

5. Dzień piąty: Dobry Pasterz

Piąty dzień rekolekcji związany jest z postacią Dobrego Pasterza. Tematem dnia jest wspólnota jako miejsce wzrostu wiary. Celami mającymi pomóc zrealizować temat są: ukazanie drogi formacji w Ruchu Światło – Życie (konferencja), pokazanie wspólnoty jako rzeczywistości zaplanowanej przez Boga (homilia ewangelizacyjna). W miejscu spotkania w grupie powinna odbyć się godzina świadectw. Wieczorny czas jest miejscem na agape zakończoną wspólną modlitwą uwielbienia.

a) Modlitwa poranna

1. Zapalenie świecy.
2. Piosenka dnia¹:

Jest jedno Ciało, jest jeden Pan,
Jednoczy nas w Duchu, byśmy razem szli.
Usta głoszą chwałę Mu, w ręku Słowa – Jego miecz,
W moc odziani tak idziemy, zdobywamy ziemię tę
Jesteśmy ludem Króla chwał,
Jego świętym narodem,
Wybranym pokoleniem,
By objawiać Jego cześć!
Jesteśmy ludem Króla chwał,
Jego świętym narodem,
Wielbijmy Jezusa,
On jest Królem całej ziemi tej!

3. Wprowadzenie w dzień:

Piąty dzień jest czasem pokazywania co dalej po zakończeniu rekolekcji. Człowiek odkrył prawdę o Bogu, doświadczył Jego obecności, w głowie powinno zrodzić się pytanie: co ja mam z tym wszystkim zrobić? Odpowiedzią jest wspólnota i chęć zaangażowania się w niej po powrocie do domu. Wspólnota nie jest pomysłem człowieka. Nie chodzi w niej o to, aby kompletować ludzi. Nie chodzi o ilość. Bóg od samego początku objawiania się człowiekowi pragnął aby żył on we wspólnocie. Jeśli prześledzimy całą historię zawartą w Piśmie Świętym to bardzo łatwo to zobaczymy. Człowiekowi łatwiej jest żyć wiarą, kiedy ma obok siebie ludzi żyjących podobnie. Ale wspólnota jest również miejscem w którym weryfikuje się nasza wiara. To jak odnosimy się do siebie pokazuje jak bardzo realizujemy wołanie Jezusa: „To jest moje przykazanie, abyście się wzajemnie miłowali, tak jak Ja was umiłowałem” (J 15, 12).

¹ Piosenka dnia jest tylko propozycją, którą można aktualizować. Ważne aby piosenka tego dnia nawiązywała tematycznie do wspólnoty uczniów Chrystusa.

b) Konferencja

Droga formacji w Ruchu Światło-Życie

Cele:

- Uczestnik zna proces formacji, który proponuje mu Ruch Światło-Życie.
- Uczestnik chce uczestniczyć w formacji zaproponowanej mu przez Ruch Światło-Życie.

Metody: wykład, przedstawienie schematu formacji, świadectwo.

Przebieg:

1. Wprowadzenie.

Ruch Światło-Życie czerpie w swojej formacji z katechumenatu, który został stworzony w początkowych wiekach chrześcijaństwa. Cele, który stawia sobie ruch jest wychowanie nowego człowieka, a system katechumenatu, po korektach służących dostosowaniu go do współczesnych czasów i przystosowania go do życia parafialnego, dobrze służy wypełnianiu postawionemu przez ruch zadaniu.

Schemat formacji do którego chcemy was zaprosić składa się z trzech następujących po sobie etapów:

- ewangelizacji,
- właściwego katechumenatu,
- tzw. mistagogii²

Rekolekcje, który przeżywamy mają być początkiem odkrywania przez człowieka przyjaźni z Bogiem. Usłyszeliście prawdy o prawdziwym obrazie Boga, o Jego miłości do każdego z was, o grzechu, który oddziela nas od tej miłości, a także o Jezusie Chrystusie, który jest odpowiedzią Boga na rzeczywistość grzechu. Rekolekcje te miały być czasem waszej decyzji powierzenia się Bogu przez uwierzenie w zapewnienie o jego miłości, oraz przez próbę zmiany swojego życia.

Nie chcemy zostawiać was teraz samymi, dlatego kolejnym krokiem do którego chcemy was zaprosić jest dalsze pogłębianie waszej wiary poprzez uczestnictwo w małych grupkach w waszych parafiach i wyjazdy na kolejne rekolekcje, tym razem już 15-dniowe.

