


ŻYCIE WANGELIA

Liturgiczna Ur. TRZECH KRÓLI, *C* Mt 2,1-12 * 03.01.2016

Gdy Jezus narodził się w Betlejem w Judei za panowania króla Heroda, oto Mędrcy ze Wschodu przybyli do Jerozolimy i pytali: „Gdzie jest nowo narodzony król żydowski? Ujrzelśmy bowiem Jego gwiazdę na Wschodzie i przybyliśmy oddać Mu pokłon”. Skoro usłyszał to król Herod, przeraził się, a z nim cała Jerozolima. Zebrał więc wszystkich arcykapłanów i uczonych ludu i wypytywał ich, gdzie ma się narodzić Mesjasz. Ci mu odpowiedzieli: „W Betlejem judzkim, bo tak napisał prorok. A ty, Betlejem, ziemio Judy, nie jesteś zgoła najlichsze spośród głównych miast Judy, albowiem z ciebie wyjdzie władca, który będzie pasterzem ludu mego, Izraela”. Wtedy Herod przywołał potajemnie Mędrców i wypytał ich dokładnie o czas ukazania się gwiazdy. A kierując ich do Betlejem, rzekł: „Udajcie się tam i wypytajcie starannie o Dziecię, a gdy Je znajdziecie, donieście mi, abym i ja mógł pójść i oddać Mu pokłon”. Oni zaś wysłuchawszy króla, ruszyli w drogę. A oto gwiazda, którą widzieli na Wschodzie, szła przed nimi, aż przyszła i zatrzymała się nad miejscem, gdzie było Dziecię. Gdy ujrzeli gwiazdę, bardzo się uradowali. Weszli do domu i zobaczyli Dziecię z Matką Jego, Maryją; upadli na twarz i oddali Mu pokłon. I otworzywszy swe skarby, ofiarowali Mu dary: złoto, kadzidło i mirrę. A otrzymawszy we śnie nakaz, żeby nie wracali do Heroda, inną drogą udali się do ojczyzny.

Wydaje się, że Ewangelia ma specjalne upodobanie do „ludzi, którzy poszukują”. Mędrcy otrzymali znak i wyruszyli w drogę. I tak rozpoczęła się przygoda, która kazała im porzucić dotychczasowe przyzwyczajenia, narazić się na śmieszność i podjąć ryzyko podróży, której celu dokładnie nie znali. Ich postawa ukazuje się w pełni wówczas, gdy porównamy ją z postawą intelektualistów i ekspertów, których naprędce zwołał Herod. Potrafią oni dostarczyć właściwych informacji. Wiedzą wszystko. Nie potrafią jednak oderwać się od swoich księzek, porzucić schematów. Wolą, aby inni udali się w drogę. Bycie człowiekiem wierzącym oznacza nieustanne poszukiwanie Boga, a nie Jego posiadanie. Człowiek wierzący jest kimś, kto zawsze jest w drodze. „Dla człowieka wierzącego Bóg nie jest przedmiotem, który można włożyć do kieszeni, lecz osobą, której nie można znaleźć raz na zawsze, której ciągle się pragnie. Ludzie wierzący to lud, który wędruje przez pustynie ku Bogu” (Enzo Bianchi).

ZADANIE NA TYDZIEŃ

Do przemyślenia: Jak często myślę o tym, co naprawdę w życiu jest ważne? Czy potrafię wsłuchać się w głos Boży?

Do wykonania: Będę uważniej odczytywał znaki czasu i wsłuchiwał się co mi mówi wiara, a także moje sumienie.

W KALENDARZU LITURGICZNYM

04.01 (poniedziałek) Wspomnienie św. Anieli z Foligno, zakonnicy

Urodziła się około 1248 r. w Foligno we Włoszech. Po utracie męża i bliskich z rodziny około 40 roku swobodnego życia, wchodzi na drogę pokuty i wyrzeczeń, wiążąc z ascetycznym ruchem franciszkańskim. W 1290 roku zostaje franciszkańską tercjarką. Gromadzi wokół siebie grupę wiernych szukających głębi duchowej. W osobie franciszkanina Arnolda z Asyżu, Aniela otrzymuje kierownika duchowego i jednocześnie powiernika niezwykłych łask mistycznych. Jemu to od 1292 roku dyktuje swoje przeżycia duchowe, będące rodzajem

mistycznego pamiętnika zwanego Memoriale. Ponadto Aniela pozostawiła ok. 35 drobnych pism – pouczeń, opowiadań, uwag i listów, a wśród nich list na pocieszenie syna, adresowany przypuszczalnie do Hubertyna z Casale. Zmarła 4.01.1309 r. Papież Pius X ustanowił jej wspomnienie na 4 stycznia.

