(21)

Spotkania ewangelizacyjne

Podręcznik animatora

I. Wprowadzenie ogólne.

Zanim zaczniesz prowadzić spotkania przeczytaj koniecznie to wprowadzenie.

1. Twoja rola

2. Cel spotkań

3. Metoda pracy

4. Przygotowanie spotkania

II. Spotkania ewangelizacyjne (wg. „4 Spotkań nad Ewangelią Łukasza”).

1. Boża miłość i Boży plan

2. Boża miłość a grzech człowieka

3. Jezus Chrystus – jedyny zbawca

4. Osobiste przyjęcie Jezusa

III. Spotkania poewangelizacyjne (niezbędne 2 tematy uzupełniające ewangelizację).

1. Duch Święty

[image: image1.jpg]1Ja
I
ol 2

AN
\
+/

\
3 (

|
I
S

(

'ﬂ\\ 7N
/

7
(1Ja
N\

it

2. Kościół

I. Wprowadzenie ogólne.

1. Twoja rola

Jesteś animatorem małej grupy. Musisz sobie zdać sprawę z dużej odpowiedzialności, jaka na tobie ciąży, ale także z tego, że jest to odpowiedzialność ograniczona. Animator podobny jest do osoby, która zabiera zagubione dziecko z ulicy i pomaga mu odnaleźć jego miejsce, nie zaś do zawodowego pedagoga, który wychowuje dzieci w zakładzie opiekuńczym. Twoją rolą jest pomoc ludziom, którzy są może dorośli wiekiem (rozumieją więc reguły życia społecznego), lecz w wierze są niemowlętami – może dziećmi i nie za bardzo rozumieją zasady życia duchowego. Nie jesteś zawodowym teologiem, nie masz więc obowiązku znać odpowiedzi na każde pytanie z dziedziny teologii czy biblistyki, jeśli jednak uczestnik zwróci się do ciebie z takim trudnym pytaniem, powinieneś powiedzieć, że poszukasz na nie odpowiedzi (w książce, u księdza czy teologa) lub odesłać go do kompetentnej osoby – dokładnie tak samo, jak czynią opiekunowie, kiedy jakiś problem wychowawczy przerasta ich siły.

Ujmując rzecz krótko, w posłudze animatora kluczowe są 4 czynniki:

· Zadawanie adekwatnych pytań i słuchanie tego, co mówią uczestnicy spotkania. Nie chodzi o włożenie im do głowy jakiejś doktryny, ale o pozwolenie, by sami doszli do pewnych wniosków. W większości przypadków dobrze jest zadawać pytania szczegółowe (jakie, kiedy, kto, dlaczego? itp.) lub otwarte (wymieńcie, jakie cechy...), a nie ogólne („czy...?”) – chyba, że odpowiedź musi być jednoznaczna. Czyli dobrze: „Jakie są najważniejsze cechy Boga?”, źle: „Czy Bóg jest miłosierny?” „Czy Bóg jest sprawiedliwy?”. Dobrze: „Za kogo wylał swoją krew Jezus?”, źle: „czy Jezus wylał swoją krew za wszystkich ludzi?”. Ale w pewnych kluczowych momentach potrzeba zadać pytanie od „czy” (na które uczestnicy powinni sobie odpowiedzieć po cichu) np. „Czy wierzysz, że Jezus umarł także za twój grzech?”

· Prowadzenie dyskusji w taki sposób, żeby nie następowała konfrontacja uczestników z animatorem, ani monolog jednego uczestnika. Jeśli któryś z uczestników mówi rzeczy nie do zaakceptowania, nie zaprzeczaj mu wprost (po to są spotkania, żeby każdy miał prawo się wypowiedzieć, choćby się mylił), ale zapytaj innych: „a wy co sądzicie na ten temat?” lub zadaj pytanie pomocnicze (może dodając jakiś inny cytat z Biblii). Jeśli ktoś się myli, staraj się pokazać (powtórzyć) ten fragment jego wypowiedzi, który był choćby częściowo prawdziwy i pozwól innym rozwinąć myśl. Jeśli rzeczywiście nikt nie umie wyciągnąć poprawnych wniosków, przeczytaj stosowny fragment Pisma (możesz też powiedzieć, że zostawiasz ten fragment do przemyślenia w domu): lepiej jeśli ostatnie słowo należy do Boga niż do ciebie. Jeśli ktoś mówi zbyt długo, podziękuj mu (czyli skorzystaj ze słowa „dziękuję”, a nie „wystarczy” albo „dość”!) i poproś inną osobę o zabranie głosu.

· Dzielenie się z uczestnikami własnym świadectwem i wiedzą. Świadectwo jest wielokroć ważniejsze – osoby z twojej grupy powinny widzieć, że nie uczysz ich jakiejś teorii, ale przekazujesz coś, czego doświadczasz w życiu i co ma wpływ na twoje zachowanie. Wiedza oczywiście jest potrzebna, ale ty występujesz przede wszystkim w roli świadka, nie eksperta.

· modlitwa za poszczególnych członków grupy i (czasem) rozmowy indywidualne.

2. Cel spotkań

Celem spotkań jest:

1. Doprowadzić uczestników spotkań do podjęcia decyzji o nawiązaniu żywej relacji z Bogiem.

2. Pokazać, w jaki sposób tę relację można rozwijać i wprowadzić na drogę wzrostu chrześcijańskiego.

Pierwszemu celowi służy tematyka 4 pierwszych spotkań, z najważniejszym – czwartym, podczas którego uczestnicy powinni podjąć tę najważniejszą decyzję w ich życiu: uznania Jezusa za swego Pana, Mistrza i Zbawiciela. Drugiemu celowi służy forma wszystkich spotkań oraz tematyka spotkania 5-6. Dzięki temu, że uczestnicy widzą, że Pismo święte można czytać w grupie – i że doświadczają, że podczas takiego czytania pracuje nie tylko intelekt łatwiej im zrozumieć rolę Ducha Świętego w życiu chrześcijanina i ważność aktywnego zaangażowania we wspólnotę Kościoła.

3. Metoda pracy

Spotkania prowadzone są metodą „rozmowy ewangelicznej”. Twoim zadaniem jest prowadzenie dyskusji, a nie nauczanie. Miej nieustannie w pamięci, że nic nie da, że uczestnicy przytłoczeni twoją wiedzą przytakną ci i zaakceptują werbalnie jakąś prawdę. Chodzi o to, aby pokazać uczestnikom, w jaki sposób samo Pismo Święte czytane we wspólnocie i przy pomocy Ducha Świętego odpowiada na ważne życiowe pytania. Miej też w świadomości, że zapewne nie wszyscy uczestnicy spotkań po ich zakończeniu będą chcieli należeć do wspólnoty – musisz więc przede wszystkim wyrobić w nich właściwe podejście do Słowa Bożego, tak, by nawet sami mogli potem czytać Pismo Święte i uczyć się od Boga.

Nie rozgaduj się więc i nie rób wykładu! Nie powinieneś sobie sam odpowiadać na pytania, ale pozwól, żeby to zrobili uczestnicy (możesz oczywiście podsumować ich wypowiedzi lub zadać pytania pomocnicze). Część pytań dobrze jest zadawać konkretnej osobie; w tym konspekcie takie pytania oznaczone są symbolem . Pamiętaj, że dużo lepiej brzmi pytanie do osoby z użyciem jej imienia („Marku, powiedz...?”) niż zadane anonimowo lub z pokazaniem palcem na osobę. Niektóre pytania zadajesz ogólnie wszystkim (oznaczone symbolem ). Są to pytania do przemyślenia w ciszy albo pytania otwarte, na które może być wiele odpowiedzi.
Spotkanie powinno wyglądać tak:

Wprowadzenie. Musisz jasno postawić pewne zasady na samym początku, by spotkanie nie przerodziło się w jałową dysputę. Te zasady podane są na wstępie 1-go spotkania. Oprócz tego na każdym spotkaniu musisz:

· przywitać wszystkich

· jasno podać temat i cel spotkania

· wyjaśnić metodę

· rozdać ew. pomoce (Pismo, kartki, ołówki)

· poprowadzić krótką modlitwę

Część główna. Składa się z szeregu pytań, czytania fragmentów Pisma świętego i chwil milczenia, w których uczestnicy mają czas na przemyślenie niektórych pytań. W niektórych momentach pojawia się także jakiś tekst (ważne pytanie, zasada, cytat itp.), który powinieneś odczytać lub – jeszcze lepiej – powiedzieć z pamięci (chodzi o sens, nie o recytowanie słowo w słowo). Taki tekst oznaczony jest ramką. Odpowiedzi na niektóre pytania zasugerowane są taką czcionką.

Zakończenie. Uczestnicy muszą mieć świadomość, że czas oddzielający spotkania nie może być czasem próżnowania. Dlatego musisz wytłumaczyć, jak ważne jest zrealizowanie „zadań domowych”, które dajesz uczestnikom. Ponadto przypomnij o terminie następnego spotkania i zakończ spotkanie modlitwą.

4. Przygotowanie spotkania

· Przeczytaj konspekt na kilka dni przed spotkaniem. Przemyśl go i zastanów się nad odpowiedziami na wszystkie pytania – najlepiej zapisz je obok pytań.

· Przygotuj wszelkie pomoce dla uczestników. Na pierwszym spotkaniu prawdopodobnie nikt nie będzie miał Pisma Świętego, więc weź ze sobą odpowiednią ilość egzemplarzy, ponadto coś do pisania i Notatniki uczestnika.

· Przygotuj się do spotkania przez modlitwę, polecając Bogu każdego uczestnika spotkania.

