

4. Dzień czwarty: Jawnogrzesznicza

Postacią czwartego dnia jest Jawnogrzesznicza. Celami tego dnia są: ukazanie wagi wiary i nawrócenia w życiu (konferencja). Wprowadzenie w doświadczenie Miłosierdzia Bożego (homilia ewangelizacyjna). Przygotowanie do sakramentu pokuty i pojednania (spotkanie w grupie). Opowiedzenie o sakramencie pokuty i pojednania (homilia w czasie nabożeństwa pokutnego). Punktem przypisanym dla tego dnia jest wieczorna celebracja sakramentu pokuty i pojednania.

a) Modlitwa poranna

1. Zapalenie świecy.

2. Piosenka dnia¹:

Ja wierzę, że to Jezus, wierzę, że On Synem Boga jest,
On zmarł i powstał aby żyć i za cenę śmierci życie dał.
Wierzę, że jest tu teraz (On tu teraz jest),
Stoi pośród nas,
Ma moc nas teraz uzdrawiać, (uzdrowienia moc),
Ma przebaczenia dar.

3. Wprowadzenie w dzień:

Czwarty dzień rekolekcji jest czasem, w którym powinno nastąpić osobiste przyjęcie usłysanych w poprzednich dniach treści za prawdziwe i wartościowe dla życia. Przyjęcie to dokonuje się za pomocą wiary i nawrócenia. Przygoda wiary została rozpoczęta w czasie sakramentu chrztu świętego. Czas rekolekcji jest po to, aby na nowo wyznać wiarę w Jezusa Chrystusa. Miejszem urzeczywistniającym i obiektywizującym nawrócenie człowieka jest konfesjonał. Dzisiaj będziemy mieli okazję skorzystania z sakramentu pokuty i pojednania, aby z nowym sercem wejść w relacje z Bogiem.

b) Konferencja

Przyjąć Odkupienie

Cele:

- Uczestnik wie, że Odkupienie już się dokonało.
- Uczestnik zna potrzebę przyjęcia aktem woli daru Odkupienia.
- Uczestnik wie co otrzymał w sakramencie chrztu świętego.
- Uczestnik wie, że do pełni życia bożego potrzebna jest wiara w Jezusa.
- Uczestnik wie co to jest nawrócenie.

¹ Piosenka dnia jest tylko propozycją, którą można aktualizować. Ważne aby piosenka tego dnia nawiązywała tematycznie do Odkupienia i działania Jezusa we współczesnym świecie

- Uczestnik wie, po co korzystać z sakramentu pokuty i pojednania.

Metody: wykład, dynamika z prezentem, świadectwo.

Przebieg:

1. Wprowadzenie

Wczoraj poznaliśmy przyczynę braku doświadczenia Miłości Boga, oraz zafałszowanego obrazu samego siebie. Odkryliśmy również prawdę, że Bóg wyszedł nam na przeciw w osobie Jezusa Chrystusa. On jest jedyną drogą prowadzącą do odbudowania naszej zranionej relacji z Ojcem. Zadanie, które stoi przed człowiekiem to przyjęcie daru Odkupienia dokonanego w Jezusie. Pozwolenie aby to Jezus był najważniejszą osobą w moim życiu. Chrystus chce dać nam udział w życiu Bożym. Dzieło odkupienia możemy porównać do prezentu.

(w tym momencie można położyć przed uczestnikami ładnie zapakowany karton)

Każdy z nas go otrzymał, teraz pytanie co z nim zrobi. Można oczywiście położyć go na półce, aby zbierał kurz. Jednak czy będzie to dla nas pożyteczne. Równie dobrze moglibyśmy go nie dostać. Aby cieszyć się w pełni prezentem należy wykonać trzy czynności:

- przyjmując go,
- rozpakować,
- używać tego co jest w środku.