05.01 (wtorek) Wspomnienie bł. Marii Marceliny Darowskiej, zakonnicy

Urodzona 16 stycznia 1827 w Szulakach na Podolu, zm. 5 stycznia 1911 w Jazłowcu. Pochodziła z rodziny ziemiańskiej. W młodości pomagała w pracy w majątku, uczyła wiejskie dzieci religii, odwiedzała chorych. Mając 22 lata na prośbę ojca wyszła za mąż za Karola Darowskiego. Po śmierci męża (1852) i syna Józefa (1853) wyjechała do Francji (1854). Zetknęła się z księżmi zmartwychwstańcami. Tam o. Hieronim Kajsiewicz zapoznał ją z Józefą Karską. Odbyła spowiedź generalną i w Rzymie złożyła prywatny ślub czystości. Wraz z Józefą Karską założyła Zgromadzenie Sióstr Niepokalanego Poczęcia N.M.P. W 1861 roku złożyła śluby wieczyste jako Maria Marcelina od Niepokalanego Poczęcia N.M.P. W 1863 roku wróciła do Polski. Zakładała szkoły (pierwsza szkoła w Jazłowcu), pensjonaty dla dziewcząt, warsztaty tkackie. Od 1854 roku przeżywała stany mistyczne. Stworzyła polską terminologię ascetyczno-mistyczną o zabarwieniu właściwym dla epoki romantyzmu. Jej pisma liczą ok. 144 tomów maszynopisu. Marcelina Darowska została beatyfikowana 6 października 1996 roku przez Jana Pawła II.

09.01 (sobota) Wspomnienie św. Juliana, męczennika

Julian urodził się w III w. Pochodził z rzymskiej rodziny zamieszkałej w Antiochii – ówczesnej stolicy Syrii. Mając 18 lat, przymuszony przez rodziców do małżeństwa, za obopólną zgodą postanowił żyć ze swą małżonką w dziewictwie. Po śmierci Julian założył klasztor męski, a jego żona – żeński. Podczas krwawego prześladowania chrześcijan przez Dioklecjana ze szczególną surowością zwrócono się przeciwko hierarchii Kościoła. Wtedy to Julian dawał kapłanom schronienie w swoim domu-klasztorze. Zadenuncjowano go przed namiestnikiem cesarskim, Marcjanem. Ten nakazał go aresztować. W więzieniu Julian zachęcał współwięźniów do wytrwałości. Swoją żarliwą wiarą miał pozyskać dla Chrystusa 20 żołnierzy rzymskich, chłopca Celzusa i jego matkę, Marcjanillę, i wielu innych. Na wiadomość o tym namiestnik nakazał zastosować wobec Juliana najbardziej wyszukane męki. Julian jednak nie tylko sam się nie załamał, ale utwierdzał nadal w wierności swoich towarzyszy. Wszyscy wreszcie ponieśli śmierć od miecza 9 stycznia 305 lub 313 r.

WARTO WIEDZIEĆ

Zwyczaje związane z Uroczystością Objawienia Pańskiego. (1) Świecenie złota i kadzidła – pochodzi z przełomu XV i XVI wieku. Poświęcanym kadzidłem, którym była żywica z jałowca, okadzano domy i obejście, co miało znaczenie symbolicznego zabezpieczenia go przed chorobami i nieszczęściami. (2) Po uroczystym obiedzie podawano ciasto z migdałem. Ten, kto go odnalazł w swoim kawalku, zostawał "królem migdałowym". (3) Kołędniczy – chodzenie dzieci z gwiazdą, a pukając do domów, otrzymywały rogale, zwane "szczodrakami". Śpiewano przy tym kołеды o Trzech Królach. (4) Przy kościołach stały stragany, sprzedawano kadzidło i kredę. (5) Od XVIII wieku upowszechnił się także zwyczaj święcenia kredy, którą zwyczajowo w święto Trzech Króli na drzwiach wejściowych w wielu domach katolickich pisano litery: C+M+B lub K+M+B oraz bieżący rok. Litery te są skrótem od łacińskiego życzenia *Christus Mansionem Benedicat* (Niech Chrystus błogosławi temu domowi), choć święty Augustyn tłumaczy je jako *Christus Multorum Benefactor* (Chrystus dobroczyńcą wielu) albo skrótem imion trzech mędrców przekazanych przez legendę średniowieczną: Kacpra, Melchiora i Baltazara. Znana jest także interpretacja skrótu C+M+B jako pierwszych liter łacińskich nazw trzech zbawczych zdarzeń świętowanych w Epifanię: Cogitum - Matrimonium - Baptisma (łac. Poznanie - Wesele - Chrzest)".