II. Spotkania ewangelizacyjne (wg. „4 Spotkań nad Ewangelią Łukasza”).

Spotkanie l
BOŻA MIŁOŚĆ I BOŻY PLAN

Przebieg spotkania

Część wprowadzająca

1. Przywitaj każdego z przychodzących na spotkanie, zadbaj o to, aby został przedstawiony innym.

2. Kiedy wszyscy usiądą, niech każda osoba przedstawi się (imię i 1-2 zdania o sobie)

3. Powiedz uczestnikom, że celem spotkań w tej grupie będzie wspólne stu​dium Pisma św. dla pogłębienia i utrwalenia tego, co przeżyliśmy w czasie projekcji filmu JEZUS. Chcemy odbyć najpierw Cztery spotkania ewangelizacyjne nad Ewangelią św. Łukasza, a potem 2 następne spotkania uzupełniające tematy ewangelizacyjne. Bę​dą się one odbywały co tydzień.

4. Rozdaj Notatnik uczestnika spotkań. Poproś, aby każdy napisał na nim swoje imię i nazwisko.

5. Poproś o otwarcie Notatnika na str. 1. Powiedz, że jest tam krótkie wprowadzenie, ale teraz podasz bardziej szczegółowe zasady wspólnej pracy w grupie.

6. Podaj uwagi o metodzie naszej wspólnej pracy:

Na samym początku chcę powiedzieć, jaki jest cel naszych spotkań. Po pierwsze, mają one pomóc ci zbliżyć się do Boga. Nie chodzi o jakieś nieokreślone zbliżenie, ale o to, żebyś mógł doświadczyć działania żywego Boga. Studium Biblii nie jest celem samo w sobie, ale ma prowadzić do spotkania prawdziwego Boga. Dlatego drugim celem spotkań jest nauczenie się takiej metody czytania Pisma Świętego, która możliwie najlepiej prowadzi do spotkania żywego Boga. Prosiłbym teraz przez chwilę o szczególną uwagę, żeby zrozumieć kilka podstawowych zasad tej metody.

a) Ponieważ będziemy pracować na różnych fragmentach Nowego Testamentu, trzeba zawsze przynosić egzemplarz Pisma św. (przynajmniej Nowy Testament)

b) Pismo Święte jest księgą spisaną pod natchnieniem Bożym przez konkretnych ludzi prawie 2000 lat temu. Z faktu natchnienia Bożego wynika to, że prawdy, które są w nim zawarte są niezmienne i prawdziwe w każdej epoce i dla każdego człowieka. Z tego, że spisali je konkretni ludzie w konkretnej epoce wynika specyfika języka oraz forma literacka Biblii. Studium będzie prowadzone metodą pytań i odpowiedzi. Odpowiedzi będziemy szukać przeważnie w tekstach biblijnych. Ponieważ Biblia jest słowem Bożym, uważajmy, żeby nie stawiać własnego rozumu na równi z Bożym: Boże Objawienie możemy albo przyjąć, albo odrzucić, nie możemy natomiast go oceniać. Z drugiej strony – język ludzki jest ograniczony, a my nie mówimy tym samym językiem, co Ewangeliści, dlatego wolno nam dyskutować, próbować przełożyć to, co napisano w Biblii na nasz własny język, na realia mojego własnego życia – to właśnie będziemy robić na naszych spotkaniach, dzieląc się swoim rozumieniem Biblii z innymi.

c) Ponieważ czas spotkania jest ograniczony, a chcemy omówić pewne tematy tak, żeby osiągnąć cel, o którym przed chwilą mówiłem, może się zdarzyć, że będziesz mieć jakieś wątpliwości lub nie wszystko będzie do końca jasne. Dlatego:

d) Po każdym spotkaniu podam też pewne rzeczy do przemyślenia i zapisania w domu. Natomiast po zakończeniu tego cyklu 6 spotkań będzie możliwość kontynuowania spotkań i odpowiedzi na różne inne pytania odnośnie Biblii czy własnego życia, które przyjdą wam do głowy w czasie tego kursu.

7. Na zakończenie uwag wstępnych odmów krótką modlitwę, np.: „Boże, dziękujemy Ci, że chcesz pomóc każdemu z nas zrozumieć pełniej, co to znaczy być chrześcijaninem. Dziękujemy, że zesłałeś nam Swego Syna Jezusa, aby był Pośrednikiem i pomostem pomiędzy Tobą a nami. Dlate​go w Jego imieniu modlimy się do Ciebie. Amen".

Część główna

l. Poproś uczestników grupy, aby otworzyli Notatnik tam, gdzie rozpoczyna się spotkanie 1.

2. Wprowadzenie tematu:

Temat naszego pierwszego spotkania brzmi: Boża miłość i Boży plan.

Pierwszym pytaniem, na które musimy sobie odpowiedzieć jest pytanie o to, kim jest Bóg i jaki On jest. Spróbujemy zrozumieć, co znaczy stwierdzenie, że Bóg kocha każdego człowieka osobiście i ma nie tylko pewien ogólny plan dla ludzkości, ale także konkretny plan dla mojego życia. Zastanowimy się, jak możemy ten plan poznać. Zaczniemy od pierwszych zdań ewangelii wg św. Łukasza.

3. Poproś uczestników o otwarcie Pisma św. na początku Ewangelii św. Łukasza. Poproś kogoś, aby przeczytał Łk l ,1-4.

4. Teraz niech uczestnicy spotkania napiszą odpowiedzi na pierwsze pięć pytań. Należy im zostawić na to pięć minut czasu.

Potem zapytaj (nie zapomnij, że masz pytać po imieniu!):

(Jakie było imię przyjaciela Łukasza?

 W jakim celu Łukasz napisał swoją Ewangelię?

 Z jakich źródeł zebrał swoje informacje?

 W jaki sposób podchodził do tego, co usłyszał od świadków?

 Co można powiedzieć o charakterze Łukasza na podstawie tego cytatu?

A. Jaki obraz Boga ukazuje nam Ewangelia?

5. Powiedz uczestników, że teraz przeczytacie tekst Łk 1,26-38, który ukazuje w jaki sposób Bóg odnosi się do człowieka, szanując jednocześnie jego wolność, ale i stawiając przed nim wielkie powołanie (możesz odczytać go sam lub poprosić któregoś z uczestników).

6. Poproś uczestników o wypełnienie odpowiedzi na pytania l (a, b, c)

7. Zapytaj:

 Co mówi Anioł o Bogu (werset 28)?

 Jak nazwał Pana (w. 32)?

 Co powiedział o Bogu (w. 37)?

8. Przeczytaj tekst Magnificat: Łk 1, 46-55
9. Poproś grupę, aby napisała odpowiedzi na pytania 2, 3, 4 i 5. Przeznacz na to 7 minut czasu.

10. Potem pytaj:

 Co Maryja mówi o Bogu i jakie uczucia ma w stosunku do Boga (w. 47)?

 Co mówi w w. 49?

 Jak postępuje Święty Bóg wobec: pysznych, władców, bogaczy? („z niczym odprawia” – czyli zostawia samym sobie, odrzuca, rozprasza)
Jak najkrócej można określić postawę takich ludzi w stosunku do Boga? (obojętność, Bóg jest im niepotrzebny, sami wiedzą najlepiej)
 Jak postępuje Bóg wobec: tych, którzy się Go boją, pokornych i głodnych? (troszczy się o nich, ujmuje się za nimi, wywyższa ich)
Jak najkrócej można określić stosunek takich ludzi do Boga? (zdanie się na Boga, tęsknota, Bóg jest im potrzebny, oczekują pomocy od Boga, postawa dziecięca)
 Możesz na podstawie tego wszystkiego powiedzieć swoimi słowami co to znaczy: Bóg jest Święty?

11. Powiedz teraz:

Bóg daje nam wielkie obietnice. On jest Bogiem wiary​godnym i wiernym. Z pewnością ten tekst nie odnosi się wyłącznie do Maryi i biologicznego potomstwa Abrahama, ale także do kogoś więcej.

Zapytaj:

 W jaki sposób realizuje Bóg Swoje obietnice?

 Kogo również obejmują te obietnice?

 Kto jest tym „potomstwem”?  Kto jest tymi „którzy się Go boją”?

12. Poproś teraz, aby wszyscy zastanowili się nad pytaniem 6 i odpowiedzie​li na nie (5 min.). Zapytaj: Kto mógłby podzielić się swoim opisem Boga, jaki zawarł w syntezie?

B. Czego Bóg oczekuje od nas?

13. Powiedz:

W drugiej części naszego spotkania chcemy szukać odpowiedzi na pytanie, czego oczekuje Bóg od nas, jakimi zgodnie z Jego wolą mamy być?

Przeczytaj: Łk 10,25-28

14. Przeznacz 5 minut na zapisanie odpowiedzi na pytania l, 2 ,3, 4, 5.

15. Zapytaj:

 O co pytał Jezusa uczony żydowski?

 Gdzie Chrystus każe mu szukać odpowiedzi?  Jaka tam jest odpowiedź?

 W jakim stopniu i jakimi władzami psychicznymi mamy miłować Boga?

 Jak sądzisz, dlaczego Bóg w Biblii tak bardzo podkreśla, że trzeba Go kochać wszystkimi władzami i z całej siły? (bo każdą osobę miłujemy inaczej, im bliższa naszemu sercu i im bliższa ideałowi, tym mocniej kochamy – tymczasem Bóg jest i najbliższy, i jest samym ideałem)
 Co obiecał Chrystus uczonemu, jeżeli wypełni te przykazania?

16. Nawiązując do ostatniej odpowiedzi zapytaj:  O jakim życiu mówi Pan

Poproś, aby każdy przeczytał w milczeniu: Łk 10,25; J 10,10; J 3,16.

