


ŻYC EWANGELIA

XXX NIEDZ. ZWYKŁA, *C* Łk 18,9-14 * 23.10.2016

Jezus powiedział do niektórych, co ufali sobie, że są sprawiedliwi, a innymi gardzili, tę przypowieść: "Dwóch ludzi przyszło do świątyni, żeby się modlić, jeden faryzeusz, a drugi celnik. Faryzeusz stanął i tak się w duszy modlił: »Boże, dziękuję Ci, że nie jestem jak inni ludzie, zdziercy, oszuści, cudzołożnicy, albo jak i ten celnik. Poszczę dwa razy w tygodniu, daję dziesięcinę ze wszystkiego, co nabywam«. Natomiast celnik stał z daleka i nie śmiał nawet oczu wnieść ku niebu, lecz bił się w piersi i mówił: »Boże, miej litość dla mnie, grzesznika«. Powiadam wam: Ten odszedł do domu usprawiedliwiony, nie tamten. Każdy bowiem, kto się wywyższa, będzie poniżony, a kto się unia, będzie wywyższony".

Obawiam się, że moja, jak i Twoja modlitwa częściej przypomina modlitwę faryzeusza niż celnika. Dzieje się to tak, ilekroć wzbudzam w sobie intencje modlitwy za grzeszników, a oczami wyobraźni nie stawiam wśród nich siebie. Taka modlitwa nie jest skierowana do Boga Ojca, ale do boga, którego widzę w lustrze. Takie samouwielbienie jest niezwykle groźne, a jego niebezpieczeństwo tkwi w kłamstwie. W ten sposób maluję swój obraz, który ma niewiele wspólnego z rzeczywistością. Ktoś powiedział: „prawie każdy człowiek jest przekonany, że świat stanie się piękny, kiedy zmieni się drugi człowiek”. Wyobrażamy sobie, że wszystko byłoby łatwe, gdyby zmienił się mój współmałżonek, moje dziecko, mój pracodawca itd. Mało kto z nas, chrześcijan, zaczyna zmianę od siebie. Dlatego nadal bliżej nam do postawy faryzeusza niż celnika. Spróbujmy dzisiaj zacząć zmiany od siebie.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Jaka jest moja modlitwa? A może jestem zadufany w sobie? Czy, żyjąc uczciwie, nie wynoszę się z tego powodu?

Do wykonania: Przeczytam jeszcze raz i przemyślę fragment Ewangelii o faryzeuszu i celniku. Dokonam oceny swojej postawy na modlitwie.

W KALENDARZU LITURGICZNYM

24.10 (poniedziałek) Wspomnienie św. Antoniego Marii Clareta, biskupa

Św. Antoni Maria Claret urodził się w Katalonii, miał dziesięcioro rodzeństwa. Od najmłodszych lat pracował w warsztacie tkackim swego ojca. Odkrył w sobie powołanie do kapłaństwa, dlatego po nauczaniu się języka francuskiego i łaciny, wstąpił do seminarium w Vich. W 1835 przyjął święcenia kapłańskie. Idąc za wewnętrznym natchnieniem udał się do Rzymu, gdzie rozpoczął nowicjat w Towarzystwie Jezusowym, na skutek choroby musiał jednak go opuścić. Z Włoch powrócił do Hiszpanii, gdzie z wielkim zaangażowaniem udzielał rekolekcji i głosił misję dla prostego ludu. Dotarł nawet na Wyspy Kanaryjskie. Wszędzie dbał o szerzenie edukacji religijnej, w tym celu wydawał tysiące broszur. Z jego inicjatywy zrodziło się nowe zgromadzenie Misjonarzy Synów Niepokalanego Serca Maryi, zwane klaretynami. Pan Bóg przygotował jeszcze jedną wielką misję, został mianowany arcybiskupem Santiago na Kubie. Na wyspę przybył 1851 roku. Najpierw zatroszczył się o formację duchową kapłanów tej zaniedbanej diecezji. Dla nich organizował rekolekcje i dni skupienia, następnie otoczył opieką lud swojej diecezji. W 1857 roku został wezwany na dwór hiszpański, gdzie został spowiednikiem królowej. Kontynuował swoją działalność wydawniczą, organizował duszpasterstwo dla artystów i

pisarzy. Towarzyszył rodzinie królewskiej na wygnaniu we Francji, gdy w Hiszpanii wybuchła rewolucja. Przebywał później w Rzymie, gdzie bronił nieomyślności papieża w sprawach wiary i moralności. Zmarł jako wygnaniec we Francji w 1870 roku.

