

Św. Alfons

Maria de Liguori
patron mariawitów

Zajęcie

- * Alfons Maria Liguori (ur. 27 września 1696 w Marianella koło Neapolu, zm. 1 sierpnia 1787 w Pagani koło Neapolu) – włoski duchowny katolicki, założyciel redemptorystów, biskup, kaznodzieja i poeta, święty Kościoła katolickiego, doktor Kościoła.

Rodzina i

- * Syn neapolitańskiego arystokraty Józefa i Anny, najstarszy z ośmiorga rodzeństwa. Był niezwykle uzdolniony w dziedzinie literatury, malarstwa, architektury i muzyki. Jego kolędy są do dziś popularne we Włoszech. W 1754 roku skomponował najpopularniejszą włoską kolędę Tu scendi dalle stelle (pol. Zstąpiłeś z gwiazd dalekich), o której Giuseppe Verdi powiedział, że bez niej Święta Bożego Narodzenia nie byłyby pamiątką o Bożym Narodzeniu.

Jak został księdzem

- * Gdy ukończył 16 lat zdobył podwójny doktorat z prawa świeckiego i kościelnego. Stał się cenionym adwokatem. W wyniku uknutej intrygi przegrał prowadzony proces sądowy. Wstąpił do seminarium i w wieku 30 lat został księdzem. Postanowił poświęcić się Bogu i ludziom pracując w najbiedniejszej części Neapolu oraz miasteczku Scala.

Historia i życie

- * Gdy Alfons ukończył szkołę podstawową, został wysłany na studia prawnicze na uniwersytet w Neapolu. Miał wtedy zaledwie 12 lat (1708). W rodzinnym pałacu miał doskonałych nauczycieli. Wykazywał także od dziecka niezwykłą pilność do nauki i duże zdolności. Kiedy miał zaledwie 17 lat, był już doktorem obojga praw. Ojciec planował Alfonsowi odpowiednie małżeństwo. Wybrał mu nawet córkę księcia, Teresinę. Ta jednak wstąpiła do zakonu i niebawem zmarła.

- * Alfons po kilku latach praktyki adwokackiej, zniechęcony przekupstwem w sądownictwie, ku niezadowoleniu ojca postanowił spełnić swoje marzenia. Przed obrazem Matki Bożej w Porta Alba złożył swoją szpadę i rozpoczął studia teologiczne (1723).
- * Po 4 latach studiów przyjął święcenia kapłańskie (1727). Miał wówczas 31 lat. Pragnąc życia doskonalszego, marzył o zakonie.

Pomoc dla niewierzących

- * Szokiem dla Alfonsa była nie tylko nędza materialna i duchowa ludzi tam mieszkającym. W rejonie położonym nieopodal Watykanu ludzie nie umieli się modlić i nic nie wiedzieli o Bogu. Zastąpił wtedy jako wybitny kaznodzieja, który w prosty i przystępny sposób wykladał prawdy wiary i mówił o Bogu, gromadząc rzesze wiernych.

Dzieła

- * *Via della salute*, 1766 (pol. Droga do świętości. O ćwiczeniach duchowych), dzieło o powszechnym powołaniu do świętości każdego człowieka i sposobach w jaki można do niej dążyć głównie przez modlitwę.
- * *Pratica di amar Gesu Cristo* (pol. Umiłowanie Jezusa Chrystusa w życiu codziennym) - najbardziej dojrzałe, ostatnie dzieło św. Alfonsa mówiące o tym jak w codziennym życiu żyć blisko Pana Boga.

Dzieła

- * Praktyczny przewodnik dla spowiednika. Aby dobrze sprawował swoją posługę - rady i wskazówki dla spowiadających kapłanów oraz wskazania podejścia do penitenta.
- * Del predicare, 1737 (pol. O głoszeniu Słowa Bożego) - poradnik dla kaznodziejów głoszących kazania i misje święte.

Dzieła

- * *Modlitwa środek zbawienia, Zjednoczenie z Wolą Bożą, Poufny i nieustanny dialog z Bogiem, 1759* - w Polsce te trzy pozycje zostały wydane w formie jednej książki pt. *Stając przed Bogiem - publikacje o kontakcie z Bogiem i rozmowie z nim na modlitwie*.
- * **Nawiedzenia Najświętszego Sakramentu, 1746**, są to propozycje medytacji przed Najświętszym Sakramentem.

Relikwie

Kto przygotował i źródła

- * Źródła
- * [.www.brewiarz.pl](http://www.brewiarz.pl)
- * WWW.Wikipedia.pl
- * Na podstawie lekcji religii
- * Przygotował. Adam Gąsiorowski