


ŻYCIE WANGELIA

XXVIII NIEDZ. ZWYKŁA, *C* Łk 17, 11-19 * 09.10.2016

Stało się, że Jezus zmierzając do Jerozolimy przechodził przez pogranicze Samarii i Galilei. Gdy wchodził do pewnej wsi, wyszło naprzeciw Niego dziesięciu trędowatych. Zatrzymali się z daleka i głośno zawołali: „Jezusie, Mistrzu, ulituj się nad nami!”. Na ich widok rzekł do nich: „Idźcie, pokażcie się kapłanom”. A gdy szli, zostali oczyszczeni. Wtedy jeden z nich widząc, że jest uzdrowiony, wrócił chwaląc Boga donośnym głosem, upadł na twarz do nóg Jego i dziękował Mu. A był to Samarytanin. Jezus zaś rzekł: „Czy nie dziesięciu zostało oczyszczonych? Gdzie jest dziewięciu? Żaden się nie znalazł, który by wrócił i oddał chwałę Bogu, tylko ten cudzoziemiec”. Do niego zaś rzekł: „Wstań, idź, twoja wiara cię uzdrowiła”.

„Jezusie, Mistrzu, ulituj się nad nami!”. Jezus przez wielu w tamtym czasie uważany był za proroka i za cudotwórcę. Cuda sprawiły, że tłumy cisnęły się do Niego, każdy chciał się do Niego dotknąć i być uzdrowiony. Dziś również obserwujemy takie sytuacje, kiedy pojawia się osoba uzdrawiająca w imię Jezusa. Przyciąga ona tłumy, które pragną uzdrowienia, umocnienia w wierze lub poszukują jakieś sensacji. I dzisiaj zdarzają się cuda, ale nie jest dobrze, jeżeli człowiek we wszystkim szuka cudowności i spektakularnych działań Boga. To nie pomaga wierze i sprawia, że nasza religijność może stać się chora. Niedobrze też jest, kiedy nie dowierzamy cudom. Nie różnimy się bowiem wtedy za wiele od tych, którzy podchodzą do nich fanatycznie. Cuda są i nam potrzebne, byśmy nie popadli w rutynę i potrafili zachwycić się życiem. Najważniejsze jest jednak to, byśmy bardziej niż samych cudów szukali Boga.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Czy prawidłowo zrozumiałem słowa Chrystusa: - „twoja wiara cię uzdrowiła”?

Do wykonania: Będę pamiętał o wdzięczności Bogu i ludziom za otrzymane dobro.

W KALENDARZU LITURGICZNYM

11.10 (wtorek) Wspomnienie św. Jana XXIII, papieża

Nazywał się Angelo Giuseppe Roncalli; ur. 25 listopada 1881 w Sotto il Monte, zm. 3 czerwca 1963 w Watykanie). Mimo krótkiego pontyfikatu św. Jan XXIII uchodzi za jednego z najwybitniejszych papieży w dziejach Kościoła. Znany głównie jako inicjator Soboru Watykańskiego II, "dobry papież" - jak go nazywano - był przede wszystkim człowiekiem pełnym osobistego oroku, skromności i pokory, znanym z doskonałego poczucia humoru. Z "Dziennika duszy", który po sobie zostawił, wylania się sylwetka chrześcijanina, który był zakochany w Bogu, wystrzegał się grzechu i obdarzał przyjaźnią wszystkich ludzi, bez względu na ich poglądy czy wiarę. Jednak cechą, która go najbardziej wyróżniała była udzielająca się innym niezwykła pogoda ducha. "Smutny ksiądz - mawiał - jest złym księdzem".

12.10 (środa) Wspomnienie bł. Jana Beyzyma, prezbitera

Ur. się 15 maja 1850 r. w Beyzymach na Wołyniu. Jako 22-latek wstąpił do jezuitów. 26 lipca 1881 w Krakowie przyjął święcenia kapłańskie. W 1897 r. wyruszył na Madagaskar, gdzie szczególnie zajął się trędowatymi. Z ofiar zebranych głównie wśród rodaków w Galicji i na emigracji wybudował w 1911 r. w Maranie szpital dla 150 chorych. Obiekt istnieje do dziś. Wyczerpany pracą zmarł 2 października 1912 r. Nie zrealizował myśli o wyjeździe na Sachalin, by tam prowadzić pracę misyjną wśród katorżników. Jego beatyfikacji dokonał podczas swej ostatniej pielgrzymki do Polski Jan Paweł II na krakowskich Błoniach 18 sierpnia 2002 r.

