


ŻYCIE WANGELIA

I NIEDZIELA ADWENTU, *A* Mt 24,37-44 * 27.11.2016

Jezus powiedział do swoich uczniów: "Jak było za dni Noego, tak będzie z przyjściem Syna Człowieczego. Albowiem jak w czasie przed potopem jedli i pili, żenili się i za mąż wydawali aż do dnia, kiedy Noe wszedł do arki, i nie spostrzegli się, że przyszedł potop i pochłonął wszystkich, tak również będzie z przyjściem Syna Człowieczego. Wtedy dwóch będzie w polu: jeden będzie wzięty, drugi zostawiony. Dwie będą mleć na żarnach: jedna będzie wzięta, druga zostawiona. Czuwajcie więc, bo nie wiecie, w którym dniu Pan wasz przyjdzie. A to rozumieście: Gdyby gospodarz wiedział, o której porze nocy złodziej ma przyjść, na pewno by czuwał i nie pozwoliłby włamać się do swego domu. Dlatego i wy bądźcie gotowi, bo w chwili, której się nie domyślacie, Syn Człowieczy przyjdzie".

Dzisiejsza Ewangelia ukazuje ludzi zanurzonych w codzienności: „jedli i pili, żenili się i za mąż wydawali”. Ich życie płynęło wartkim nurtem czasu i spraw do chwili, aż nagła interwencja przerwała wszystko. Pędzące klatki wydarzeń zostały zatrzymane. Nastąpił gwałtowny zwrot wydarzeń, obracający w proch dotychczasowe dokonania. Kiedy czytamy Jezusową, jakże sugestywną wypowiedź, umyka naszej uwadze kluczowy fakt, iż: „za dni Noego” nastąpiła eksplozja zła, przejawiająca się w niesprawiedliwości społecznej, wynaturzeniach obyczajowych, zupełnym lekceważeniu Boga. Być może sam rozmiar choroby również umknął uwadze zaślepionych ludzi, także nie byli w stanie dostrzec dnia, w którym doszło do gwałtownego przesilenia – potopu pochłaniającego grzeszne struktury wraz ich twórcami. Trzeba również nam, ludziom XXI wieku, bardziej całościowego oglądu rzeczywistości w świetle Bożego Objawienia. Zanim nadejdzie ów dzień nieoczekiwany, nagły, mogą jeszcze wiele spraw przemyśleć, nadać im inny bieg.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Czy czekam na Chrystusa, który przychodzi? W czym się wyraża moje oczekiwanie?

Do wykonania: Będę przypominał sobie codziennie, że adwent to czas oczekiwania.

W KALENDARZU LITURGICZNYM

30.11 (środa) Święto św. Andrzeja Apostoła

Uroczystość przypomina nam, że każdy uczeń Jezusa Chrystusa jest posłany do świata, by głosić mu Ewangelię. Do wypełnienia tej misji potrzeba męstwa (gr. andreia znaczy męstwo, stąd imię Andrzej można przetłumaczyć jako mężczyzna). Andrzej głosił Ewangelię w Poncie i Bitynii (Azja Mniejsza), w Tracji (dzisiejsza Bułgaria), wreszcie w Grecji, w Epirze i Achai. Czczony był głównie w Kościele Wschodnim, którego jest patronem. Na znak pojednania z Kościołem prawosławnym, Ojciec Święty Paweł VI w roku 1964 przekazał relikwię głowy Apostoła Grekom.

02.12 (piątek) Wspomnienie św. Rafała Chylińskiego, prezbitera

Urodził się 6 stycznia 1694 we wsi Wysoczka koło Buku w Poznańskim, w rodzinie Jana Arnolfa i Marianny z Kierskich. Na chrzcie świętym otrzymał imię Melchior. Wychowany religijnie przez matkę, od dziecka okazywał pobożność i miłosierdzie dla biednych. Uczył się w szkole jezuitów w Poznaniu, następnie parę lat służył w wojsku. W roku 1715 wstąpił do franciszkanów w Krakowie; w zakonie nadano mu imię Rafał.

Dwa lata później został kapłanem i pracował w różnych klasztorach franciszkańskich w Wielkopolsce. Ostatnie piętnaście lat przebywał kolejno w Warce, w Krakowie i w Łagiewnikach, gdzie zmarł 2 grudnia 1741 i tam został pochowany. Odznaczał się wielkim współczuciem dla biednych, chorych i nieszczęśliwych. Przebywając w Krakowie opiekował się gorliwie chorymi w czasie zarazy. Kochał Boga, a za przykładem świętego Franciszka z Asyżu, umiłował wszystkie jego dzieła.

