


ŻYC EWANGELIA

XXVI NIEDZ. ZWYKŁA, *C* Łk 16,19-31 * 25.09.2016

Jezus powiedział do faryzeuszów: "Żył pewien człowiek bogaty, który ubierał się w purpurę i białoruby i dzień w dzień świetnie się bawił. U bramy jego pałacu leżał żebrak okryty wrzodami, imieniem Łazarz. Pragnął on nasycić się odpadkami ze stołu bogacza; nadto i psy przychodziły i lizały jego wrzody. Umarł żebrak i aniołowie zanieśli go na tony Abrahama. Umarł także bogacz i został pogrzebany. Gdy w Otchłani, pograżony w mękach, podniósł oczy, ujrzał z daleka Abrahama i Łazarza na jego łonie. I zawołał: »Ojcie Abrahama, ulituj się nade mną i pošlij Łazarza; niech koniec swego palca umoczy w wodzie i ochłodzi mój język, bo strasznie cierpię w tym płomieniu«. Lecz Abraham odrzekł: »Wspomnij, synu, że za życia otrzymałeś swoje dobra, a Łazarz przeciwnie, niedole; teraz on tu doznaje pociechy, a ty męki cierpisz. A prócz tego między nami a wami zionie ogromna przepaść, tak że nikt, choćby chciał, stąd do was przejść nie może ani stamtąd do nas się przedostać«. Tamten rzekł: »Proszę cię więc, ojcie, pošlij go do domu mojego ojca. Mam bowiem pięciu braci: niech ich przestrzeże, żeby i oni nie przyszli na to miejsce męki«. Lecz Abraham odparł: »Mają Mojżesza i Proroków, niechże ich słuchają«. Tamten odrzekł: »Nie, ojcie Abrahama, lecz gdyby kto z umarłych poszedł do nich, to się nawrócą«. Odpowiedział mu: »Jeśli Mojżesza i Proroków nie słuchają, to choćby kto z umarłych powstał, nie uwierzą«".

„Jeśli Mojżesza i Proroków nie słuchają, to choćby kto z umarłych powstał, nie uwierzą”. Przedstawiony przez Chrystusa w dzisiejszej Ewangelii obraz ma uświadomić potrzebę podjęcia zawczasu radykalnej decyzji o obraniu kierunku ludzkiego życia. Nie chodzi o to, aby wzbudzić ciekawość dotyczącą rzeczywistości po śmierci, ale otworzyć oczy na podstawowe źródło wiedzy, mądrości, drogowskazów na każdy dzień życia w doczesnym świecie – na słowo Boże. Ono właśnie, słowo Boże, pomaga, stawiając człowieka w prawdzie. Nie potrzeba – prócz niego – innych objawień, cudów, pojawiania się zmarłych. Jeśli w tym momencie Słowo nic Ci jeszcze nie mówi albo próbujesz je zagłuszyć, to czekaj cierpliwie i otwieraj się na nie. Żadne wizjony nie otworzą Ci oczu ani nie pomogą podjąć właściwej decyzji, tylko Słowo. Żyj tu i teraz. Teraz decyduję o tym, jaka perspektywa czeka mnie po śmierci.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Zastanowię się: czy buduję swoje życie, goniąc za wizjami, czy na trwałą Słowem Bożym?

Do wykonania: Będę pogłębiał swoją wiarę, czytając :Pismo Święte, odpowiednie książki religijne, a także modląc się w tej intencji.

W KALENDARZU LITURGICZNYM

27.09 (wtorek) Wspomnienie św. Wincentego a Paulo, prezbitera

Ur. 24/04/1581 w Pouy, zm. 27/09/1660 w Paryżu) – francuski ksiądz katolicki, założyciel zgromadzeń szarytek i lazarystów, pionier Misji Święty Wincenty doświadczył wiele nędzy ludzkiej – tak materialnej, jak i duchowej. Zapatrzony w Zbawiciela mówił: Nie zadowolajcie się mówieniem: jestem chrześcijaninem! Ale żyjcie tak, żeby można było o was powiedzieć: widziałem człowieka kochającego Boga z całego serca i zachowującego Jego przykazania. Pod wpływem kardynała Piotra de Berulle po kilku latach pracy duszpasterskiej wśród zaniedbanej ludności wiejskiej oraz więźniów dokonała się w nim wielka przemiana – postanowił poświęcić resztę życia ubogim, składając nawet stosowny ślub.

28.09 (środa) Wspomnienie św. Wacława, męczennika

Postać króla św. Wacława przenosi nas do początków X wieku, a więc do czasów jeszcze sprzed Chrztu Polski. Jak Polacy mają św. Stanisława, biskupa i męczennika, Węgrzy świętego króla Stefana, tak Czesi czczą św. Wacława - króla i męczennika. Święty ten oświeca wielkim blaskiem początki dziejów naszych południowych sąsiadów, którzy przyjęli chrzest wcześniej niż my, Polacy, a którzy niestety dziś są jednym z najbardziej ateistycznych krajów Europy.