17. Zapytaj:  Kto może odpowiedzieć na pytanie: Jakie życie obiecuje Chrystus tym, którzy wypełnią przykazanie miłości?

18. Jak nazywa się jeszcze inaczej ta obietnica życia w Ewangelii św. Łukasza?

Poproś o przeczytanie w milczeniu: Łk 16, 16a; 14,15; 13,18; 22,28-30
19. Zapytaj:

 Jak więc nazywa się to, co obiecał Pan Jezus?

20. Zapytaj: Na czym więc polega Boża miłość i wypływający z niej plan wobec nas, naszego życia? Odpowiedzcie sobie po cichu i zapiszcie odpowiedź.

21. Co my musimy uczynić, aby przyjąć Bożą miłość i Boży plan? Na to pytanie również odpowiedzcie sobie po cichu i zapiszcie odpowiedź.

22. Zapytaj:

 Jaka jest twoja odpowiedź na ostatnie dwa pytania?

23. Powiedz:

Niechaj każdy teraz w milczeniu spróbuje dać sobie odpowiedź na 2 pyta​nia:

1. Czy wierzę w miłość Boga ku mnie i w to, że ma On plan pełen miłości dla mnie?

2. Jak Bóg może oceniać moje obecne życie?

(Pozostaw kilka minut czasu na tę refleksję. Uczestnicy mogą, ale nie muszą zapisać sobie w tym czasie jakieś myśli).

Zapytaj teraz:

Czy usłyszeliście może teraz w swoim sercu jakiś konkretny głos Boży, pokazujący wam, że coś w Waszym życiu należałoby zmienić? A może odczuliście, że pomimo własnych słabości jesteście dla Boga kimś bliskim?

Zakończenie

24. Zachęć uczestników do przeczytania całej Ewangelii św. Łukasza w ten sposób, aby codziennie przeczytać jeden rozdział.

25. Zapytaj, kto nie ma tekstu Ewangelii św. Łukasza, rozdaj tym, którzy nie mają.

26. Przypomnij o następnym spotkaniu (termin, miejsce).

Tematem następnego spotkania będzie problem ludzkiego grzechu.

27. Pomódl się na zakończenie spotkania swoimi słowami.

Spotkanie 2

BOŻA MIŁOŚĆ A GRZECH CZŁOWIEKA
Przygotowanie

1. Przygotuj wszystko, co potrzebujesz do spotkania, żeby w momencie przyjścia uczestników zajmować się nimi, a nie jakimiś rzeczami.

2. Jeżeli zgłasza się dodatkowo ktoś do grupy, daj mu Notatnik uczestnika z 1 spotkania, a po tym spotkaniu wyjaśnij mu jego najważniejsze punkty poprzedniego spotkania i zachęć do samodzielnej refleksji nad cytatami i wypełnienia notatnika.

3. Przygotuj teksty (o ile przed tygodniem czegoś brakowało).

4. Zapoznaj się dokładnie z konspektem spotkania. Odpowiedz pisemnie na pytania zawarte w Notatniku (najlepiej na tej kartce, żeby nie kłaść przed sobą zbyt wiele papieru – zbyt wiele pomocy stwarza wrażenie sztuczności).

5. Znasz już członków swojej grupy; pomódl się za każdego z nich z osob​na, aby poprzez spotkania ewangelizacyjne przyjęli w pełni Chrystusa w swoje życie.

Przebieg spotkania

Część wprowadzająca

1. Przywitaj serdecznie każdego wchodzącego uczestnika spotkania.

2. Gdy wszyscy członkowie grupy zajmą miejsca, poproś niektórych z nich, aby podzielili się tym, co wynieśli z poprzedniego spotkania. Zapytaj, czy wracali do tego w ciągu tygodnia.

3. Zapytaj o lekturę Ewangelii św. Łukasza, zachęć tych, którzy nie wy​konali zadania, aby uzupełnili to w tym tygodniu.

Część główna

A. Dlaczego ludzie są oddaleni od Boga?

4. Rozpocznij część główną spotkania modlitwą: „Ojcze, dziękujemy Ci za to, że nas kochasz. Gdy uczymy się o grzechu, pokaż nam, że potrze​bujemy Jezusa. Prosimy Cię w Jego imię. Amen".

5. Przeczytaj wprowadzenie do tematu:

Pierwsze spotkanie pokazało nam, że Bóg kocha nas i ma wspaniały plan wobec naszego życia – zarówno ogólny dla wszystkich ludzi, jak i szczególny dla każdego człowieka z osobna. Musimy jednak zadać sobie pytanie, skoro jest tak dobrze, czemu na świecie jest tak źle? Dlaczego większość ludzi nie doświadcza Bożej miłości i nie zna Bożego planu? Dlaczego ludzkość żyje w takim chaosie i w oddaleniu od Boga? Poszukamy odpowiedzi na to pytanie w Piśmie św. Przeczytamy w Ewan​gelii św. Łukasza przypowieść o synu marnotrawnym. Poszukamy: Łk 15,11-32...

Jest to długa przypowieść, ale jedna z najpiękniejszych w całej literatu​rze światowej. Przedstawia ona problemy nurtujące ludzi, sytuacje, kon​flikty pomiędzy nimi powstające w celu zilustrowania sposobu, w jaki my ludzie odnosimy się do Boga i stosunku Boga do nas.

6. Następnie poproś:

 Czy mógłbyś przeczytać nam tę przypowieść?

7. Następnie powiedz:

Teraz proszę odpowiedzcie na pytania 1-7, posługując się przy tym Pismem św.

(Przeznacz na to 10 minut czasu).

8. Pytaj:

 Co myślał młodszy syn, gdy opuszczał dom?

 Dokąd się udał?

 Co go spotkało, co uczynił, kiedy po pewnym okresie powodzenia zaczął cierpieć niedostatek?

9. Powiedz:

Zwróćmy uwagę na duchowe, przenośne znaczenie tej przypowieści. Odnajdźmy w niej współczesnych ludzi, samych siebie.

10. Pytaj:

 Jakie rodzaje głodu duchowego obserwujemy u współczesnych lu​dzi?

 Czy ktoś chciałby coś dodać?

 Jakich „strąków" używają dziś ludzie, aby zaspokoić głód duchowy?

Jeśli nikt nic odpowie, zwróć się do kilku osób mówiąc:

 Co ty myślisz o tym?

 Jak odpowiedziałeś na to pytanie?

 Co w końcu zrobił syn?

 Co zrobił ojciec, aby pokazać mu miłość?

 Co jeszcze?

 Wymień jeszcze trzecią rzecz.

 Jaki jest nasz Ojciec Niebieski w porównaniu z ojcem z przypo​wieści?

11. Powiedz:

Ostatnie pytanie dotyczy różnicy pomiędzy czytaniem Pisma św. a czy​taniem innych książek. To, co czytamy w Biblii powinniśmy zastosować w swoim życiu. Niech każdy odpowie we własnym sercu na pytanie: czy naprawdę wierzę w miłość i przebaczenie Ojca?

Zostaw kilkanaście sekund na refleksję, a następnie zapytaj:

 Jak długo czekał Ojciec z przebaczeniem po powrocie Syna? (w ogóle nie czekał – przebaczył natychmiast. Ale to Syn musiał wrócić, Ojciec nie przyciągnął go na siłę)
 Skoro Jezus powiedział taką przypowieść, co chciał dać nam do zrozumienia odnośnie tego, kiedy Bóg przebacza nam grzech? (że Bóg chce nam przebaczyć natychmiast, czeka jednak na naszą decyzję powrotu do Niego)
B. Jaki jest prawdziwy problem współczesnego człowieka?

12. Powiedz: A teraz przyjrzyjmy się innej przypowieści Pana Jezusa. Ona również pozwoli nam dostrzec wyraźniej problem naszego grzechu. Po​szukajmy w Ewangelii według św. Łukasza, rozdz. 10, wiersze 29-37.

13. Przeznacz minutę czasu na wykonanie polecenia i powiedz:

W przypo​wieści tej Jezus mówi nam, jak powinniśmy kochać Boga i naszych bliźnich. Wydarzenie miało miejsce na drodze do Jerycha, która była znana z częstych napadów.

 Czy mógłbyś nam przeczytać tę przypowieść?

14. Powiedz:

A teraz w ciągu kilku minut odpowiedzcie na pytania 1-6. Przeczytaj​cie każde pytanie, pomyślcie nad właściwą odpowiedzią, przeczytajcie cytowany wiersz i przy jego pomocy odpowiedzcie na nie. (Przeznacz ok. 10 minut na wykonanie tego zadania).

15. Zwróć się do uczestników:

A teraz omówimy nasze odpowiedzi.

 Co złego zrobił kapłan?

 Co złego zrobił lewita?

 Dlaczego to było złe? Czy naruszyli oni jakieś prawo państwowe?

 Czy naruszyli zasadę: Nigdy nie wyrządzę nikomu krzywdy? Dla​czego to było jednak złe? Co ty myślisz?

 Co zrobił dobry Samarytanin? Jaka była pierwsza rzecz, jaka była druga, trzecia, ostatnia?

16. Powiedz:

Grzechem kapłana i lewity było nie wyrządzenie zła, lecz zaniedbanie dobra.

Marnotrawny syn zgrzeszył buntem przeciwko ojcu. Kapłan i lewita zgrzeszyli obojętnością wobec ludzi, a tym samym wykazali swoją obo​jętność wobec Boga.

17. Zapytaj:

Czy postępowanie ludzi współczesnych nie jest podobne do zachowania się kapłana i lewity?

(Jeśli nikt nie odpowiedział, wywołaj kogoś pytając: co ty myślisz?) Niech kilku uczestników podzieli się swoimi odpowiedziami na to pyta​nie. Jeśli trzeba, wywołuj uczestników.