Posłuchajcie w jaki sposób można wykonać te czynności z darem, jakim jest Odkupienie:

„Gdy to usłyszeli, przejęli się do głębi serca: «Cóż mamy czynić, bracia?» - zapytali Piotra i pozostałych Apostołów.«Nawróćcie się - powiedział do nich Piotr - i niech każdy z was ochrzci się w imię Jezusa Chrystusa na odpuszczenie grzechów waszych, a weźmiecie w darze Ducha Świętego. Bo dla was jest obietnica i dla dzieci waszych, i dla wszystkich, którzy są daleko, a których powoła Pan Bóg nasz».” (Dz 2, 37-41)

Żydzi usłyszeli od świętego Piotra o Jezusie Chrystusie, oraz o znaczeniu Jego męki, śmierci i zmartwychwstania (w swojej mowie apostoł zawarł treści, które usłyszeliśmy w dniu wczorajszym). Po jego słowach stanęli w tym punkcie swojego życia, przed którym wy stoicie dzisiaj. Usłyszeli co muszą zrobić, aby w ich życiu dokonała się przemiana. Aby mogli korzystać z daru, który został ofiarowany ludzkości przez krzyż Jezusa muszą się: nawrócić oraz przyjmując chrzest w imię Jezusa.

2. Przyjęcie daru, rozpakowanie - sakrament chrztu i wiara.

Każdy z nas przyjął już chrzest w dzieciństwie. Czyli pierwszy warunek mamy spełniony. Co dał nam chrzest?

Katecheza o chrzcie świętym

W sakramencie chrztu świętego każdy z nas spotkał Jezusa. Jezus każdemu z nas wyszedł na spotkanie. W momencie trzykrotnego polania naszej głowy wodą i wypowiedzenia przez kapłana słów: „Ja ciebie chrzczę w imię Ojca i Syna i Ducha Świętego” zostały pokonany mur, który oddziela nas od Jezusa. Przez ten gest i słowa wraz z Jezusem każdy z nas umarł i został wskrzeszony do nowego życia, życia dziecka Bożego. W Katechizmie Kościoła Katolickiego możemy przeczytać, że „Chrzest odpuszcza wszystkie grzechy, grzech pierworodny i wszystkie grzechy osobiste, a także wszelkie kary za grzech” (KKK 1263). Już Święty Paweł ogłosił tę prawdę pisząc w swoim liście: „Tak i wy rozumieście, że umarliście dla grzechu” (Rz 6,11). Umarliśmy dla tego co grzeszne, po to aby powstać do tego co święte. Do intymnego życia z Jezusem. Chrzest wszczepił nas w Jezusa. Przez ten sakrament zostaliśmy zaproszeni do takiego życia jakim żył Chrystus. Zobrazowaniem tej prawdy jest obraz winnego krzewu, który rysuje nam św. Jan w Ewangelii (por. J 15). Podsumowując – pierwszym owocem sakramentu chrztu jest intymna relacja z Jezusem.

Drugi owoc: W sakramencie chrztu świętego zostaliśmy obdarowani Duchem Świętym. To dzięki Duchowi Świętemu dokonało się w nas powtórne narodzenie, o którym mówił Jezus Nikodemowi (por. J 3,). Po raz pierwszy narodziliśmy się biologicznie z mamy i taty. Po raz drugi narodziliśmy się duchowo, do życia wiarą. Pierwsze życie tutaj na ziemi kiedyś się zakończy, lecz życie ducha jest wieczne. Duch Święty obdarza nas godnością dziecka Bożego. Bycie dzieckiem Bożym oznacza, że posiadamy Prawo do tego co jest własnością Boga. Nie możemy jednak zapomnieć, że również Bóg posiada Prawo do nas. W sakramencie chrztu oddaliśmy mu swoje życie.

Trzeci owoc: Zostaliśmy przyjęci do Kościoła. Tutaj po raz kolejny warto wrócić do obrazu winnego krzewu. Jak już zostało to powiedziane zostaliśmy wszczepieni w Chrystusa, w Jego mistyczne ciało, którym jest Kościół. Teraz powrócimy do porównania narodzin wiary i narodzin biologicznych. Tak jak biologicznie rodzi nas mama tak przyjmując chrzest w Kościele to Kościół nas rodzi, staje się naszą matką. Jak matka, Kościół troszczy się o nas, a naszym obowiązkiem jest stałe budowanie Go poprzez wypełnianie w Nim swojego powołania.