2. Schemat formacji³:

- A) Oaza Nowego Życia stopnia podstawowego:
 - Preewangelizacji.
 - Ewangelizacja indywidualna.
 - Rekolekcje ewangelizacyjne.
- B) Oaza Nowego Życia I stopnia:
 - Obrzęd włączenia do deuterokatechumenatu.
 - 11 rozmów ewangelicznych.
 - Program 10 kroków ku dojrzałości chrześcijańskiej:
 - I. Chrystusie
 - II. Niepokalana
 - III. Ducha Święty

2 F. BLACHNICKI, *Charyzmat Światło-Życie*, Kraków 2010, s.52.

3 F. BLACHNICKI, *Oaza Nowego Życia pierwszego stopnia*, Kraków 2009, s. 8-9.

- IV. Kościół
 - V. Słowo Boże
 - VI. Modlitwa
 - VII. Liturgia
 - VIII. Świadećstwo
 - IX. Nowa Kultura
 - X. Agape
- C) Oaza Nowego Życia II stopnia:
- 11 kręgów biblijnych „Wprowadzenie w Biblię jako historię zbawienia”
 - Kręgi liturgiczno-biblijne nawiązujące do niedzielnych czytań.
 - Okres przygotowania do odnowy przymierza Chrztu Triduum Paschalne w formie rekolekcji
 - KODA (kurs oazowy dla animatorów)
- D) Oaza Nowego Życia III stopnia:
- 11 tematów pogłębienia eklezjologicznego.
 - Ewangeliczne rewizje życia na temat: charyzmat – powołania – diakonia.
 - Triduum Pentakostalne (ORAR). Udzielenie misji – przejście do diakoni i do formacji permanentnej.

3. Świadećstwo animatora: „Moja droga duchowego rozwoju w Ruchu Światło-Życie”.

c) Homilia ewangelizacyjna

Cele:

- Uczestnik wie co to wspólnota.
- Uczestnik wie, że życie we wspólnocie ukazuje możliwość wprowadzenia w życie usłyszanych prawd.
- Uczestnik wie w jaki sposób rozpocząć budowanie wspólnoty.
- Uczestnik wie, że Ruch Światło-Życie daje mu możliwości budowania wspólnoty wzrostu.

Metody: głoszenie, porównania.

Przebieg:

Moi Drodzy w dzisiejszej Ewangelii usłyszeliśmy jak Jezus porównuje siebie do Pasterza, a ludzi do owieczek. Obraz stada owiec i pasterza, który dzisiaj stawia przed naszymi oczami Bóg jest mobilizacją aby zatrzymać się nad wspólnotą, jako kolejnym krokiem w drodze do naszego duchowego wzrostu.

Wspólnota jest miejscem zapewniającym warunki, które mają pomóc człowiekowi żyć jak najlepiej tymi wartościami, których się nauczył (por. CT 24). Zauważcie, że przez cały czas uczestniczyliśmy w takich dwóch płaszczyznach. Z jednej strony wysłuchaliście dużo konferencji, homilii, animatorzy na spotkaniach w grupach także dużo do was mówili. Informacje, które otrzymywaliście dotykały waszej głowy. Z drugiej strony żyliśmy we wspólnocie, obok drugiego człowieka. Przeżywaliśmy chwile radości i smutku, chwile łatwe i trudne, często musieliśmy z czegoś zrezygnować aby dobrze funkcjonować w ośrodku. Życie we wspólnocie dotykało naszego serca. Wartości o których słyszeliśmy mogliśmy doświadczyć w życiu przez codzienne funkcjonowanie. Tutaj ujawnia się rola wspólnoty. Bez życia w niej, prawdy czy wartości które poznajemy byłby tylko informacją, którą trzeba zapamiętać. Jednak żyjąc obok brata, wcielając w życie to co usłyszałeś/aś

okazuje się, że to wszystko ma sens. Można żyć wiarą na co dzień, więcej takie życie daje dużo radości i pokoju w sercu.