18. Powiedz:

Druga część pytania piątego jest znów bardzo ważna. Trzeba, abyśmy zrozumieli, że my również jesteśmy grzesznikami, niedoskonałymi przed Bogiem. Czy ktoś mógłby podzielić się z nami tym, co napisał?

(Jeśli nie ma chętnych, przejdź do następnego pytania).

19. Zapytaj:7

Dlaczego w pewnym stopniu wszyscy ludzie zachowują się w ten sposób? Jeśli nikt nie odpowiada, wywołaj kilka osób.7

Powiedz

W liście do Rzymian Paweł pisze bardzo ostro:

[03,23] wszyscy bowiem zgrzeszyli i pozbawieni są chwały Bożej. To zdanie podsumowuje dłuższy wywód, w którym Paweł ukazuje, w jaki sposób nikt z ludzi nie zdołał uniknąć grzechu. Niektórzy są świadomi swych grzechów, a jednak grzeszą, inni uważają się za nienagannych, inni znów w ogóle nie zwracają uwagi na problem dobra i zła. Grzech nie zależy od subiektywnego poczucia grzeszenia, ale oznacza obiektywne zerwanie relacji ze źródłem dobra: syn marnotrawny odchodząc z domu ojca zerwał z nim relację, co było początkiem jego nieszczęść – długo jednak nie uświadamiał sobie tego faktu. Dopiero kiedy skutki zła, które popełnił sięgnęły zenitu uświadomił sobie, że początkiem tego zła było odejście z domu ojca. Tak samo ludzie mówiąc o grzechu mają na myśli konkretne złe uczynki, bardzo często jednak nie widzą tego fundamentalnego grzechu, którym jest brak żywej relacji z Ojcem niebieskim. Właśnie to ma na myśli Paweł, mówiąc, że „pozbawieni jesteśmy chwały Bożej” – podobnie jak syn marnotrawny pozbawiony był splendoru domostwa swego ojca.

20. Zapytaj:

 W czym Jezus podobny jest do Dobrego Samarytanina? Jak uwa​żasz?

Czy ktoś chciałby dodać inne przyczyny?

Podsumowanie
21. Powiedz:

Wniosek z dzisiejszego spotkania można ująć następująco: Człowiek jest grzeszny, oddzielony od Boga i dlatego nie może poznać ani do​świadczać Bożej miłości i przyjąć Jego planu wobec siebie. Jest to dru​gie z czterech praw duchowego życia.

Na skutek grzechu wyrastają bariery między nami a Bogiem, podobnie jak między marnotrawnym synem a jego ojcem; bariery zaniedbania lub pychy oddzielają nas również od innych ludzi, bariery podobne do tych, które pojawiły się między rannym, Samarytaninem a przechodniami na drodze do Jerycha. To powoduje tak wiele problemów w świecie.

22. Zapytaj:

Czy są jakieś pytania dotyczące dzisiejszego spotkania? Czy ktoś chciałby poruszyć jeszcze jakieś zagadnienia? (Dyskusja, jeśli czas pozwala).

Spotkanie 3

JEZUS CHRYSTUS - JEDYNY ZBAWCA
Przygotowanie

1. Przeczytaj dokładnie konspekt spotkania.

Odpowiedz pisemnie na wszystkie pytania zawarte w Notatniku.

2. Przygotuj wszystkie cytaty z Pisma św., abyś nie musiał ich szukać w czasie spotkania.

3. Przypomnij sobie błędy, jakie popełniłeś podczas poprzedniego (po​przednich) spotkań, staraj się ich uniknąć tym razem.

4. Módl się w intencji spotkania i za wszystkich uczestników z osobna.

5. Kogo nie było na ostatnim spotkaniu? Może należałoby z nim się spotkać i porozmawiać?

Przebieg spotkania

Część wprowadzająca

1. Przywitaj każdego z przychodzących.

2. Gdy wszyscy zajmą miejsca, przeprowadź swobodną rozmowę na temat ostatniego spotkania.

Jakie refleksje i skojarzenia w związku z tym spotkaniem nasunęły się w ciągu tygodnia.

3. Sprawdź, jak uczestnicy realizują zadanie czytania Ewangelii św. Łukasza.

Część główna

A. „Kimże właściwie On jest?”. (Łk 8,25)

4. Zacznij modlitwę: „Ojcze, dziękuję Ci za zesłanie Syna Twego Jezusa. Dziękuję Ci za możliwość odpuszczenia przez Niego naszych grzechów. Dziękuję Ci za to, że nas tak bardzo kochasz. W imię Jezusa. Amen".

5. Rozpoczynając spotkanie przeczytaj:

Podczas pierwszego spotkania mówiliśmy o miłości Boga do nas. Po​przednim razem mówiliśmy o tym, dlaczego człowiek nie doświadcza Bożej miłości. Człowiek jest grzeszny i dlatego jest oddzielony od Boga. Dziś chcielibyśmy zastanowić się nad tym, jak Bóg wyraził swoją miłość do nas, chcielibyśmy rozważyć Boże rozwiązanie problemu naszej grzeszności, misję Jezusa Chrystusa.

Co jest niezwykłego w Jezusie? Św. Łukasz podaje wiele ludzkich cech Jezusa. Lecz mówi nam jasno, że był On kimś więcej niż doskonałym człowiekiem. Wynika to wyraźnie z opisu początku i końca życia Chry​stusa.

6. Powiedz:

Zajrzyjmy do Ewangelii św. Łukasza, do pierwszego jej rozdziału, wersetów 26-37. (Po upływie minuty powiedz:)

W scenie Zwiastowania anioł powiedział Pannie Maryi, iż Syn, którego urodzi, nie będzie zwyczajnym człowiekiem. Czy mógłbyś przeczytać ten fragment?

7. Powiedz:

Teraz w ciągu kilku minut odpowiedzmy na pytania la, b, c, d. (Przeznacz na to 2-3 minuty czasu).

8. Zapytaj:

 Jakie imię miała Maryja nadać Synowi?

 Jak uzasadnia anioł sens tego imienia?

 Kim Go uczynił Bóg, co chce Mu dać?

 Na jak długo?

9. Powiedz:

Fakt, że był synem kobiety, czyni Jezusa człowiekiem takim, jakimi my jesteśmy. Natomiast to, że nie miał naturalnego ojca, ale począł się z Ducha Świętego, czyni Go Kimś jedynym i wyjątkowym.

10. Potem powiedz:

Przeczytamy teraz Łk 22,66-71. (Przeznacz minutę czasu na znalezienie tego fragmentu).

 Czy możesz go nam przeczytać?

11. Powiedz:

Teraz odpowiedzcie na pytania 2a, b, c, d, e, f z waszego Notatnika. Dla ułatwienia odpowiedzi na pyt. 2b przeczytam wam fragment Dn 7,13-14.

...a oto na obłokach nieba przybywa jakby Syn Człowieczy. Podchodzi do Przedwiecznego i wprowadzają Go przed Niego. Powierzono mu panowanie, chwałę i władzę królewską, a służyły Mu wszystkie narody, ludy i języki. Panowanie Jego jest wiecznym panowaniem, które nie przeminie, a Jego królestwo nie ulegnie zagładzie. (Dn 7,13-14)

(Przeznacz 4 minuty na wykonanie zadania).

12. Zapytaj:

Pomówmy o tym, co znaleźliśmy.

 Co Jezus powiedział o sobie?

 Jak myślisz, co to znaczyło dla współczesnych? Byli oni zmieszani dwuznacznością tego sformułowania – dosłownie mogło znaczyć po prostu „człowiek”, ale jednak w języku apokaliptycznym znaczyło Mesjasza-Króla, a literatura apokaliptyczna była popularna w czasach Jezusa w Izraelu.
 Jakie ważne pytanie postawiono Jezusowi? Dla wyjaśnienia ewentualnej dwuznaczności zapytano Go, czy uważa się za Syna Bożego.
 Jaka była Jego odpowiedź?

 Jaka była reakcja kapłanów?

13. Znowu przejdźmy do naszego osobistego przeżycia. Co my sądzimy o Jezusie? Co ja osobiście o Nim sądzę? Upewnij się, że jest to twoja własna odpowiedź na to pytanie.

14. Potem powiedz:

Widzimy więc, że nierozsądnym jest myśleć o Jezusie tylko jako o do​brym człowieku, lub jako i wielkim nauczycielu. On sam się za takiego nie uważał. On wiedział, kim jest, Synem Boga. Z powodu oświadczenia, że jest Synem Boga, został zabity. Inny sąd o Jezusie jest jednoznaczny z nazwaniem Go kłamcą lub obłąkanym.

B. Jaki jest sens śmierci Jezusa?

15. Potem powiedz:

Zastanowimy się teraz nad śmiercią Jezusa. Co się działo bezpośrednio

przed Jego męką i śmiercią? Przejdźmy do Łk 22, 7-20. (Przeznacz chwilę na znalezienie tekstu. Potem powiedz):

Śmierć Jezusa była niesprawiedliwością, lecz nie pomyłką.

 Czy możesz nam przeczytać ten fragment?

(Niech przeczyta na głos).

16. Powiedz:

Odpowiedzmy teraz na pytania 1, 2a, b, c, d, 3 i 4.

Przeznacz na to około 5 minut czasu).

17. Zapytaj:

Pomówmy o tym, z czym zapoznaliśmy się.

 Skąd wiemy, że śmierć Jezusa była planowana przez Boga? (Pyt. 1)

 Co podczas Ostatniej Wieczerzy powiedział Jezus o chlebie? (2)

 Dlaczego Jezus przełamał Chleb?

 Co powiedział Jezus o winie?

 Kiedy rozlał On swoją krew?

 Dla kogo On to uczynił?