Czwarty owoc: W tym sakramencie każdy z nas został włączony w potrójną misję Jezusa: kapłańską, prorocką i królewską. Poprzez misję kapłańską jesteśmy zaproszeni do przeżywania wszystkiego z Bogiem, życia blisko Niego. Ta misja pozwala nam uczestniczyć w Eucharystii. Misja prorocka zachęca nas do apostołatu i ewangelizacji. Od momentu chrztu każdy z nas jest wezwany aby swoim życiem świadczyć o Bogu. Misja królewska to naśladowanie stylu życia Jezusa. Było to życie służbą drugiemu człowiekowi. Ta misja wiąże się również z panowaniem nad sobą. Każdy król ma panować i służyć. My, włączeni w królewską misję Jezusa mamy panować nad swoimi pożądliwościami, a także służyć bliźnim.

Piąty owoc to dar wiary, nadziei i miłości, którymi powinniśmy żyć każdego dnia².

Podsumowując sakrament chrztu stał się dla nas:

- początkiem relacji z Jezusem,
- miejscem obdarowania Duchem Świętym,
- włączeniem we wspólnotę Kościoła,
- zaproszeniem do potrójnej misji Jezusa,
- obdarowaniem cnotami wiary, nadziei i miłości.

Chrzest rozpoczął w nas nowe życie. Musimy jednak pamiętać, że chrzest nie jest magicznym rytuałem. Nie czyni automatycznie z nas nowych ludzi. Wymaga od nas przyjęcia (decyzją wolnej woli) jego skutków³. W pierwotnym Kościele przed chrztem człowiek przechodził długą

2 S. GANCAREK, *Chrzest*, Częstochowa 2014, s. 11-22.

3 F. BLACHNICKI, *Sympatycy czy chrześcijanie*, Kraków 2009 s. 17.

drogę przygotowującą go do tego wydarzenia. Początkiem tej drogi było uwierzenie w to, że Jezus jest jedynym Zbawicielem i tylko on może przemienić Twoje życie. Dziś zmieniła się tylko kolejność. Kościół udziela chrztu małym dzieciom, jednak wymaga od rodziców aby przekazali im wiarę i wprowadzili ich w życie chrześcijańskie⁴. Widzimy więc, że ważnym elementem, który „uruchamia” w nas moc sakramentu chrztu jest wiara. Należy rozumem przyjąć tę prawdę, o której mówiliśmy przez ostatnie trzy dni.

Wracając do naszego prezentu. Przyjęcie chrztu świętego można przyrównać do przyjęcia daru Odkupienia. Każdy z nas ma go na własność. Uwierzenie w Jezusa, to rozpoczęcie rozpakowywania tego daru. Aby rozpakować prezent potrzeba naszej decyzji. Taką decyzją aby rozpakować prezent Odkupienia jest wiara.

3. Użycie daru – nawrócenie.

Drugim warunkiem jest nawrócenie. Nawrócenie, to zmiana sposobu życia. Zmiana sposobu myślenia. Bóg, zaprasza nas abyśmy przestali żyć w grzechach, a rozpoczęli życie w jego obecności. Nawrócenie, to użycie tego co znajduje się w środku prezentu, czyli Nowe Życie. Nawrócenie jest ukazaniem w konkretnie wiary, którą się wyznaję. Jeżeli wierzę, że Jezus jest moim jedynym Panem to chcę żyć tak, jak On tego wymaga.

Nawrócenie to nieustanna decyzja. W naszym życiu bardzo często dzieje się to co opisuje święty Paweł: „Nie czynię bowiem dobra, którego chcę, ale czynię to zło, którego nie chcę” (Rz 7,19). Dlatego dobrą praktyką jest stosowanie w życiu słów św. Augustyn: „Raz wybrawszy, ciągle wybierać muszę”.

