

ŻYC EWANGELIA

III NIEDZ. WIELKANOCNA, *C* J 21,1-19 * 10.04.2016

Jezus ukazał się znowu nad Morzem Tyberiadzkim. A ukazał się w ten sposób: Byli razem Szymon Piotr, Tomasz, zwany Didymos, Natanael z Kany Galilejskiej, synowie Zebedeusza oraz dwaj inni z Jego uczniów. Szymon Piotr powiedział do nich: "Idę łowić ryby". Odpowiedzieli mu: "Idziemy i my z tobą". Wyszli więc i wsiedli do łodzi, ale tej nocy nic nie złowili. A gdy rano zaświtało, Jezus stanął na brzegu. Jednakże uczniowie nie wiedzieli, że to był Jezus. A Jezus rzekł do nich: "Dzieci, czy nie macie nic do jedzenia?". Odpowiedzieli Mu: "Nie". On rzekł do nich: "Zarzućcie sieć po prawej stronie łodzi, a znajdziecie". Zrzucili więc i z powodu mnóstwa ryb nie mogli jej wyciągnąć. Powiedział więc do Piotra ów uczeń, którego Jezus miłował: "To jest Pan!". Szymon Piotr, usłyszawszy, że to jest Pan, przywdział na siebie wierzchnią szatę, był bowiem prawie nagi, i rzucił się w morze. Reszta uczniów dobiła łodzią, ciągnąc za sobą sieć z rybami. Od brzegu bowiem nie było daleko, tylko około dwustu łokci. A kiedy zeszli na ląd, ujrzeni żarzące się na ziemi węgle, a na nich ułożoną rybę oraz chleb. Rzekł do nich Jezus: "Przynieście jeszcze ryb, któreście teraz ułowili". Poszedł Szymon Piotr i wyciągnął na brzeg sieć pełną wielkich ryb w liczbie stu pięćdziesięciu trzech. A pomimo tak wielkiej ilości sieć się nie rozerwała. Rzekł do nich Jezus: "Chodźcie, posilcie się!". Żaden z uczniów nie odważył się zadać Mu pytania: "Kto Ty jesteś?", bo wiedzieli, że to jest Pan. A Jezus przyszedł, wziął chleb i podał im, podobnie i rybę. To już trzeci raz, jak Jezus ukazał się uczniom od chwili, gdy zmartwychwstał. A gdy spożyli śniadanie, rzekł Jezus do Szymona Piotra: „Szymonie, synu Jana, czy miłujesz Mnie więcej aniżeli ci?” Odpowiedział Mu: „Tak, Panie, Ty wiesz, że Cię kocham”. Rzekł do niego: „Paś baranki moje”. I powtórnie powiedział do niego: „Szymonie, synu Jana, czy miłujesz Mnie?” Odparł Mu: „Tak, Panie, Ty wiesz, że Cię kocham”. Rzekł do niego: „Paś owce moje”. Powiedział mu po raz trzeci: „Szymonie, synu Jana, czy kochasz Mnie?” Zasmucił się Piotr, że mu po raz trzeci powiedział: „Czy kochasz Mnie?” I rzekł do Niego: „Panie, Ty wszystko wiesz, Ty wiesz, że Cię kocham”. Rzekł do niego Jezus: „Paś owce moje. Zaprawdę, zaprawdę powiadam ci: Gdy byłeś młodszy, opasywałeś się sam i chodziłeś, gdzie chciałeś. Ale gdy się zestarzejesz, wyciągniesz ręce swoje, a inny cię opasze i poprowadzi, dokąd nie chcesz”. To powiedział, aby zaznaczyć, jaką śmiercią uwielbi Boga. A wypowiedziawszy to rzekł do niego: „Pójdź za Mną!”