18. Przeczytaj:

Śmierć Chrystusa na Krzyżu tworzy Nowe Przymierze. Bo dzięki śmierci zbawczej Chrystusa mamy odpuszczenie grzechów. Bóg odpuszcza nam grzech ze względu na Ofiarę Krzyżową Chrystusa. Uwolnieni od grzechu stajemy się zdolni do Przymierza z Bogiem.

19. Uwaga. Te pytania są trudne, ale bardzo ważne. Dzięki nim uczestnicy mogą przynajmniej trochę zrozumieć, dlaczego nie mogą sami zasłużyć sobie na zbawienie, ale muszą przyjąć Boży „okup”, czy też „kaucję”, którą złożył za nich Jezus. Poproś o zastanowienie się nad pytaniami 5 a-j i przeczytaj Rz 3,23-26 oraz 1J 3,4-5.

Zapytaj:

 Czy umielibyście wytłumaczyć jaka jest różnica między odpuszczeniem grzechów a zgładzeniem grzechów? Odpuszczenie jest decyzją tego, przeciw komu zawiniono – może ją podjąć z różnych względów, w tym wypadku ze względu na przyszłą śmierć Jezusa. Zgładzenie to ten akt, ze względu na który możliwe jest odpuszczenie.

Czy osoba, która zawiniła, ma prawo domagać się odpuszczenia win?

Czy rekompensata za wyrządzone zło sprawia, że przestaje istnieć sam fakt popełnienia zła? Czy każde zło daje się odwrócić – zwłaszcza takie, które spowodowało czyjeś cierpienie, chorobę lub śmierć?

 Czy w zwyczajnej ludzkiej sprawiedliwości przestępca może sam za siebie wpłacić kaucję i tak wykupić się od więzienia? Dlaczego?

(Może ktoś zwróci uwagę na różnicę między grzywną a kaucją oraz że w niektórych wypadkach sąd orzeka przepadek całego mienia – właśnie tak jest z nami, grzech powoduje przepadek całego naszego duchowego mienia, więc nie mamy jak się wykupić).

 Jaki płynie z tego wniosek dla sprawiedliwości Bożej? Że tym bardziej Bóg nie może przyjąć od nas żadnej „kaucji”, która uwolniłaby nas z grzechu, może natomiast odpuścić nam grzechy, jeśli znajdzie się osoba niewinna, skłonna zapłacić za nas. Taką osobą mógł być tylko Syn Boży, a zapłatą za grzech jest śmierć, dlatego musiał on ponieść za nas śmierć, żeby nas wyzwolić.

20. Powiedz: Zastanówmy się jeszcze przez moment nad samą Ostatnią Wieczerzą i słowami Jezusa „To czyńcie na moją pamiątkę”.

 Dlaczego Jezus przykazał, aby to czynić? Nie wystarczy, żeby ktoś ofiarował się za mnie wpłacić kaucję – jeśli nie będę chciał jej przyjąć. A nawet jeśli zostanę wypuszczony z więzienia za kaucją, to jeśli nie zastanowię się nad swoim postępowaniem i nad kosztem, jaki ktoś musiał ponieść, mogę prędko znów trafić do więzienia. Jezus chciał, abyśmy w swoim własnym życiu przeżyli to, co się stało w momencie jego śmierci na krzyżu.

: Jakie znaczenie ma dla ciebie osobiście ukrzyżowanie Jezusa?

Może dwie lub trzy osoby wypowiedzą się na ten temat.

(Jeśli nie ma chętnych, poproś kogokolwiek, aby powiedział).

 Czy mógłbyś podzielić się z nami, jakie znaczenie ma dla Ciebie śmierć Chrystusa?

Powiedz:

Śmierć Chrystusa na krzyżu jest Jego zapłatą za nasze grzechy. Gdy On umierał, wziął na siebie moje grzechy i przecierpiał całą karę na którą ja zasłużyłem. Jego śmierć była czymś więcej niż tylko „kaucją”, była śmiercią zastępczą – przyjęciem na siebie całej kary, którą ja musiałbym ponieść. On umarł za​miast mnie. Teraz Bóg może mnie przyjąć znowu do siebie. Mogę znów przyjaźnić się z Bogiem.

C. Zmartwychwstał prawdziwie.

21. Potem powiedz:

Pomówmy teraz o zmartwychwstaniu Jezusa. Przeczytajmy razem rozdz. 24 Ewangelii św. Łukasza. (Jeśli brak czasu, przeczytaj Łk 24,1-3. 11.36-46)

(Poproś kogoś, aby przeczytał głośno).

22. Powiedz:

A teraz w ciągu kilku minut odpowiedzmy na pytania 1-5.

(Przeznacz na to około 8 minut czasu).

23. Zapytaj:

Podzielmy się z sobą tym, czegośmy się dowiedzieli.

 Jakie było ciało Jezusa po zmartwychwstaniu?

 Skąd wiemy, że uczniowie nie oczekiwali zmartwychwstania Jezusa?

24. Powiedz:

Ciało Jezusa jest inne od naszych obecnych ciał. Jezus, jak wiemy, może zjawiać się i znikać kiedy zechce i może też przechodzić przez ściany. Jezus pokazał, że zmartwychwstał wraz z ciałem i jest więcej niż tylko duchem.

 Jakie to były sposoby?

 Skąd wiemy, że zmartwychwstanie było częścią Boskiego planu?

25. : Dlaczego dla nas jest ważne, że Jezus powstał z martwych i jest obecnie żywy?

(Pozwól zebranym to przedyskutować. Gdy nie ma ochotników, poproś kilku imiennie o wypowiedzenie się).

26. Przeczytaj J 14,6 i poproś o odpowiedź na pyt. 6.

Jezus powiedział, że On jest drogą i prawdą i życiem. Nikt nie przyjdzie do Ojca inaczej jak tylko przez Niego.

 Co Jezus przez to oświadczył o sobie?

27. Znów zastosujemy to do siebie samych. Niech każdy z nas odpowie na pytanie: Czy ja osobiście, dzięki wierze doszedłem do Ojca poprzez Jezusa?

Zakończenie

28. Potem powiedz:

Naszym zadaniem w tym tygodniu będzie rozważanie i modlitwa zwią​zana z tym pytaniem. Na następnym spotkaniu omówimy dokładnie, co to znaczy przyjść do Boga poprzez Jezusa.

Proszę też kontynuować czytanie Ewangelii według św. Łukasza – dobrym tempem będzie jeden rozdział dziennie. Teraz zakończmy nasze spotkanie odczytaniem z Notatnika podsumowania naszego spotkania i modlitwą.

29. Módl się:

Dzięki Ci Panie za zesłanie Twego Syna Jezusa Chrystusa, aby On umarł za nasze grzechy i zmartwychwstał dla naszego usprawiedliwienia. Dzię​kujemy Ci, że kochasz nas tak bardzo, nawet wtedy, gdy buntujemy się lub jesteśmy obojętni w stosunku do Ciebie. Modlimy się w imię Jezusa. Amen.

31. Zapytaj:

Czy ktoś ma jakieś pytanie, które chciałby przedyskutować? Dyskusja, jeśli czas na to pozwala.

Spotkanie 4
OSOBISTE PRZYJĘCIE CHRYSTUSA

Przygotowanie

Spotkanie to wymaga szczególnego przygotowania modlitewnego, bo podczas niego ma się dokonać osobiste spotkanie w wierze z Chrystusem jako swoim Panem i Zbawicielem. Pomódl się za wszystkich uczestników tej grupy, poproś także znajomych o modlitwę w tej intencji. Jak zwykle przestudiuj dobrze konspekt i wypełnij Notatnik spotkania czwartego, odpowiadając na wszystkie pytania.

Po czwartym spotkaniu trzeba zachęcić uczestników do dalszych spot​kań. Ustal gdzie i kiedy będą się one odbywały.

Przebieg spotkania

Część wprowadzająca

1. Przywitaj każdego z przychodzących.

2. Gdy wszyscy zajmą miejsca, przeprowadź swobodną rozmowę na temat ostatniego spotkania.

3. Sprawdź, jak uczestnicy realizują zadanie czytania Ewangelii św. Łuka​sza.

4. Zapytaj, czy uczestnicy pamiętają, co było główną treścią pierwszego, drugiego i trzeciego spotkania.

Część główna

Wstęp

5. Rozpocznij modlitwą: „Ojcze, dzięki Ci za to, że nas kochasz. Dzięki Ci za to, że nas kochasz nie zważając na naszą grzeszność. Dzięki Ci za zesłanie Jezusa, który poniósł karę za nasze grzechy. Naucz nas dzisiaj, jak możemy żyć na co dzień w kontakcie z Tobą. Prosimy Cię w imię Jezusa. Amen".

6. Powiedz:

Przypomnieliśmy sobie treść trzech poprzednich spotkań ewan​gelizacyjnych.

Dzisiaj chcielibyśmy pomówić o tym, jak wprowadzić to wszystko w na​sze życie.

7. Potem przeczytaj:

Na trzecim spotkaniu zrozumieliśmy, że Jezus Chrystus jest jedynym – danym przez Boga rozwiązaniem problemu naszego grzechu. On przełamał barierę grzechu oddzielającą nas od Boga. I tu pojawia się zasadnicze dla nas pytanie: w jaki sposób to, co stało się prawie 2000 lat temu może dotyczyć konkretnie mojego życia.