Bóg każdemu z nas chce dać prezent, który nazywa się Odkupienie. Każdy z nas odebrał go w czasie swojego chrztu świętego. Dziś chcemy go rozpakować, świadomie wyznając wiarę w Boga. W czasie Eucharystii będzie taki moment aby to uczynić (odnowienie przyrzeczeń chrzcielnych). Wieczorem będzie możliwość naprawienia tego co nie było Bożego w naszym życiu poprzez skorzystania z sakramentu pokuty i pojednania.

4. Świadectwo animatora: „Moja świadoma decyzja przyjęcia wiary w Jezusa”.

c) Homilia ewangelizacyjna

Cele:

- Uczestnik wie, że Bożym pragnieniem jest okazanie mu miłosierdzia.
- Uczestnik wie, że Bóg przebacza mu grzechy.

Metody: pantomima , głoszenie.

Przebieg:

4 Tamże, s. 66.

Moi Drodzy usłyszeliśmy przed momentem fragment opowiadający o spotkaniu Jezusa z Jawnogrzeznicą. Kobieta została przyłapana na popełnionym grzechu i Żydzi mieli prawo wymierzyć jej sprawiedliwość, przez ukamienowanie, co wiązało się ze śmiercią. Słowo Boże bardzo wyraźnie i w mocnych słowach mówi nam, że: „Albowiem zapłatą za grzech jest śmierć” (Rz 6, 23). Każdy nasz grzech skutkuje śmiercią. Śmiercią duchową. Wiemy jednak, że Bóg w Jezusie zapłacił cenę naszego grzechu. Dzięki temu nie jesteśmy skazani na potępienie (śmierć), lecz możemy żyć.

W dzisiejszej Ewangelii słyszymy jak Jezus skierował do kobiety następujące słowa: „I Ja ciebie nie potępiam. - Idź, a od tej chwili już nie grzesz!” (J 8, 11). Chciałbym aby te Słowa dziś mocniej zabrzmiały w naszych sercach. Bóg dziś mówi do Ciebie: „Ja ciebie nie potępiam”. Przebacza Ci wszelkie zło, które uczyniłeś. Dlaczego? Ponieważ Cię kocha i w ten sposób w praktyce okazuje Ci swoją miłość. Przebacza Ci również dlatego, że wie iż popełniałeś grzechy żyjąc w nie wiedzy. Nie wiedziałeś, że grzech rani twoją relację z Ojcem. Być może dowiedziałeś się tego dopiero na tych rekolekcjach. Z drugiej strony nie możemy się łudzić, że od tego momentu nie popełnimy już żadnego grzechu. Dopóki żyjemy nieustannie toczy się o nas walka. Dzięki Jezusowi już wygraliśmy. Zwycięstwo jest naszym udziałem. Od nas zależy teraz abyśmy donieśli je do mety. Spróbujemy przedstawić wam tę zależność na przykładzie.

Pantomima

Spotkanie dwóch osób – chłopaka i dziewczyny – dziewczyna daje chłopakowi swój numer telefonu. Rozstają się. Następnie do chłopaka podchodzą kolejne osoby, ubrane na czarno – personifikacja grzechów- po krótkiej walce, wrywają kawałek kartki z ręki bohatera. W pewnym momencie bohater orientuje się, że stracił numer osoby, którą kocha. Nie może się z nią skontaktować. Po chwili namysłu wraca na miejsce w którym się spotkali. Tam czeka na niego ta osoba. Po chwili skruchy odrzucając wszystko co otrzymał od czarnych osób ponownie otrzymuje numer telefonu.

Spotykają Jezusa, każdy z nas otrzymał taki numer telefonu, czyli możliwość kontaktowania się z Bogiem, przez modlitwę, Słowo Boże, sakramenty. Każdy grzech odciąga nas od tej możliwości. Unikanie grzechów jest jakby broniem się przed wydarciem daru kontaktu z Bogiem. Wdzieliśmy jak wiele może nas odciągnąć od daru, który otrzymaliśmy. Pamiętajcie jednak, że Bóg nieustannie wychodzi do nas ze swoim miłosierdziem. Nieustannie wzywa nas do odrzucania tego co oddziela nas od niego („I Ja ciebie nie potępiam”), abyśmy mogli przyjąć to co nas do niego przybliża („Idź, a od tej chwili już nie grzesz!”).