Dlaczego Chrystus buduje swój Kościół na Piotrze? Czyżby nie znalazł się wśród apostołów bardziej wartościowy człowiek? Przecież nie odznaczał się ani wykształceniem, ani osobistą świętością. Kiedyś nawet Pan musiał powiedzieć do niego: „Zejdź mi z oczu szatanie...” ni był również zbyt wytrwały. W Getsemani pozostawił Mistrza samego, a chociaż tak się chełpił, trzy razy się Go zaparł. Dlaczego Pan wybrał właśnie Piotra? Z powodu miłości, ponieważ miłował Pana bardziej niż pozostali. Komu więcej się odpuszcza, ten więcej miłuje. A Piotrowi odpuścił najwięcej. Dlatego, kiedy jego miłość dojrzał, mógł w oczy powiedzieć Mistrzowi: „Miłuję Cię więcej niż pozostali... A Ty wiesz, że Cię miłuję”. Dlaczego zaś zależało Chrystusowi przy wyborze swojego zastępcy właśnie na miłości? Dlatego, że wybierał

do funkcji szczególnie ciężkiej i niebezpiecznej, której bez silnego przyłgnięcia do Chrystusa nie da się pełnić.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Co bym odpowiedział Chrystusowi, gdyby mnie, jak św. Piotra zapytał: „Stanisławie..., Moniko..., czy miłujesz mnie więcej, aniżeli ci...?”

Do wykonania: Będę częściej wzbudzał akty miłości Bożej i lepiej świadczył o Bogu w codziennym życiu.

W KALENDARZU LITURGICZNYM

16.04 (sobota) Wspomnienie św. Bernadety Soubirous, dziewicy i zakonnicy

Urodziła się 7 stycznia 1844 w Lourdes, zm. 16 kwietnia 1879 jako siostra zakonna Zgromadzenia Sióstr Miłości w Nevers). 11 lutego 1858 r. po raz pierwszy w pobliżu Groty Massabielle ukazała się jej Matka Boża. Do 16 lipca było 18 objawień. Za jej pośrednictwem Maryja wzywała do odmawiania różańca i pokuty. Cztery lata później władza diecezjalna uznała prawdziwość widzeń, a Lourdes stało się od tej pory jednym z najsłynniejszych sanktuariów. Chcąc uniknąć rozgłosu, Bernadeta wstąpiła do zakonu w Nevers, pełniąc w nim skromne funkcje pomocnicy infirmerki i zakrystianki. We wrześniu 1878 r. złożyła śluby wieczyste, a kilka miesięcy później, 16 kwietnia, zmarła, mając zaledwie 35 lat. Papież Pius XI beatyfikował ją w 1925 r., a osiem lat później kanonizował. Gdy w 1919 r. podczas procesu przygotowującego beatyfikację otwarto trumnę, okazało się, że ciało pozostało nienaruszone.

WARTO WIEDZIEĆ

WODA Z LOURDES. Źródło wody odkryte przez Bernadettę Soubirous w grocie Massabielle istnieje nadal, zostało jedynie przesłonięte szklanym ekranem i podświetlone od dołu. Woda ze źródła została poddana chemicznej analizie przez niezależne laboratoria w 1858 i 1859. Nie odkryto w niej szczególnych, leczniczych właściwości z medycznego punktu widzenia. Pomimo tego jest ona traktowana przez przybywających do Lourdes pielgrzymów jako symbol pobożności. Wielu z nich kupuje figurki Matki Bożej z Lourdes z wodą lub różance zawierające dołączane małe fiolki z wodą źródlaną; można też nabrać wody do własnego pojemnika z zamontowanych koło grotę kranów. Za przyczyną wody ze źródła już od pierwszych dni objawień następowały cudowne uzdrowienia. Pierwszą uzdrowioną była Catherine Latapie, która 1 marca 1858 obmyła swoje chore ramię w źródle. Od tamtego czasu zarejestrowano 6784 przypadki niewytłumaczalnego odzyskania zdrowia, 67 spośród nich Kościół uznał jako cudowne. W 1955 obok grotę wybudowano również baseny z wodą, do których pielgrzymi mogą wejść i zanurzyć się. Baseny zmodernizowano w latach 1872 i 1980. Woda w basenach ma stałą temperaturę 12 °C. Obecnie jest 17 basenów, 11 dla kobiet i 6 dla mężczyzn oraz mniejsze baseny dla dzieci. Rocznie korzysta z nich ok. 350 000 pielgrzymów

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 pogardzić). **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).