03.12 (sobota) Wspomnienie św. Franciszka Ksawerego, prezbitera

Jest patronem misjonarzy katolickich. Święty z Xavier w sposób doskonały naśladował Jezusa i dlatego, jak On, przemierzał wioski, docierał do miast, by spotykać ludzi spragnionych zbawienia. Franciszek jak nasz Pan zawsze był w drodze, z Dobrą Nowiną na ustach i z sercem rozpalonym miłością Jezusa i do Jezusa. Zachęcony przez św. Ignacego rozmawiał z Panem "jak przyjaciel z przyjacielem", pragnąc coś wielkiego dla Niego uczynić. On istotnie usłyszał wezwanie Pana z Ewangelii: "Idźcie więc i nauczajcie wszystkie narody". W marcu 1540 roku Franciszek Ksawery na prośbę Ignacego, który nie był jeszcze wybrany na generała, udał się do Portugalii, skąd 7 kwietnia 1541 wyruszył na misję do Indii. Jak głębokie było doświadczenie jedności serc pierwszych jezuitów świadczy męstwo Franciszka, z jakim znosił rozłąkę z nimi, gdy był już na misjach. Radował się i cieszył, czytając kolejny raz listy, które docierały do niego z Rzymu. Pan Jezus był z Franciszkiem gdy głosił kazania i nauczał katechizmu dzieci w Indiach, gdy śpiewał dla nich modlitwę "Ojcze nasz" i recytował "Credo". Duch Święty na co dzień udzielał mu daru szybkiego uczenia się języków obcych, ale jednak najważniejszy był język miłości! Doświadczał żywej obecności Trójcy Świętej, w Imię której udzielał chrztu świętego dziesiątkom tysięcy ludzi. Bywało, że jednego dnia ochrzcił 200 osób, starszych oraz dzieci.

WARTO WIEDZIEĆ

Rok liturgiczny. Kościół jest umiejscowiony w czasie. Został przez Chrystusa (żyjącego w czasie) zaobżony w czasie; w nim działa i realizuje swoje postannictwo. Rok liturgiczny to cały czas, jaki obchodzi Kościół; który uświęca poprzez wspominanie dzieł Bożych. Rok liturgiczny jest więc nieustannym wyznaniem wiary, ale także i urzeczywistnieniem misterium wiary, zwłaszcza Bożego planu zbawienia tzw. misterium paschalnego: męki, śmierci i zmartwychwstania Chrystusa. Jest czasem świętowania, w którego centrum jest Jezus Chrystus: "centrum czasu i historii" (z enc. Redemptor Hominis). W ciągu całego roku liturgicznego przeżywamy i celebруем pełnię Dobrej Nowiny, niejako streszczenie naszej wiary. Układ roku liturgicznego. Każdy kolejny rok liturgiczny rozpoczyna się I Nieszporami I Niedzieli Adwentu. Po trwającym 4 niedziele okresie Adwentu, będącym radosnym czasem oczekiwania i przygotowania do Uroczystości Bożego Narodzenia, rozpoczyna się oktawa Bożego Narodzenia (okres 8 świątecznych dni). Okres Bożego Narodzenia trwa aż do Niedzieli Chrztu Pańskiego. Po niej rozpoczyna się I część Okresu Zwykłego w ciągu roku (per annum) - najdłuższego okresu liturgicznego (liczy 33 lub 34 niedziele, przy czym część pierwsza: 8 lub 9 niedziel). Trwa on aż do wtorku przed Środą Popielcową, która jest początkiem kolejnego okresu przygotowania o charakterze pokutnym; Wielkiego Postu. Trwa on 40 dni, a kończy się po Mszy św. Krzyżma św. w Wielki Czwartek. Wielkoczwartkowa Msza Wieczery Pańskiej, sprawowana wieczorem, jest początkiem najkrótszego, ale najważniejszego zarazem okresu: Triduum Paschalnego, na który składa się Wielki Czwartek, Wielki Piątek oraz Wigilia Paschalna w Wielką Sobotę wraz z Wielkanocą. To szczyt całego roku liturgicznego. Niedziela Zmartwychwstania Pańskiego inicjuje kolejny okres: Okres Wielkanocy (nazywany jedną, wielką niedzielą), trwający aż do uroczystości Zesłania Ducha Świętego (50 dni po Wielkanocy). Pierwsze osiem dni po Wielkanocy tworzy oktawę wielkanocną. Następnie rozpoczyna się druga, dłuższa część Okresu Zwykłego, która kończy się przed I Nieszporami I Niedzieli Adwentu kolejnego roku liturgicznego. Roku, który przybliży nas do powtórnego przyjścia Chrystusa u kresu dziejów...