Bóg nas wzywa, do ciągłego odrzucania tego co grzeczne a szukania i życia tym co pozwala nam budować z Nim relację przyjaźni. Bóg ciągle nam kibicuje i nieustannie pomaga, kiedy się pogubimy. Amen.

d) Spotkanie w grupie

Cele:

- Uczestnik zna fragmenty biblijne nawiązujące do sakramentu pokuty i pojednania.
- Uczestnik wie do czego można porównać spowiedź.
- Uczestnik zna 5 warunków dobrej spowiedzi.
- Uczestnik potrafi wyrazić swoje obawy odnośnie tego sakramentu.

Metody: praca z tekstem.

Przebieg:

1. Modlitwa rozpoczynająca spotkanie.

2. Czas dzielenia się ostatnimi przeżyciami.. Można zadać pytania ułatwiające dzielenie:

- W jaki sposób przeżyłeś/aś wczorajszy dzień?
- Co najbardziej cię wczoraj dotknęło?
- Co zapamiętałeś/aś z dzisiejszej konferencji?
- Co zapamiętałeś/aś z dzisiejszej homilii ?

3. Fragmenty Pisma Świętego: J 20, 22-23; Dz 2, 38; Ef 1,7; Kol 1, 13-14.

Przeczytać i odpowiedzieć na pytanie: Jaki wspólny temat łączy przeczytane fragmenty?

Ukazać uczestnikom, że Pismo Święte pozwala mieć wiarę, że Bóg odpuszcza nam nasze grzechy.

4. Każdy z uczestników otrzymuje książeczkę „Youcat. Spowiedź”. Krótkie omówienie co można ta znaleźć.

5. Omówienie do czego podobna jest spowiedź:

- Spowiedź jest podobna do regularnego update (aktualizacji) oprogramowania.
- Spowiedź jest podobna do przeglądu samochodu.
- Spowiedź jest podobna do prysznic po wyczerpującej wędrówce.
- Spowiedź jest podobna do zakończenia jazdy pod prąd⁵.

Po przedstawieniu czterech propozycji z Youcata prosimy aby każdy z uczestników dopowiedział swoje propozycje porównań.

6. Omówienie pięciu warunków dobrej spowiedzi na podstawie Youcata.

- rachunek sumienia s. 20-25,
- żal za grzechy s. 27,
- mocne postanowienie poprawy s. 28,
- szczera spowiedź s. 29-32,
- zadośćuczynienie s. 32.

7. Dzielenie się na temat obaw jakie mogą wiązać się z przystąpieniem do spowiedzi. Jeśli animator nie jest w stanie odpowiedzieć na jakąś obawę warto zapisać ją na kartce i dać księdzu moderatorowi. Ksiądz będzie miał możliwość udzielenia odpowiedzi na pytania w czasie wieczornego nabożeństwa.

5 K. DICK, R. GEHRIG, B. MEUSE, A. SUSS, *Youcat. Spowiedź*, Częstochowa 2014, s. 18-19.

8. Modlitwa na zakończenie. W czasie modlitwy można posłużyć się metodą „echo słowa” na podstawie Psalmu 51.

e) Modlitwa wieczorna

Modlitwa wieczorna w tym dniu rekolekcji przybiera postać celebracji sakramentu pokuty i pojednania. Schemat nabożeństwa należy zaczerpnąć z obrzędu pojednania wielu penitentów z indywidualną spowiedzią i rozgrzeszeniem.

Homilia w czasie wieczornego nabożeństwa pokuty i pojednania

Cele:

- Uczestnik wie, że Sakrament Pokuty i Pojednania jest formą obiektywizacji jego nawrócenia.
- Uczestnik zna różnice pomiędzy grzechem ciężkim a lekkim.
- Uczestnik wie jaki są skutki grzechu ciężkiego.
- Uczestnik widzi potrzebę spowiadania się również z grzechów lekkich.
- Uczestnik pozbył się strachu przed obecnością księdza w konfesjonale.

Metody: głoszenie.

