

ŻYC EWANGELIA

XXXI NIEDZ. ZWYKŁA, *C* Łk 19,1-10 * 30.10.2016

Jezus wszedł do Jerycha i przechodził przez miasto. A był tam pewien człowiek, imieniem Zacheusz, zwierzchnik celników i bardzo bogaty. Chciał on koniecznie zobaczyć Jezusa, kto to jest, ale nie mógł z powodu tłumu, gdyż był niskiego wzrostu. Pobiegł więc naprzód i wspiął się na sykomorę, aby móc Go ujrzeć, tamtędy bowiem miał przechodzić. Gdy Jezus przyszedł na to miejsce, spojrzał w górę i rzekł do niego: "Zacheuszu, zejdź prędko, albowiem dziś muszę się zatrzymać w twoim domu". Zeszedł więc z pośpiechem i przyjął Go rozradowany. A wszyscy widząc to szemrali: "Do grzesznika poszedł w gościnę". Lecz Zacheusz stanął i rzekł do Pana: "Panie, oto połowę mego majątku daję ubogim, a jeśli kogo w czym skrzywdziłem, zwracam poczwórnienie". Na to Jezus rzekł do niego: "Dziś zbawienie stało się udziałem tego domu, gdyż i on jest synem Abrahama. Albowiem Syn Człowieczy przyszedł szukać i zbawić to, co zginęło".

Głównego bohatera dzisiejszej Ewangelii można by zestawić z Herodem. Jest między nimi kilka podobieństw: obaj byli grzesznikami, obaj chcieli zobaczyć Jezusa i obaj stanęli z Nim oko w oko. Jednak tu podobieństwa się kończą. Z Ewangelii wiemy, że herod czynił to dla rozrywki, szukał sensacji i liczył, że Jezus spektakularnym cudem pozwoli jemu i jego dworowi pysznie się bawić. Natomiast Zacheusz od samego początku traktował Jezusa bardzo poważnie. Reakcja Jezusa na obie postawy jest diametralnie różna: Heroda ignoruje, a Zachuszowi wprasza się do domu. Wygląda na to, że Zacheusz ujął Jezusa swoją pokorą, której można doszukiwać się w wejściu na drzewo, co wydaje się mało poważne, jak na doniosłość wykonywanej pracy. W zachowaniu Zacheusza można dostrzec pragnienie zmiany, ale przede wszystkim pragnienie odpokutowania wyrządzonego zła. Dla niego nie jest ważne, co ludzie o nim powiedzą, ale to, czy Bóg mu przebaczy. Z tej przyczyny, kiedy słyszy przyjazne słowa Jezusa, nie może powstrzymać eksplozji radości, która ujawnia się w słowach: „Panie, oto połowę mego majątku daję ubogim, a jeśli kogo w czym skrzywdziłem, zwracam poczwórnienie”.

ZADANIE NA TYDZIEŃ

Do przemyślenia: Z jakim nastawieniem stoję przed Bogiem? Która postaw jest mi bliższa: Heroda czy Zacheusza?

Do wykonania: Wynagrodzę ludzi, których skrzywdziłem i pomogę biednym.

W KALENDARZU LITURGICZNYM

01.11 (wtorek) Uroczystość Wszystkich Świętych

Uroczystość ma – wbrew powszechnemu odbiorowi – charakter bardzo radosny, gdyż wspominamy wszystkich tych, którzy żyli przed nami i wypełniając w swoim życiu Bożą wolę, osiągnęli wieczne szczęście przebywania z Bogiem w niebie, a nie tych, którzy zmarli! Na wspomnienie zmarłych przeznaczone zostało osobne wspomnienie. 1 Listopada Kościół powszechny wspomina Świętych nie tylko tych oficjalnie uznanych (tzn. beatyfikowanych i kanonizowanych), ale także wszystkich żyjących przed nami wiernych, którzy już osiągnęli zbawienie i przebywają w niebie. Co więcej, widzi w nich swoich orędowników u Boga oraz przykład życia, godny naśladowania. Wstawiennictwa Wszystkich Świętych wzywa się w szczególnie ważnych wydarzeniach życia Kościoła. Śpiewa się wówczas Litanię do Wszystkich Świętych,

która należy do najstarszych litanijskich modlitw Kościoła i jako jedyna występuje w księgach liturgicznych (w liturgii Wigilii Paschalnej; ponadto także w obrzędzie poświęcenia kościoła i ołtarza oraz w obrzędzie święceń). Postarajmy się dziś o głęboką refleksję nad własnym życiem, nad życiem pozagrobowym, byśmy nie zmarnowali ani jednego dnia dla wieczności. Dziś od południa i przez cały Dzień Zaduszny, można zyskać odpust zupełny za duszami w czyśćcu cierpiącymi. Warunkiem zyskania odpustu jest: nawiedzenie kościoła, stan łaski uświęcającej, przyjęcie Komunii św. i odmówienie: Ojciec nasz ... Wierzę w Boga... modlitwy w intencjach Ojca Świętego oraz wyzbycie się przywiązania do jakiegokolwiek grzechu, nawet lekkiego.

