

ŻYCIE WANGELIA

II NIEDZ. WIELKANOCNA, *C* J 20 19-31 * 03.04.2016

Było to wieczorem owego pierwszego dnia tygodnia. Tam, gdzie przebywali uczniowie, drzwi były zamknięte z obawy przed Żydami. Jezus wszedł, stanął pośrodku i rzekł do nich: "Pokój wam!". A to powiedziawszy, pokazał im ręce i bok. Uradowali się zatem uczniowie, ujrawszy Pana. A Jezus znowu rzekł do nich: "Pokój wam! Jak Ojciec Mnie posłał, tak i Ja was posyłam". Po tych słowach tchnął na nich i powiedział im: "Weźmijcie Ducha Świętego! Którym odpuszcicie grzechy, są im odpuszczone, a którym zatrzymacie, są im zatrzymane". Ale Tomasz, jeden z Dwunastu, zwany Didymos, nie był razem z nimi, kiedy przyszedł Jezus. Inni więc uczniowie mówili do niego: "Widzieliśmy Pana!". Ale on rzekł do nich: "Jeżeli na rękach Jego nie zobaczę śladu gwoździ i nie włożę palca mego w miejsce gwoździ, i nie włożę ręki mojej do boku Jego, nie uwierzę". A po ośmiu dniach, kiedy uczniowie Jego byli znowu wewnątrz domu i Tomasz z nimi, Jezus przyszedł mimo drzwi zamkniętych, stanął pośrodku i rzekł: "Pokój wam!". Następnie rzekł do Tomasza: "Podnieś tutaj swój palec i zobacz moje ręce. Podnieś rękę i włoż ją do mego boku, i nie bądź niedowiarkiem, lecz wierzącym". Tomasz mu odpowiedział: "Pan mój i Bóg mój!". Powiedział mu Jezus: "Uwierzyłeś, bo Mnie ujrzałeś; błogosławieni, którzy nie widzieli, a uwierzyli". I wiele innych znaków, których nie zapisano w tej księdze, uczynił Jezus wobec uczniów. Te zaś zapisano, abyście wierzyli, że Jezus jest Mesjaszem, Synem Bożym, i abyście wierząc, mieli życie w imię Jego.

Kiedy Chrystus ukazuje się swoim przyjaciółom, to używa terminu „szalom”, który wyraża pozdrowienie znane każdemu Izraelicie. Pokój jest darem Boga. Termin ten był przede wszystkim pojęciem religijnym. Stan pokoju wskazywał, że dana osoba żyje w stanie pełni, dobrobytu – z akcentem położonym na jego wymiar materialny – który jest możliwy tylko w warunkach głębokiej wspólnoty z Bogiem. Zmartwychwstały Jezus życzy nam pokoju. Chodzi tu oczywiście o Jego pokój. Zastanówmy się nad sensem tego pokoju, który powinniśmy mieć w sobie, aby promieniować nim na innych i w ten sposób stać się – aby posłużyć się językiem błogosławieństw – „tymi, którzy wprowadzają pokój”. Aby pokój był naszym pokojem, trzeba otrzymać go od Chrystusa. On daje swój pokój. I nigdy go nie zabiera, jest nasz.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Na czym oparta jest moja wiara? Czy wierzę tylko dlatego, że rozum mi mówi, iż wierzyć trzeba?

Do wykonania: Jako człowiek wiary, będę w życie innych ludzi wnosił pokój, przyjaźń i serdeczność.

W KALENDARZU LITURGICZNYM

04.04 (poniedziałek) Uroczystość Zwiastowania Pańskiego.

Nazywa używana dawniej: święto Zwiastowania N.M.P, a obchodzona corocznie 25 marca, przypomina nam o zdarzeniu, w oparciu o które rozpoczęła się nowa era w dziejach ludzkości. Oto Archanioł Gabriel przyszedł do Maryi, niewiasty z Nazaretu, by zwiastować Jej, że to na Niej spełnią się obietnice proroków, a Jej Syn, którego