Przebieg:

Moi Drodzy w dzisiejszym dniu usłyszeliśmy o prezencie, który otrzymaliśmy na chrzcie świętem i który dziś każdy z was mógł rozpakować. Od tego momentu możecie żyć nowym życiem, który powinno zmieniać wasze życie. Usłyszeliście także o tym, że dar, który otrzymaliście można stracić. Bóg jednak nieustannie chce nam go na nowo przywracać, dlatego wzywa nas do nawrócenia. Konkretnym znakiem nawrócenie jest przystąpienie do sakramentu pokuty i pojednania.

Nierzadko zdarza się człowiekowi myśleć: Z czego ja mam się spowiadać? Odpowiedź jest prosta: z grzechów. Wiemy już, że grzech niszczy relację. Popatrzmy na moment na relacje między ludźmi. Może nam się czasami przydarzyć, że nieumyślnie powiemy jakieś słowo, czy zrobimy coś co spowoduje, że obrazimy naszych rodziców czy kolegów. Istnieją jednak sytuacje, kiedy ludzie specjalnie wypowiadają takie słowa lub czynią gesty aby upokorzyć człowieka i zerwać z nim wszelki kontakt. Podobnie jest jeśli chodzi o budowanie i zrywanie naszej relacji z Bogiem. Zdarza nam się czasami nieumyślnie popełnić jakiś grzech (nazywamy go w Kościele grzechem lekkim). Może jednak być taka sytuacje kiedy człowiek z pełną świadomością odrzuci dar miłości Boga (taką sytuację nazywamy w Kościele grzechem ciężkim).

Każdy grzech ciężki, czyli popełniony świadomie, dobrowolnie i w ciężkiej materii zamyka nas na Boże życie. Św. Jan Vianney w następujący sposób opisuje sytuację człowieka będącego w grzechu śmiertelnym: „W sercu pełnym grzechu Zbawiciel nie działa – jest On tam bez ruchu, ponosi tam duchową śmierć, która jest dla Niego w pewnym sensie bardziej bolesna niż śmierć na

krzyżu”⁶. Sakrament pokuty i pojednania jest dla nas ratunkiem. Odbudowuje w nas to, co przez grzech tracimy – łaskę dziecięctwa Bożego. Dla człowieka który popełnił grzech ciężki spowiedź jest niezbędnym warunkiem do ponownego życia w przyjaźni z Jezusem. Jednak sakrament ten nie powinien być ograniczany tylko do ciężkich grzeszników. Także grzechy lekkie, powinny być wyznawane przed Bogiem, ponieważ choć nie niszczą one w nas życia Bożego to jednak mocno je nadwyrężają. Św. Augustyn w bardzo obrazowy sposób ukazuje prawdę o niebezpieczeństwie grzechów lekkich. Pisze on, że „wiele drobnych rzeczy tworzy jedną wielką rzecz; wiele kropeł wypełnia rzekę; wiele ziaren tworzy stos” (KKK 1863).

Z sakramentem pokuty i pojednania wiąże się pewna trudność, którą jest wstyd przed kapłanem. Musimy pamiętać, że w spowiedzi nie są najważniejsze twoje grzechy lecz radość Boga z tego, że chce na nowo odbudować relację którą z Nim zerwałeś. Ksiądz jest narzędziem procesie odbudowy. Można go porównać do takiego murarza, który ma za zadanie rozebrać odgradzający mur. Nie interesują go cegłówki (grzechy), które odrzuca z muru. To na czym mu zależy do wykonania zadanie, które otrzymał. Ksiądz nie interesują Twoje grzechy (w życiu wiele się ich nasłuchał). Zależy mu na tym aby odrzucić to co nie pozwala Ci doświadczyć pełni miłości Boga.

*Teraz jest miejsce aby odpowiedzieć na pytania, jeśli taki się zrodził w czasie spotkania
w grupie*

Kochani zachęcam Was do otwarcia waszych serca na przychodzącego w sakramencie Jezusa. Amen.

Na zakończenie posłuchajcie świadectwa odkrywania bogactwa sakramentu pokuty i pojednania (świadectwo animatora)