
III. WĎĊđĐĔĕĔĘęēĞ ĈĞĐđ
ĉēĎ ĜĘĕŘđēĔęĞ:

MIŁOSIERNI WE WSPÓLNOCIE

38 Miłosierni jak Ojciec. Dni wspólnoty Ruchu Światło-Życie w roku 2016/2017

DğĎĊœ ĜĘĕŘđēĔęĞ ĆēĎĒĆęĔėŘĜ Ď ĉĎĆĐĔēĎĎ

Temat: Wspólnota miejscem doświadczania miłosierdzia

PRZEBIEG

Zawiązanie wspólnoty

Wprowadzenie w temat dnia wspólnoty

Konferencja:
Wspólnota miejscem doświadczania miłosierdzia

Podkreślamy następujące wątki:

a) Każda wspólnota Ruchu Światło-Życie jest wspólnotą eklezjal-

ną. Co z tego wynika? Inaczej: jaki jest cel takiej wspólnoty?

(warto wykorzystać jeden z tekstów podstawowych ks. Francisz-

ka Blachnickiego Istotne cechy ruchu eklezjalnego.

b) Communio człowieka z Bogiem. Podkreślamy tu, oczywiście,

rolę sakramentu pokuty i pojednania.

c) Wspólnota między ludźmi. Podkreślamy tu wartość przebacza-

nia, znoszenia siebie nawzajem, służenia sobie na wzór Chrystu-

sa Sługi.

Kluczowe fragmenty z referatu ks. Franciszka Blachnickiego Istot-
ne cechy ruchu eklezjalnego (http://blachnicki.oaza.pl/2009/06/03/

istotne-cechy-ruchu-eklezjalnego/):

Podwójny wymiar communio
Kościół jako wspólnota ukazywany jest w dokumentach soborowych

zawsze w wymiarze wertykalnym i horyzontalnym. Pierwszy z nich

to wspólnota, communio człowieka z Bogiem, drugi – to wspólnota

39III. Wielkopostny cykl dni wspólnoty: Miłosierni we wspólnocie

międzyludzka. Obu tych wymiarów nie można przy tym pojmować jako

dwóch odrębnych, niezależnych od siebie rzeczywistości. Są to bowiem

tylko dwa aspekty jednej i tej samej rzeczywistości; jeden wynika koniecz-

nie z drugiego i w nim się zawiera. Wspólnota z Bogiem tworzy wspólno-

tę międzyludzką: człowiek o tyle wchodzi w jedność społeczną z innymi

ludźmi, o ile jednoczy się w Duchu Świętym przez Chrystusa z Ojcem.

Kościół zaś jest wspólnotą ludzi dlatego, że jest tajemnicą zjednoczenia

człowieka z Bogiem.

Wspólnoty eklezjalne muszą być dla swoich członków środowiskiem

i miejscem doświadczenia ewangelicznej miłości agape, wyrażającej się

we wzajemnym znoszeniu siebie i przebaczaniu oraz w służeniu sobie

i wspólnocie za pomocą otrzymanych darów, charyzmatów. Diakonia

należy więc do istotnych cech ruchu eklezjalnego, który musi być także

wspólnotą służb i charyzmatów.

Zasadą życia Kościoła określającą, w jaki sposób ma się on urzeczywist-

niać zgodnie z wolą Chrystusa i swoją naturą i dla zapewnienia sobie we-

wnętrznego i zewnętrznego wzrostu, jest communio, czyli w widzialnym

znaku (sakramentalnie) posługi słowa i sakramentu oraz społecznej jed-

ności wiary i miłości zrealizowana wspólnota życiowa osób z Chrystu-

sem i pomiędzy sobą w Duchu Świętym, który jako jedna i ta sama Osoba

w Chrystusie i we wszystkich członkach Kościoła stanowi niewidzialną

istotę tej wspólnoty.