Spróbujmy przez moment zastanowić się jak powinno przebiegać budowanie życia we wspólnocie? Podobnie jak w życiu ziemskim, jeśli chcemy coś wybudować (np. dom) potrzeba abyśmy położyli fundament. Święty Paweł w bardzo prosty sposób mówi nam: „Fundamentu bowiem nikt nie może położyć innego, jak ten, który jest położony, a którym jest Jezus Chrystus”. Nim rozpoczniemy nasze życie we wspólnocie potrzeba abyśmy spotkali w swoim życiu Jezusa, uwierzyli w Niego oraz przez wzgląd na miłość zaczęli zmieniać swoje życie. Czas tych rekolekcji był czasem stawiania fundamentu, budowania naszej relacji z Jezusem. Kolejnym etapem budowania wspólnoty jest proces inicjacji. Inicjacja jest wchodzeniem w życie wspólnoty. W jaki sposób ten proces się dokonuje? Poprzez czytanie Słowa Bożego, modlitwę, nieustanne przemienianie swojego myślenia, czynne uczestnictwo w liturgii, umiejętność dawania świadectwa o tym co się przeżyło, oraz pragnienie służenia sobie nawzajem. Wymienione elementy można porównać do ścian i dachu, okien i drzwi domu, który chcemy postawić. Ostatnim etapem budowania wspólnoty jest diakonia, czyli służenie ludziom tym czym Bóg mnie obdarował. Angażowanie się w jej życie. Etap diakonii porównałbym do wyposażenia domu. Różne dary i talenty przypominają różne elementy wystroju. Razem stanowią piękną kompozycję w której z radością przychodzi człowiekowi mieszkać. Aby lepiej przybliżyć Wam na czym polega diakonia we wspólnocie, porównam ją do działania sklepu. Z jednej strony wspólnota może być jak Biedronka. Są kasjerzy (animatory), którzy obsługują duchowe potrzeby ludzi przychodzących do wspólnoty. Ten schemat jest źle rozumianym funkcjonowaniem wspólnoty. Z drugiej strony wspólnota może być jak Allegro. Jednoczenie można brać (kupować) i dawać (sprzedawać). Każdy jest odpowiedzialny za dobre działanie tej grupy. To jest właściwy schemat życia we wspólnocie.

Popatrzcie trzy elementy budowania zdrowej wspólnoty, która będzie powodowała wzrost naszego życia duchowego przypomina etapy formacji, którą proponuje Ruch Światło-Życie. Wierze, że każdy z was w czasie tych rekolekcji postawił fundament. Nawiązał osobową relację z Jezusem. W samym fundamencie jednak nie idzie mieszkać. Potrzeba dalszej budowy i to od was zależy czy się jej podejmiecie.

Kochani Bóg na zakończenie tych rekolekcji zaprasza każdego z nas do kontynuowania przygody budowania z Nim relacji. Konkretną pomocą w tym jest wejście w wspólnotę, budowanie jej i ciągle rozwijanie daru wiary, który stał się waszym udziałem w ostatnich dniach. Amen.

d) Godzina świadectwa

Godzina świadectwa zastępuje spotkanie w grupie. Celem tego punktu jest pozwolenie uczestnikom opowiedzenia o tym czego doświadczyli w czasie rekolekcji. Godzina świadectwa powinna być poprzedzona krótkim wytłumaczeniem istoty świadectwa.

Kilka praktycznych informacji dotyczących mówienia świadectwa:

- Świadectwo ma pokazać, w jaki sposób człowiek spotkał Jezusa w swoim życiu.
- Świadectwo powinno być autentyczne i naturalne. Warto zwrócić uwagę na ostrożność w wyrażaniu swoich emocji (choć doświadczenie pokazuje, że jest to nieuniknione)⁴.
- Świadectwo ma wyrażać moje doświadczenie, a nie kolegi, czy koleżanki. Mówimy je w formie „ja”, a nie „my”.
- Świadectwo powinno być krótkie, radosne i chrystocentryczne⁵.

Należy pamiętać o daniu pełnej wolności w mówieniu świadectwa. Jeśli ktoś nie czuje się na siłach nie należy go zmuszać. Można przyjąć dowolną formę tego czasu. Proponowane formy to:

- Przekazywanie sobie Pisma Świętego. Kto trzyma je w dłoniach może powiedzieć o swoich przeżyciach.
- Ustalenie pewnego czasu ciszy (np. 1 minuty). Jeśli w tym czasie nikt nie zechce powiedzieć świadectw, będzie to znak, że należy zakończyć ten punkt dnia.

Zachętą dla uczestników powinno być rozpoczęcie mówienia świadectw od podzielenia się swoim doświadczeniem przez księdza moderatora. Co kilka świadectw można zaśpiewać jakąś piosenką dla zaktywizowania grupy.

e) Agape

Agape jest uroczystym czasem podsumowującym rekolekcje. W jej skład powinno wejść: odświętnie przygotowana kolacja, czas na podziękowania, miejsce na inwencje uczestników (przedstawianie przez nich jakiś scenek wcześniej przygotowanych lub zorganizowania pokazu talentów), pogodny wieczór. Ten punkt dnia powinien mieć przygotowany większy odcinek czasu, ponieważ są to ostatnie chwile wspólnie przeżywane razem. Czas ten jest momentem umacniającym relację, które zostały zbudowane w czasie rekolekcji.

f) Nabożeństwo wieczorne

W tym dniu wieczorne nabożeństwo przyjmuje formę wieczoru uwielbienia przygotowanego przez animatorów, w który aktywnie mogą włączyć się uczestnicy.

⁴ A. PAWŁOWSKI, *Kerygmat w nowej ewangelizacji*, Poznań 2014, s. 81.

⁵ JOSE H. PRADO FLORES, *Jak ewangelizować ochrzczonych*, s. 103-104.