26.10 (środa) Wspomnienie bł. Celiny Borzęckiej, zakonnicy

Urodziła się 29 października 1833 r. w Antowilu koło Orszy na terenie dzisiejszej Białorusi w zamożnej rodzinie ziemiańskiej Chłudzińskich. W domu rodzinnym otrzymała staranne wykształcenie i wychowanie. Jako młoda dziewczyna zapagnęła wystąpić do klasztoru wizytek w Wilnie, ale posłuszna woli rodziców i radzie spowiednika w 1853 r. wyszła za mąż za Józefa Borzęckiego. Było to szczęśliwe małżeństwo. Celina była oddaną żoną i matką. Urodziła czworo dzieci, z których dwoje – Marynia i Kazimierz - zmarło w niemowlęctwie. Przy życiu pozostały dwie córki – Celina i Jadwiga. Ich matka prowadziła pracę charytatywną wśród ludności wiejskiej, a w 1863 r. wspierała powstańców, za co znalazła się nawet w rosyjskim więzieniu w Grodnie wraz z kilkutygodniową Jadwigą. Po śmierci męża Celina wraz z córkami zamieszkała w Rzymie. Tam powróciła do niej myśl o życiu zakonnym. Poznała generała zmartwychwstańców, ks. Piotra Semenę. Pod jego wpływem postanowiła wraz z córką Jadwigą założyć żeńską gałąź tego zgromadzenia. Nie było to łatwe – obie musiały znieść wiele przeciwności i upokorzeń zanim ostatecznie 6 stycznia 1891 r. zmartwychwstanki zostały zatwierdzone jako zgromadzenie kontemplacyjno-czynne, którego zadaniem było nauczanie i chrześcijańskie wychowanie dziewcząt. Zmarła w Krakowie 26 października 1913 r. Pochowana została w Kętach, obok Jadwigi. Beatyfikowana została w Rzymie w 2007 r.

28.10 (piątek) Święto św. Apostołów Szymona i Judy Tadeusza

Ewangelie wymieniają św. Szymona w ścisłym gronie uczniów Pana Jezusa. Jest on chyba najmniej znanym spośród nich. Ewangelie wspominają o nim tylko trzy razy. Mateusz i Marek dają mu przydomek Kananejczyk Dlatego niektórzy Ojcowie Kościoła przypuszczali, że pochodził on z Kany Galilejskiej i był panem młodym, na którego weselu Chrystus Pan uczynił pierwszy cud. Współczesna egzegeza dopatruje się jednak w słowie Kananejczyk raczej znaczenia "gorliwy", gdyż tak je również można tłumaczyć. Łukasz wprost daje Szymonowi przydomek Zelotes, czyli gorliwy. Specjalne podkreślenie w gronie Apostołów, że Szymon był gorliwy, może oznaczać, że faktycznie wyróżniał się wśród nich prawością i surowością w zachowywaniu prawa mojżeszowego i wzywajów narodu. Miał być bratem Apostołów: Jakuba Młodszego i Judy Tadeusza. Będąc krewnym Pana Jezusa, miał według innych zasiąść na stolicę jerozolimskiej po Jakubie Starszym i Jakubie Młodszym jako trzeci biskup i tam ponieść śmierć za cesarza Trajana, kiedy miał już ponad sto lat. O życiu św. Judy nie wiemy prawie nic. Miał przydomek Tadeusz, czyli "Odważny". Nie wiemy, dlaczego Ewangelisci tak go nazywają. Był bratem św. Jakuba Młodszego, Apostoła (dlatego bywa nazywany również Judą Jakubowym). Był jednym z krewnych Jezusa. Prawdopodobnie jego matką była Maria Kleofasowa, o której wspominają Ewangelie. Kult św. Judy Tadeusza jest szczególnie żywy od XVIII w. w Austrii i w Polsce. Bardzo popularne jest w tych krajach nabożeństwo do św. Judy jako patrona od spraw beznadziejnych. Z tego powodu w wielu kościołach odbywają się specjalne nabożeństwa ku jego czci, połączone z odczytaniem prośb i podziękowań

WARTO WIEDZIEĆ

Schola ŚWIATŁO powstała w 2001 roku z inicjatywy zaledwie kilku parafian. Od początku przewodziła jej Maria Budzyńskiej. Zamierzeniem było stworzenie grupy ludzi, którzy przy parafii tworzyli środowisko służące rozwojowi wiary i głoszenie Ewangelii. Środkiem do tego celu miały być cotygodniowe spotkania dzieci i rodziców. Dziś Scholi liczy ponad 60 dzieci. Angażuje się w różne przedsięwzięcia parafii. Jest ważną jej częścią i niejako znakiem firmowym naszej wspólnoty GRATULACJE dla dzieci, lidera, animatorów i rodziców.