02.11 (środa) Wspomnienie Wszystkich Wiernych Zmarłych

Wspomnienie Wszystkich Wiernych Zmarłych w tradycji polskiej nazywane jest Dniem Zaduszny lub "zaduszkami". To wspomnienie wprowadził opat benedyktynów w Cluny we Francji, św. Odylon. On to w 998 r. zarządził modlitwy za dusze wszystkich zmarłych w dniu 2 listopada. Termin ten i sama idea szybko rozprzestrzeniły się we Francji, Anglii, Niemczech, Italii. W XIII w. zwyczaj ten w Kościele rzymskim stał się powszechny. Kościół w tym dniu wspomina zmarłych pokutujących za grzechy w czyśćcu. Chodzi więc o których nie mogą wejść do nieba, gdyż mają pewne długi do spłacenia Bożej sprawiedliwości. Prawdę o istnieniu czyśćca Kościół ogłosił jako dogmat na soborze w Lyonie w 1274 r. i na XXV sesji Soboru Trydenckiego (1545-1563), w osobnym dekrete o czyśćcu. Sobór Trydencki orzekł prawdę, że duszom w czyśćcu możemy pomagać. Cała wspólnota Kościoła przychodzi z pomocą duszom czyściovym zanosząc w tym dniu prośby przed tron Boży. Aby przyjść z pomocą zmarłym pokutującym w czyśćcu, żyjący mogą w tych dniach uzyskać i ofiarować odpusty zupełne.

04.11 (piątek) Wspomnienie św. Karola Boromeusza, biskupa

Karol Boromeusz urodził się w roku 1538 na zamku Arona w Longobardii. Ukończył studia prawnicze. Był znawcą sztuki. Podobno pięknie grał na wiolonczeli. W wieku 23 lat został kardynałem i arcybiskupem Mediolanu, lecz święcenia biskupie przyjął dopiero dwa lata później. Głęboką przemianę duchową spowodowała w nim śmierć brata. Podjął życie pełne ascezy i duszpasterskiej gorliwości. Troszczył się o ludzi ubogich i chorych. Przyczynił się do zakończenia Soboru Trydenckiego, po czym z wielkim zaangażowaniem wprowadzał w swej diecezji jego reformy. Założył pierwsze na świecie seminarium duchowne przygotowujące kandydatów do kapłaństwa. Zmarł 3 listopada 1584 roku. Swych współbraci w kapłaństwie pouczał m.in.: "Jesteś duszpasterzem? Nie chciej z tego powodu zaniedbywać siebie samego i nie udzielaj się tak bardzo wokół, aby dla ciebie nic już nie zostało. Masz bowiem pamiętać o duszach, którym przewodzisz, ale nie tak, abyś zapomniał o swojej własnej".

WARTO WIEDZIEĆ

Codzinny odpust - od 1 do 8 listopada włącznie można go zyskać codziennie za pobożne nawiedzenie cmentarza grzebalnego i odmówienie modlitwy za zmarłych. Odpust ten wolno ofiarować jedynie za zmarłych (Odp.13.67).

Warunki uzyskania odpustu zupełnego: **1.** Brak jakiegokolwiek przywiązania do grzechu, nawet powszedniego (jeżeli jest brak całkowitej dyspozycji - zyskuje się odpust częstkowy). **2.** Stan łaski uświęcającej (brak nieodpuszczonego grzechu ciężkiego) lub spowiedź sakramentalna. **3.** Przyjęcie Komunii świętej. **4.** Odmówienie modlitwy (np. "Ojciec nasz" i "Zdrowaś Mario") w intencjach Ojca Świętego (nie chodzi o modlitwę w intencji samego papieża, choć i ta modlitwa jest bardzo cenna; modlitwa związana z odpustem ma być skierowana w intencji tych spraw, za które modli się każdego dnia papież. **5.** Wykonanie czynności związanej z odpustem – w naszym przypadku chodzi o *pobożne nawiedzenie cmentarza*.