29.09 (czwartek) Święto św. Archaniołów Michała, Gabriela i Rafała.

Na posłannictwo pierwszego z trzech znanych nam archaniołów wskazuje samo jego imię - „Michał” - wywodzące się z języka hebrajskiego (Miaka-el - dosł. „Któż jak Bóg”). Imię to stanowi bowiem zarazem zawołanie, które archanioł ten miał wypowiedzieć stając do walki z szatanem. Posłannictwem Archanioła Michała jest zatem walka o chwałę i cześć Najwyższego, na czele zastępów niebieskich, którymi dowodzi on w zmaganiach z duchami ciemności (Ap 12,7-9). Archanioł Michał ma również pojawić się w czasach ostatecznych jako ten, na którego głos umarli powstaną do życia. Imię Archanioła Gabriela posiada rodowód hebrajski (Gabri-el) i znaczy tyle, co „moc Boża” bądź „wojownik Boży”, niekiedy zaś tłumaczone bywa przy pomocy obszerniejszego wyrażenia: „Bóg okazał się mocnym”. Teksty biblijne wskazują na fakt, że Archanioł Gabriel spełnia misję o szczególnej doniosłości np. :w Nowym Testamencie jako Boży Posłaniec zwiastuje Maryi poczęcie i narodziny Mesjasza (Łk 1, 26-38), wcześniej zaś zjawia się Zachariaszowi, zapowiadając przyjście na świat św. Jana Chrzciciela. Na posłannictwo Archanioła Rafała wskazuje jego imię pochodzące z języka greckiego (Rafa-el), z hebrajskiego (repa’el), które na polski przełożyć można jako „Bóg jest uzdrowieniem” czy „Bóg uleczył (zbawił)” bądź też „lekarstwo Boga”. Archanioł Rafał jako jedyny spośród archaniołów przedstawia się, że jest jednym z siedmiu aniołów stojących przed Majestatem Boga (Tb 12,15). Pojawia się w Biblii jako wysłannik Bożej Opatrzności, towarzysząc młodemu Tobiaszowi w niebezpiecznej i dalekiej drodze. Opiekuje się nim, radzi i chroni. Podpowiada jak zwalczyć złego ducha nękającego Sarę, córkę Raguela (Tb 6,8; 7,2-3) oraz jak uleczyć ojca ze ślepoty (Tb 6,9). Ostatecznie doprowadza swego podopiecznego z powrotem do domu. Archanioł Rafał w Piśmie Świętym pojawia się jedynie w Księdze Tobiasza. Ukazane w niej posłannictwo Archanioła owocowało na przestrzeni wieków żywą wiarą Kościoła w to, że Archanioł Rafał uzdrawia chorych, chroni podróżnych przed niebezpieczeństwami, wspomaga męczenników za wiarę, dodając im w czasie próby niezbędnych sił.

30.09 (piątek) Wspomnienie św. Hieronima, doktora Kościoła

Urodził się między 331 a 347 w Strydonie, zm. 30/09/419 lub 420 w Betlejem. Jest świętym Kościoła katolickiego a także Kościoła prawosławnego i koptyjskiego. Doktor Kościoła, apologeta chrześcijaństwa; wyznawca. Jego największym dokonaniem jest tłumaczenie tekstu Pisma Świętego z języków oryginalnych, greckiego i hebrajskiego, na łacinę. Przekład ten, znany jako Wulgata, wciąż należy do znaczących tekstów biblijnych Kościoła rzymskokatolickiego.

01.10 (sobota) Wsp. św. Teresy od Dzieciątka Jezus, doktora Kościoła

Żył pod koniec XIX wieku. Jej krótki, bo zaledwie 24-letni, pobyt na ziemi naznaczony był wielkim cierpieniem. Oprócz gruźlicy, początkowo zeszłą lekceważonej przez zamieszkującą z nią siostry, doświadczała ogromnych ciemności duchowych. A jednak jej „mała droga” stała się drogą ufności i dziecięctwa Bożego. Do tego stopnia zaufała Jezusowi, że z radością przyjmowała cierpienia, ofiarując je w intencji grzeszników. „Chociaż nie mam poczucia żywej wiary, staram się jednak żyć według niej. Przy każdej nowej okazji do walki biegnę do mego Jezusa i mówię Mu, że jestem gotowa wylać ostatnią kroplę krwi, aby zaświadczyć o istnieniu nieba. Mówię Mu, że cieszę się z tego powodu, iż jestem pozbawiona możności radowania się niebem na ziemi, jeżeli tylko On otworzy to niebo na wieczność dla biednych grzeszników” - czytamy w jej zapiskach. Tęskniła za śmiercią, ale nie dlatego, że chciała uciec od życia. Chodziło jej tylko o to, by jak najprędzej spotkać się z Jezusem.