pocznie w cudowny i dziewiczy sposób na sprawą Ducha Świętego, będzie Synem samego Boga. Fakt, że uroczystość ta przypada często w trakcie Wielkiego Postu uzmysławia nam, że tajemnica Wcielenia jest nierozzerwalnie związana z tajemnicą śmierci i zmartwychwstania Chrystusa. Jeżeli dzień ten wypada w niedzielę, obchody święta przekładane są na następny dzień. W tym roku uroczystość Zwiastowania Pańskiego wypadła w Wielki Piątek, dlatego została przeniesiona na pierwszy dzień po Oktawie Wielkanocnej. Uroczystość Zwiastowania zaczął najpierw wprowadzać Kościół Wschodni od wieku V. Na Zachodzie przyjęło się to święto od czasów papieża św. Grzegorza Wielkiego (+ 604). W swoich początkach uroczystość ta miała wysoką rangę, gdyż była uważana za święto Pańskie. Akcentowano nie tylko moment zwiastowania, lecz także wcielenia się Chrystusa Pana, czyli pierwszy akt Jego przyścia na ziemię i rozpoczęcia dzieła naszego zbawienia. Tak jest i dotąd. Z czasem lud nadał temu świętu charakter maryjny, pierwszą osobą czyniąc Maryję jako „błogosławioną między niewiastami”, wybraną w planach Boga na Matkę Zbawiciela rodzaju ludzkiego. W Anglii (nazywane Lady Day) i brytyjskich koloniach do 1752 Święto Zwiastowania było początkiem nowego roku urzędowego.

07.04 (czwartek) Wspomnienie św. Jana Chrzciela de la Salle, prezbitera

Urodził się 30 kwietnia 1651 r. w Reims. Zdobył wszechstronne wykształcenie, które pomogło mu w reformowaniu szkolnictwa. Zakładał szkoły niedzielne, zakłady wychowawcze, a nawet seminaria nauczycielskie. Powołał do życia Stowarzyszenie Braci Szkół Chrześcijańskich, zwane braćmi szkolnymi. Prowadzone przez niego bezpłatne szkoły szybko uzyskiwały renomę najlepszych placówek we Francji. Jan de la Salle wprowadził do programu nauczania język ojczysty, a kary fizyczne całkowicie zniósł. Gdy umierał 7 kwietnia 1719 r., zgromadzenie prowadziło już 26 szkół. Papież Leon XIII w 1888 r., beatyfikował go, a 12 lat później kanonizował.

08.04 (piątek) Wspomnienie św. Dionizego, biskupa i męczennika

Był w II w. biskupem w Koryncie.. Skąpe informacje o nim czerpiemy z pism Euzebiusza z Cezarei, który wychwalał jego gorliwość w pracy duszpasterskiej. Według niego Dionizy miał zostawić 8 cennych listów do różnych biskupów. Zwracał się w nich do Rzymian, Lacedemończyków, Ateńczyków, Nikomedyjczyków, mieszkańców Krety. Są one źródłem wiedzy o zasadach wiary i życiu ówczesnych chrześcijan. Na Wschodzie czczony jest jako męczennik.

WARTO WIEDZIEĆ

Duchowa Adopcja Dziecka poczętego – polega na modlitewnym wstawiennictwie w intencji nieznanego ale poczętego dziecka i zagrożonego aborcją (trzeba pamiętać, że każde ludzkie życie ma w oczach Boga nieocenioną wartość. Niestety, człowiek współczesny ma trudności w ocenie tego daru i jest wielokrotnie i na różne sposoby kuszony, by nim pogardzać). **ZASADY:** 1. Modlitwa odmawiana jest przez okres 9 miesięcy – tzn. przez czas wzrostu poczętego dziecka w łonie matki; 2. Dotyczy jednego dziecka, które nie jest znane osobie modlącej się; nie są też znani rodzice dziecka; 3. Duchowa adopcja może być podejmowana wielokrotnie, ale po wypełnieniu poprzedniego zobowiązania; nie ma znaczenia wiek modlącego – to dzieło zatem mogą podjąć wszyscy, tak osoba dorosła, jak młodzież (dzieci również mogą, ale – ze względów praktycznych – najlepiej pod opieką rodziców). Za przyzwoleniem św. Jana Pawła II dzień 25 marca 1991 roku, dzień ten stał się również Dniem Świętości Życia. W sposób szczególny jednak został uznany za dzień podejmowania zobowiązań Duchowej Adopcji Dziecka Poczętego Zagrożonego Zagładą. Zapraszamy do podejmowania duchowej adopcji – stosowna Księga złożona została na ołtarzu Matki Bożej Kozielskiej.