Pośrednictwo zbawcze Kościoła należy sprawować w tym celu i w taki spo-

sób, aby w słowie i sakramencie uobecniać samooddanie się Boga w Chry-

stusie i warunkować wolne przyjęcie tego oddania się we wzajemnym od-

daniu siebie w Duchu Świętym przez wiarę i miłość, dla urzeczywistniania

wspólnoty w aspekcie wertykalnym (z Bogiem) i horyzontalnym (z brać-

mi), w widzialnym i skutecznym znaku zgromadzenia eucharystycznego

i wspólnoty lokalnej pozostającej w jedności z Kościołem powszechnym.

Zasadą życia i działania Kościoła jest w Duchu Świętym oraz w widzial-

nym i skutecznym znaku urzeczywistniona communio w aspekcie werty-

kalnym i horyzontalnym.

40 Miłosierni jak Ojciec. Dni wspólnoty Ruchu Światło-Życie w roku 2016/2017

Godzina odpowiedzialności

Cz. 1. Spotkania w grupach

Pytania do dzielenia:

 – Czy mamy świadomość, że nasze wspólnoty lokalne (parafi a,

wspólnota czy krąg) nie są tylko spotkaniami pobożnych uczestni-

ków, przychodzącymi na nie głównie z powodów towarzyskich, ale

wspólnotami (communio) w aspekcie wertykalnym i horyzontal-

nym, będącym widzialnym i skutecznym znakiem objawiającymi

życie i działanie Kościoła?

 – W jaki sposób jako animatorzy jesteśmy odpowiedzialni za obja-

wianie się Bożego miłosierdzia w naszych wspólnotach/kręgach?

Czy animatorzy troszczą się o życie sakramentalne swoich uczest-

ników? Jest to ważne szczególnie na początkowym etapie formacji,

aby animator interesował się, czy uczestnik przystępuje regularnie

do sakramentu pojednania.

 – Czy poza oazami wakacyjnymi w naszych diecezjach/parafi ach/

wspólnotach praktykuje się celebrację sakramentu pokuty i pojed-

nania sprawowaną we wspólnocie?

 – Czy stosujemy upomnienie braterskie (por. Mt 18, 15–20)? A jeśli

nie, to dlaczego?

 – Jak zachowujemy się w obliczu konfl iktów we wspólnocie (np. ja-

kiegoś dłuższego trwania w nieprzebaczeniu któregoś z uczestni-

ków)? Czy możemy przyznać, że postawa dwóch osób wpływa na

całość organizmu, jakim jest wspólnota? Jaka jest rola wspólnoty

i jej odpowiedzialnych w takich sytuacjach? Czy zachęcamy do

przebaczania sobie w myśl słów Ewangelii Mt 18, 21–35?

Cz. 2. Wspólne podsumowanie

 – Relacje ze spotkań w grupach, wyciągnięcie wniosków.

 – Relacje i ogłoszenia diecezjalnych diakonii.

41III. Wielkopostny cykl dni wspólnoty: Miłosierni we wspólnocie

 – Przygotowanie rejonowych dni wspólnoty.

 – Przygotowania do oaz wakacyjnych (relacja diecezjalnych diako-

nii wakacyjnych ze stanu przygotowań, podział odpowiedzialności

według diakonii i zadań.

 – Komunikaty, zaproszenia itd.

Wariant

Jeśli dzień wspólnoty odbywa się w ramach oazy modlitwy, kiedy

jest więcej czasu, można pomyśleć o włączeniu takiego elementu, ja-

kim jest celebracja sakramentu pokuty i pojednania. Nie należy jej my-

lić z nabożeństwem pokutnym (także godnym praktykowania w okre-

sie Wielkiego Postu).

Namiot spotkania

Mt 18, 21–35

Eucharystia

RĊďĔēĔĜĞ ĉğĎĊœ ĜĘĕŘđēĔęĞ
RĚĈčĚ ŚĜĎĆęőĔ-ŻĞĈĎĊ

Temat: Wspólnota miejscem doświadczania miłosierdzia

Uwaga

Zespół przygotowujący dany dzień wspólnoty w rejonie powinien

uczestniczyć we właściwych sobie poprzedzających dniach wspólnoty

dla moderatorów i odpowiedzialnych oraz animatorów i diakonii. Jeśli

nie było to możliwe, należy zapoznać się przynajmniej z materiałami

na te dni wspólnoty.