Odpowiedź na to pytanie składa się z dwóch elementów: po pierwsze Chrystus ustanowił Kościół, który ma za zadanie przekazywać Jego posłanie i Jego obecność. Drugi – i najważniejszy dla nas na dzisiejszym spotkaniu to fakt, że Chrystus przez swojego Ducha wzbudza w sercach ludzi wiarę, dzięki której możemy spotkać Go i przyjąć w sposób osobisty, jako żywą Osobę. Zarówno podczas spotkania z Jezusem w Słowie Bożym, jak i w sakramentach, czy też osobistej modlitwie najważniejsze jest to, co dokonuje się w głębi człowieka: wiara, która prowadzi do zawierzenia i miłości. Wiara zaś nie jest uczuciem, ale świadomą decyzją. Jeśli zabraknie w naszym życiu tej decyzji, nie możemy doświadczyć Bożej miłości i przebaczenia.

A. Wobec tego, co powinniśmy czynić?

8. Powiedz:

Co powinniśmy uczynić? Powróćmy do przypowieści o synu marno​trawnym. Proszę otworzyć Ewangelię św. Łukasza 15,11-32. (Daj chwi​lę czasu na znalezienie. Potem powiedz):

 Proszę, przeczytaj nam tę przypowieść jeszcze raz. (na głos).

9. Potem powiedz:

Proszę odpowiedzieć na pytania 1-6.

(Przeznacz ok. 4 minut czasu na wykonanie zadania).

10. Zapytaj:

 Co zrobił syn marnotrawny? (Łk 15,17)

 Co sobie syn uświadomił? (Łk 15,18)

 Do czego się przyznał przed ojcem? (Łk 15,21)

 Jaka była reakcja ojca?

 Co nam to mówi o naszym Ojcu Niebieskim?

 Jak wiec my możemy wrócić do Boga?

11. Powiedz:

Przykład syna marnotrawnego jest doskonałym przykładem dla nas. Syn ten zrozumiał swoją grzeszność, przyznał się przed sobą do tego, poszedł do swego ojca i wyznał przed nim swoją winę. Ojciec chętnie przebaczył mu i przyjął go znów z radością. Dokładnie tak samo jest z naszym Ojcem w niebie.

12. Potem powiedz:

Lecz jak mogę być tego pewien? Odpowiemy sobie na to pytanie w drugiej części spotkania.

B. Czy możemy być pewni, że Bóg przebaczy nam grzech?

13. Powiedz:

Zajrzyjmy do Ewangelii: Łk 7,36-50.

 Czy mógłbyś nam ten fragment przeczytać? (Na głos).

14. Powiedz:

Teraz w ciągu kilku minut odpowiedzmy na pytania 1-8 z wszystkich Notatników.

(Przeznacz kilka minut na wykonanie polecenia).

15. Zapytaj:

 Gdzie się to wydarzyło?

16. Powiedz:

Faryzeusze w tamtych dniach przestrzegali praw religijnych. Oni znali prawo i zachowywali wszystkie jego przepisy. Byli bardzo dumni ze swej prawości.

17. Zapytaj:

 W jaki sposób zostały zlikwidowane długi obu dłużników z przy​powieści Chrystusa?

 Co oni zrobili, aby na to zasłużyć?

 Jakie długi względem Boga miała ta kobieta?

 Jaki dług mamy my w stosunku do Boga?

 W jaki sposób długi tej kobiety zostały umorzone?

 Co ją ocaliło, jej czyny czy jej wiara?

18. Zapytaj:

 Jak sądzisz, co znaczyły dla tej kobiety słowa: Idź w pokoju?

19. : W jaki sposób my możemy otrzymać odpuszczenie grze​chów?

20. Przeczytaj Ef 2,1-9 i poproś o odpowiedź w Notatniku na pyt. 9 (uzupełnij diagram).

 Co powiedział św. Paweł w Ef 2,1-9 o odpuszczeniu grzechów?

 Czy możecie powiedzieć, jaka jest kolejność odzyskiwania relacji do Boga? łaska i miłosierdzie => wiara => prośba o przebaczenie => przebaczenie => zbawienie i nowe życie => miłość do Boga => dobre czyny

 Czy ktoś może powiedzieć, dlaczego w tym schemacie tak ważna jest wiara? Bo bez niej cały ten proces nie może w ogóle się zacząć (lub: bo bez niej nie da się prosić Boga o przebaczenie ani kochać Boga)

21. Przeczytaj Rz 10,8-10.

Odpowiedzmy na pytanie 10.

 Dlaczego oprócz wiary potrzebne jest także jej wyznanie? Ponieważ wiara jest stanem, natomiast wyznanie jest aktem. Co do stanu człowiek może mieć wątpliwości, akt natomiast jest czymś świadomym i jest faktem, tzn. albo był, albo go nie było, trzeciej możliwości nie ma.

22. Powiedz teraz: Przeczytam teraz tekst, które macie w swoich notatnikach pod nr 11. Potem zadam kilka pytań, na które każdy odpowie tylko w swoim sercu przed Bogiem, zostawiając po kilkanaście sekund na zastanowienie się.

Przeczytaj:

W jaki sposób mogę otrzymać przebaczenie grzechów i dar nowego życia Bożego?

Tak samo, jak syn marnotrawny i jawnogrzesznica: przez wyznanie grzechów Chrystusowi, z wiarą, że on jest Panem, który ma moc odpuszczania grzechów. Ta moc wynika z jego Bóstwa, które potwierdzone zostało przez Ojca faktem wskrzeszenia Jezusa z martwych. Gdybym chciał przez dobre uczynki naprawić zło, które wyrządziłem Ojcu odchodząc od niego poprzez grzech, byłbym podobny do przestępcy, który zajmuje się dobroczynnością, żeby zatuszować popełnione zło. Tak jak filantropia nie usprawiedliwia przestępcy w oczach sądu – musi ponieść karę przewidzianą przez prawo, podobnie moje dobre uczynki nie mogą mnie usprawiedliwić przed Bogiem, karą za grzech (czyli obrazę Boga) jest zaś zawsze śmierć. Taka surowość kary nie wynika z jakiegoś widzimisię Boga, ale z samej jego natury: Bóg jest święty i nie może mieć nic wspólnego z grzechem: człowiek zaś popełnia grzechy i ma skłonność do grzechu – jest to niezaprzeczalny fakt. Tylko sam Bóg mógł wyciągnąć do człowieka rękę i zbawić go od śmierci wiecznej: uczynił to w sposób najdoskonalszy z możliwych: posyłając swego Syna, aby stał się człowiekiem i przyjął na siebie należną nam karę: śmierć. Ojciec zaś wskrzesił Go z martwych i pozwolił, by cała ludzkość miała udział w zadośćuczynieniu dokonanym przez Chrystusa.

Każdy – także ja – może mieć udział w tym zadośćuczynieniu poprzez akt przyjęcia go w wierze. Taki akt dokonuje się przez sakrament chrztu i pokuty, w przypadku wielu chrześcijan jest on jednak niepełny: choć formalnie przyjmują te sakramenty, nie oddali swego życia Jezusowi jako Panu i Zbawicielowi. Tę sytuację można by przyrównać do pomysłu syna marnotrawnego: „powrócę do domu Ojca i będę tam najemnikiem”. Właśnie w ten sposób wielu chrześcijan przyjęło sakrament chrztu, lecz żyją w domu Ojca jak najemnicy – nie chcą utrzymywać żywej relacji z Ojcem, a podstawą tej relacji jest właśnie wyznanie, że Jezus jest Panem ich życia i Zbawicielem.

Wezwanie do osobistego spotkania z Chrystusem

23. Powiedz:

Teraz w ciągu kilku minut rozważymy te sprawy jako dotyczące nas osobiście i pomodlimy się.

Zadam kilka pytań, przerwa po każdym z nich pozwoli nam odpowie​dzieć sobie w głębi serca. Pierwsze pytanie brzmi:

Czy ja wierzę w głębi serca, że Bóg mnie kocha?

Przerwa około 15 sekund, po czym zapytaj:

24. Czy uznaję, że zgrzeszyłem i w ten sposób zerwałem więź z Bogiem?

25. Krótka przerwa, po czym zapytaj:

Czy naprawdę wierzę, że Chrystus jest Synem Boga oraz że umarł za moje własne grzechy?

26. Przerwa około 15 sekund, po czym zapytaj:

Czy osobiście chcę uznać Jezusa Chrystusa jako mego Pana i Zbawcę?

Czy chcę powierzyć Mu swoje życie i pozwolić Mu nim kierować?

Przerwa około 15 sekund, po czym przeczytaj:

Jeśli chciałbyś teraz spotkać osobiście Jezusa jako swego Zbawiciela i Pana, możesz to uczynić w modlitwie, wyrażającej twoją wiarę i zaufanie Chrystusowi. Modlitwa jest rozmową z Bogiem, który zna twoje serce i zwraca uwagę nie na piękno słów, ale na to, co kryje się w sercu.

27. Powiedz uczestnikom, że mogą powtarzać za tobą słowa modlitwy lub pomodlić się własnymi słowami – słowa modlitwy mają w notatniku, p. 12.

„Panie Jezu, dziękuję Ci za to, że mnie kochasz i że przyszedłeś od Ojca na świat, aby umrzeć za mnie. Dotychczas sam kierowałem swoim życiem i grzeszyłem wobec Ciebie. Otwieram Ci drzwi mojego serca, przyjmuję Cię w moje życie jako Zbawiciela i Pana. Przyjmij moje życie i pokieruj nim. Spraw, abym zawsze był takim, jakim Ty chcesz mnie mieć”.

28. Powiedz:

Jeśli odmawiałeś tę modlitwę szczerze, możesz być pewny, że Bóg wy​słuchał twojej modlitwy oraz, że Jezus jest w twoim życiu ponieważ Go o to poprosiłeś. Jest On wierny w dotrzymywaniu swych obietnic.

29. Przeczytajmy z 1 listu św. Jana 5,11-13.

 Czy możesz nam to przeczytać? (na głos).

30. Potem zapytaj:  Według tego wiersza, kto ma życie wieczne?

31. Powiedz:

A teraz niech każdy sam sobie odpowie na pytanie: Czy Syn przebywa w tobie?