13.10 (czwartek) Wspomnienie bł. Honorata Koźmińskiego, prezbitera

Urodzony 16 października 1829 r. w Białej Podlaskiej, zm. 16 grudnia 1916 r. w Nowym Mieście). Jako student wydziału budownictwa Warszawskiej Szkoły Sztuk Pięknych w młodości stracił wiarę. Powrócił do niej w cytadeli, gdzie osadzono go pod zarzutem udziału w spisku. Po zwolnieniu wstąpił do zakonu kapucynów. Święcenia kapłańskie przyjął w 1852 r. Od 1889 r. zakładał liczne zgromadzenia bezhabitowe, czyli utajone wobec władz carskich. Ich celem było prowadzenie domów opieki dla starców i chorych, internatów dla uczącej się młodzieży, stołówek dla ubogich i noclegowni. W zakonie wyróżniał się praktykowaniem pokuty, pokory i posłuszeństwa. Beatyfikował go w 1988 r. Jan Paweł II.

14.10 (piątek) Wspomnienie św. Małgorzaty Marii Alacoque, dziewicy

Urodzona 22 lipca 1647 w Lauthecourt – dziś część Verosvres – we Francji, zm. 17 października 1690 w Paray-le-Monial). W dzień św. Jana Ewangelisty (27 XII 1673 r.), Święta Małgorzata, dzięki specjalnej łasce mistycznej, została obdarzona poznaniem tajemnic Najświętszego Serca Pana Jezusa. Odkryła, że Serce Zbawiciela - tak często przez ludzi zapominane - wciąż świadczy o hojnej miłości Boga względem całej ludzkości. Jezus prosił ją o czynienie zadośćuczynienia za niewdzięczność tylu ludzi wobec bezgranicznej Miłości Boga, objawionej w dramacie Golgoty. Potem były kolejne objawienia, Jezus udzielał jej wskazań, jak szerzyć kult Jego Najświętszego Serca. Głębię duchowości związanej z kultem Serca Jezusa ukazywał nam wiele razy św. Jan Paweł II: Aby dziś prowadzić ewangelizację, trzeba uznać, że Serce Chrystusa jest sercem Kościoła. To Serce wzywa nas do nawrócenia i do pojednania. Jedynie to Serce

15.10 (sobota) Wspomnienie św. Teresy z Avila, dziewicy i doktora Kościoła

Urodzona 28 marca 1515 w Avila, zm. 15 października 1582 w Alba de Tormes – hiszpańska mistyczka, karmelitanka, pisarka kontreformacji i teolog życia kontemplacyjnego. Była również reformatorką zakonu karmelitów i wraz ze świętym Janem od Krzyża jest uważana za założycielkę karmelitów bosych. Św. Teresie z Avila zawdzięczamy bogatą refleksję o zamieszkiwaniu trzech Boskich Osób w duszy chrześcijanina (por. Twierdza wewnętrzna). To ona napisała, że jeśli przeżywamy nasze życie wiary w przestrzeni pomiędzy kochającym nas Ojcem i Jego umiłowanym Synem, wtedy z pewnością będziemy mieli Ducha Świętego, który podpowie nam, co mamy czynić w każdej sytuacji naszego życia. Choć obdarzona była niezwykle łaskami mistycznymi, jakie otrzymywała na modlitwie, to jednak była zawsze posłuszną spowiednikom i kierownikom duchowym, nawet jeśli spotykała się z niecierpliwością i niezrozumieniem. Jej spowiednikami byli między innymi jezuita, św. Franciszek Borgiasz oraz franciszkanin, św. Piotr a Alkantary. Kiedy odkryła, że najlepszym lekarstwem dla rozrywanego brakiem jedności Kościoła, będzie powrót do życia całkowicie poświęconego Bogu przez modlitwę, kontemplację, adorowanie Najświętszego Sakramentu, nic już nie mogło jej powstrzymać od zakładania kolejnych Karmelów. W tym dziele wspomagał ją św. Jan od Krzyża, który przeprowadzał reformę męskiej gałęzi zakonu karmelitów. Pierwszym założonym przez nią klasztorem był Karmel św. Józefa w Avila. Hiszpańska Święta była wielką czcicielką św. Józefa i za jego przyczyną wypraszała potrzebne łaski, kiedy była chora lub przeżywała różne kłopoty.

WARTO WIEDZIEĆ

Z różańcem przez życie. Na dobre i złe.

Zwyczajowo w październiku modlimy się na różańcu. W naszym kościele odprawiane będą nabożeństwa z wystawieniem Najśw. Sakramentu i modlitwą różańcową po wieczorowych Mszach, a w niedzielę o 17:30. Z historii RÓŻAŃCA: nazwa pochodzi od łac. słowa „rosarium”, czyli ogród różany. Faktycznie chodzi o chrześcijańską modlitwę, która pierwotnie znana była pod nazwą „Psałterz Najświętszej Maryi Panny”, kulturowanej od czasów średniowiecznych w tradycji katolickiej, oraz obdarzonej przez Kościół szczególnym znaczeniem duchowym i błogostawieństwem.