(Przerwa 10 sekund, aby mogli wpisać odpowiedzi).

32. Zapytaj:

A więc, czy wiesz, że masz życie wieczne? (Przerwa, w której niech wpiszą swoje odpowiedzi).

33. Powiedz: Jest niesłychanie ważne, abyśmy ujawnili swoją wiarę, że Chrystus zamieszkał w nas (Ef 3,17).

 Jeśli ktoś spotkał Chrystusa dzisiaj, podczas tego wieczoru, może chce się podzielić tą wiadomością z innymi jeszcze zanim stąd odejdzie?

Powiedz, że spotkanie Chrystusa jest niezależne od naszych odczuć – w przypadku niektórych ludzi Bóg natychmiast pozwala odczuć konsekwencje decyzji oddania Mu swego życia, w przypadku innych – te skutki ujawniają się stopniowo, powoli.

34. Potem powiedz.

Dzisiejsze spotkanie było najważniejsze ze wszystkich w ramach tego cyklu. Następne dwa są rozwinięciem dzisiejszego. Będziemy podczas nich mówić o tym, jak w praktyce pozwolić, żeby Bóg działał w naszym życiu, żeby nami kierował. Chcemy też powiedzieć o pewnym cudownym prezencie, który otrzymują wierzący w Chrystusa – szkoda, że tak niewielu jest go świadomym – nie zdradzę jednak teraz tajemnicy, co to za prezent. Porozmawiamy o nim na następnym spotkaniu.

35. Zapytaj: Czy są jakieś pytania? (Przerwa i dyskusja, jeśli czas na nią pozwala).

36. Zakończ spotkanie modlitwą:

„Ojcze, dziękuję Ci za tę naukę. Dziękuję Ci za Ewangelię. Dziękuję Ci szczególnie za Jezusa, dzięki któremu wszystko jest możliwe. Przez tegoż Jezusa Chrystusa, Pana naszego. Amen".

III. Spotkania poewangelizacyjne (niezbędne 2 tematy uzupełniające ewangelizację).

1. Duch Święty

Przygotowanie

Celem spotkania jest pokazanie roli Ducha Świętego w życiu chrześcijanina i nauczenie poddawania się Jego prowadzeniu. Oczywiście rola ta jest bardzo szeroka, ale chcemy się skoncentrować na dwóch najważniejszych Jego działaniach: 1. inspirowaniu przemiany wewnętrznej od grzechu do prawdziwego poznania Boga; 2. udzielaniu darów duchowych. Spotkanie to jest jednocześnie kontynuacją osobistego spotkania z Jezusem: dlatego trzeba mówić o napełnieniu Duchem Świętym i byciu kierowanym przez Niego jako o oczywistej konsekwencji przyjęcia Jezusa jako Pana i Zbawiciela.

Część główna

Wstęp

1. Przywitaj wszystkich i zapytaj, czy od ostatniego spotkania ich relacja z Bogiem w jakiś sposób się ożywiła.

2. Powiedz (zwłaszcza jeśli kogoś nie było na ostatnim spotkaniu), że poprzednie spotkanie było najważniejsze ze wszystkich 6, ponieważ prowadziło do najważniejszej decyzji w życiu człowieka: o przyjęciu Jezusa jako swojego Pana i Zbawiciela.

3. Zapytaj, czy ktoś chciałby podzielić się tym, czego doświadczył na ostatnim spotkaniu.

4. Powiedz, że teraz będziemy mówić o największym darze Jezusa dla wierzących – darem tym jest Duch Święty. Zwróć uwagę, że nie chcemy się zajmować jakąś subtelną teologią, ale bardzo konkretnie tym, w jaki sposób naprawdę Duch Święty działa w życiu ludzi. Powiedz też, że na tym i następnym spotkaniu będziemy posługiwać się cytatami z całego Nowego Testamentu, już nie tylko z ewangelii wg. Łukasza.

A. Duch Święty – przekonuje o grzechu i daje poznanie Boga

5. Przeczytajmy razem: J 3,3.6-8

Daj chwilę czasu na odpowiedź w Notatniku (pyt. 1-3), potem zapytaj:

 Co chciał uzmysłowić Jezus Nikodemowi, mówiąc od dwojakich narodzinach „z ciała” i „z ducha”?

 Dlaczego porównał Ducha do wiatru?

 Jaki jest związek między „narodzinami z Ducha” a życiem w królestwie Bożym?

6. Przeczytajmy: J 4, 20.23-24
Powiedz, że w języku greckim słowo duch (pneuma) nie oznacza „umysłu” (nous), ale tchnienie, życie, wiatr, powietrze – stąd polskie słowo „pneumatyczny”. Będzie to jeszcze wyraźniej widoczne w następnym cytacie, na razie jednak spróbujmy odpowiedzieć sobie na kilka ważnych pytań.

 Dlaczego Jezus nie chce odpowiedzieć wprost na pytanie Samarytanki?

 Czy właściwa relacja z Bogiem jest raczej kwestią miejsca czy usposobienia człowieka?

 Co to znaczy oddawać cześć w Duchu i prawdzie?

7. 1Kor 2,10-16

Powiedz, że w tym fragmencie w jęz. greckim użyte są dwa słowa: człowiek duchowy (anthropos pneumatikos) i człowiek zmysłowy (anthropos psychikos). To pierwsze można by lepiej przetłumaczyć jako „człowiek pozostający pod tchnieniem Ducha”, to drugie zaś jako „człowiek kierujący się naturalnym umysłem” (tak jest zresztą tłumaczone np. w wyd. włoskim).

Co wynika z tego fragmentu odnośnie ludzkich możliwości poznania i zrozumienia? (pytanie otwarte, ważne, żeby odpowiedź na nie zawierała następujące cechy: są 2 rodzaje poznania, naturalne i nadnaturalne; naturalne jest ograniczone; nadnaturalne jest skutkiem natchnienia Ducha Bożego; Duch Boży może więc niejako „oświecić” nasze władze poznawcze)
Przeczytajmy teraz ciąg dalszy tego cytatu: 1Kor 3,1-3

 Jakie rodzaje ludzi wyliczyłeś?

 Te rysunki symbolizują trzy rodzaje ludzi opisanych przez Pawła. Podpiszcie je w swoich notatnikach.

Jak sądzicie, dlaczego człowiek zmysłowy nie może zrozumieć ani istoty grzechu, ani rzeczy Bożych? (bo grzech można zrozumieć tylko w relacji do Boga, bo rzeczy Boże z zasady przekraczają ludzkie poznanie)
Czym się różni człowiek zmysłowy od cielesnego? (to pytanie otwarte, ważne, żeby wydobyć zarówno ogólną zasadę, że człowieka zmysłowego rzeczy Boże nie obchodzą, jak i konkrety – że w takiej czy innej sytuacji człowiek cielesny może postępuje źle, ale ma wyrzuty sumienia, czy też potem stara się ocenić tę sytuację według myślenia Bożego)
8. J 16,7-15
Daj chwilę czasu na wypełnienie pytania 9-10 w Notatniku, potem zapytaj:

 Co było warunkiem, byśmy mogli otrzymać Ducha Świętego?

 Dlaczego Jezus wiąże swoje odejście ze sprawiedliwością? (bo przez nie usprawiedliwił nas przed Ojcem, a jednocześnie odebrał należną sobie chwałę)
B. Duch Święty – daje dary duchowe

9. J 14,17.26
 Jaki jest pierwszy dar Ducha Świętego?

 Co znaczy, że Duch Święty jest Duchem Prawdy?

 O jakiego więc ducha i prawdę chodziło we wcześniejszym fragmencie: „prawdziwi czciciele będą oddawać cześć w Duchu i prawdzie?”

10. 1Kor 12,1-3
 Co jest niezbędne, aby człowiek mógł wyznać wiarę w Jezusa jako Pana?

 Jaki z tego wniosek dla Ciebie, skoro już wyznałeś tę wiarę?

11. Ga 5,18.22-23
Powiedz:

„Prawo” to przepisy moralne i rytualne dane Izraelitom przez Boga. Mówiąc o grzechu zauważyliśmy, że przepisy te, choć słuszne, nie dają życia – stają się raczej ciężarem. Dopiero Duch przynosi jako drugi dar kierowanie nami w taki sposób, byśmy mogli przestrzegać prawa „od wewnątrz”, z natchnienia, a nie tylko ze względu na zewnętrzne przepisy.

Daj chwilę czasu na uzupełnienie notatnika, a potem zapytaj:

 Co jest warunkiem, aby zalecenia moralne nie stały się naszym przekleństwem?

 Czy można komuś nakazać bycie radosnym, cierpliwym, uprzejmym?

 Skąd więc biorą się takie cechy, wg. Pawła?

 Jak się mają ww. cechy, czyli owoce Ducha do nakazów moralnych? (są to pewne trwałe cechy, dzięki którym człowiek wypełnia prawo niejako z własnej woli, bez przymusu; człowiek duchowy posiada pewną wewnętrzną dobroć, w odróżnieniu od człowieka zmysłowego, którego wewnętrzną złość muszą poskramiać zewnętrzne przepisy)
Przeczytaj poniższe wyjaśnienie.

Zastanawiacie się może, jak te dary mają się do 7 darów Ducha Świętego, o których uczyliście się na katechezie. W tradycyjnej teologii istnieje rozróżnienie na cnoty wlane oraz dary Ducha – to o czym mówimy teraz, to właśnie cnoty wlane, czyli natchnienie naszych władz duszy, żeby działały zgodnie z zamiarem Bożym. Rolą Ducha Świętego jest tu dawanie natchnienia, impulsu. Dary Ducha (na podstawie Iz 11,1-3) są to natomiast dary szczególne, działające z siłą nadnaturalną – w tych darach Duch działa z całą mocą. Dary te są potrzebne zwłaszcza w chwilach, kiedy ludzkie siły nie wystarczają.

11. Ef 4,4-7.11-13

 O jakiego rodzaju darach mówi tu Paweł?

 Jakie różne powołania wymienia Paweł?

 Po co są potrzebne te różne „łaski” i „powołania”?

 Jaki wniosek płynie stąd odnośnie darów Ducha Świętego we wspólnocie Kościoła? (że ich różnorodność nie jest problemem, ale jest wręcz niezbędna do budowania jedności Kościoła)
Powiedz: kolejny rodzaj darów Ducha Świętego to dary związane z powołaniem, a także stanem człowieka (tzw. łaski stanu). Te dary są udzielane w taki sposób, że zgodne są z temperamentem i innymi cechami osobowości różnych osób: Bóg pragnie wykorzystać różnorodność ludzi do budowania jedności – taką jedność w wielości potrafi zapewnić tylko Duch Święty. Istnieją także dary nadzwyczajne, tzw. charyzmaty – o nich nie będziemy dziś mówić ze względu na ograniczenie czasu; także one służą nie własnej korzyści, lecz budowaniu innych.

C. Jak zostać napełnionym Duchem Świętym?

12. Powiedz:

Z fragmentu 1Kor 12,1-3 wynika, że pierwsze napełnienie Duchem Świętym jest równoczesne lub nawet wyprzedza wyznanie wiary w Jezusa jako Pana. Pierwotnie w Kościele udzielano sakramentu bierzmowania natychmiast po sakramencie chrztu. Dopiero praktyka chrztu niemowląt zmieniła tę zasadę. Także i my otrzymaliśmy Ducha Świętego w sakramencie chrztu i bierzmowania. Jednak oprócz takiego sakramentalnego napełnienia potrzebne jest także codzienne napełnianie się Duchem – o tym zapomina większość chrześcijan i właśnie dlatego nie doświadczają w swoim życiu darów Ducha. To codzienne napełnianie się Duchem można nazwać „oddychaniem Duchowym”

13. Ef 4,22-24

 Co powoduje, że człowiek odchodzi od Boga? (zwodzące go pożądania, pragnienia)
 Co sugeruje forma czasownika „trzeba odnawiać się”? (że napełnienie Duchem nie jest czymś jednorazowym)
 Dlaczego mowa jest o odnawianiu się Duchem „w myśleniu”? (por Mk 1,15) (bo nawrócenie to w języku greckim „meta-noia”, czyli przemiana umysłu, w liście do Efezjan jest „ananeousthai ... noos”, czyli odnowienie umysłu; nawrócenie więc ma ścisły związek z naszym myśleniem)
14. Rz 12,2; 8,10-13
To kolejny fragment, w którym mowa o „odnawianiu umysłu”.

 Po co mamy odnawiać swój umysł?

 Co może oznaczać „branie wzoru z tego świata”?

 Co się stanie z nami, jeśli nie będziemy poddawać się kierownictwu Ducha?

 Co konkretnie oznacza uśmiercanie popędów ciała przy pomocy Ducha?

Zapytaj:

 Czy na podstawie powyższych cytatów jesteście już w stanie powiedzieć, na czym polega istota oddychania duchowego?

Pozwól na swobodne wypowiedzenie się kilku uczestnikom, a następnie podsumuj lub uzupełnij ich wypowiedzi, zwracając uwagę na to, że:

a. Oddychanie cielesne polega na tym, że najpierw musimy wyrzucić zepsute powietrze, by potem zaczerpnąć świeżego. Dokładnie tak samo jest z duchowym.

b. Zepsutym powietrzem duchowym są: błędne przekonania i wzory zachowania (wzór tego świata), egocentryzm, pożądania i pragnienia sprzeczne z wolą Bożą.

c. Potrzebna jest regularność oddychania duchowego

d. Po każdym wydechu musi nastąpić wdech: konieczne jest wyznanie swoich słabości i grzechów przed Bogiem, ale także niezbędne jest napełnienie się Bożym Słowem, czyli odnowienie swego umysłu.

15. Odmów teraz modlitwę – powiedz, że po modlitwie zostawisz chwilę ciszy, żeby każdy mógł w sercu dodać jeszcze coś od siebie.

„Drogi Ojcze, potrzebuję Ciebie, Twojego prowadzenia, Twojej mądrości. Uznaję, że często ja sam kieruję swoim życiem, daję się prowadzić różnym pożądaniom i pragnieniom, czerpię wzór z postępowania ludzi, którym Ty jesteś obojętny. Chcę Cię przeprosić za mój grzech, za to, że na co dzień nie szukam Twojej woli, ale jestem jak kawałek drewna, którym miotają fale tego świata i moich własnych pożądań. Wiem, że ten mój grzech został już odkupiony przez śmierć Twojego Syna, ale chcę, by jego skutki zostały także uleczone przez moc Ducha Świętego. Proszę Cię w imię Jezusa, mojego Pana i Zbawiciela, napełnij mnie Duchem i pokieruj mym życiem. Wiem, że Ty spełniasz wszystkie prośby zgodne z Twoją wolą, więc już teraz chcę Ci podziękować za to, że napełniasz mnie Duchem Świętym i prowadzisz moje życie.”

Podsumowanie

16. Powiedz, że oddychanie duchowe nie jest tylko jakimś „pobożnym postulatem”, ale jest warunkiem życia duchowego, tak samo jak oddychanie cielesne jest warunkiem życia naturalnego.

17. Poproś o przeczytanie w domu 1Kor 12-14 (trzy rozdziały). Jest to najbardziej kompletne wyjaśnienie darów duchowych w całym Piśmie świętym.

18. Jeśli jest czas, zapytaj, czy ktoś ma jakieś pytania lub czy coś było niejasne.

19. Przypomnij o następnym spotkaniu.

20. Pomódl się krótko na zakończenie

2. Kościół

Wstęp

1. Przywitaj wszystkich i zapytaj, czy pamiętają o oddychaniu duchowym. Być może ktoś będzie się chciał podzielić swoim doświadczeniem takiej modlitwy w przeciągu ubiegłego tygodnia.

2. Zapytaj, czy udało się komuś w ciągu tego tygodnia zrozumieć w swoim myśleniu lub postępowaniu jakieś przejawy człowieka zmysłowego lub cielesnego.

3. Powiedz, że teraz będziemy mówić o Kościele – przede wszystkim takim, jak został ukazany w Piśmie Świętym oraz o tym, w jaki sposób zasady, które wynikają z Pisma Świętego przekładają się konkretnie na nasze życie.

4. Zacznij modlitwą:

Panie Jezu, wiemy, że stworzyłeś nas w taki sposób, że potrzebujemy siebie nawzajem, że dobre jest dla nas życie w społeczności. Wierzymy też, że założona przez Ciebie społeczność – Kościół jest czymś więcej, niż tylko widzialne struktury kościelne, dlatego prosimy Cię o Twoje światło, abyśmy mogli zrozumieć to, czym jest Kościół zgodny z Twoim zamiarem.

A. Kościół w Piśmie Świętym

5. Zacznijmy od 1 listu do Kor 12,12-27. Była to część waszego zadania domowego, ale przeczytajmy ten fragment teraz na głos, żeby go lepiej zrozumieć.

 Czy mógłbyś przeczytać wiersze 12-27 ?

6. Odpowiedzmy teraz na pytania 1-3 z notatnika.

7. Zapytaj.

 Jaka jest główna myśl tego fragmentu? Chodzi o jedność i współdziałanie.

 Co mówi Paweł o słabych członkach Kościoła?

 Czy więc możemy mówić, że w Kościele jest tylko miejsce dla doskonałych i silnych?

 O jaką postawę i jakie myślenie może chodzić Pawłowi, gdy mówi, że jakiś członek sądzi, że ponieważ nie jest innym członkiem, to jest nieważny dla Kościoła?

 Czy dostrzegamy taką postawę wśród siebie? We współczesnym Kościele?

8. Przeczytajmy teraz następne wersety 1Kor 12,28-31
Zostaw chwilę na odpowiedź na pyt. 4-8 w Notatniku, potem pytaj:

 Jaka jest pierwsza i najważniejsza posługa w Kościele?

 Czy w świetle poprzedniego fragmentu można powiedzieć, że ta jedna posługa wystarczy do poprawnego funkcjonowania Kościoła?

 Jakie więc inne posługi wymienia Paweł?

 Jaki jest związek posługi z darem duchowym?

 Czy według Pawła posługa apostoła (kapłana) jest tym samym, co posługa proroka albo zarządcy?

 Co z tego fragmentu wynika dla nas? (chodzi o uświadomienie, że za Kościół nie są odpowiedzialni wyłącznie księża)
9. Przeczytajmy teraz Hbr 10,23-25 i 1Kor 11,17-27.

Odpowiedzmy na pytania 9-11 z notatnika

10. Zanim uczestnicy powiedzą, co napisali, ty przeczytaj:

„Wspólnota polega na spędzaniu czasu i zaangażowaniu w różne czynności z innymi chrześcijanami. Tak, jak kilka drewien pali się jasno razem, a ogień gaśnie, gdy tylko jedną położy się na zimnym palenisku, tak samo chrześcijanie muszą pracować razem, żeby nie zgasł ogień zapału. Dlatego tak ważne jest chodzenie do kościoła, na wspólne zebrania, zwłaszcza na Eucharystię”.

11. Zapytaj

 Czego nie powinniśmy zaniedbywać jako dzieci Boże ?

 Co powinniśmy robić, jedni dla drugich ?

 Na jaki problem zwrócił uwagę św. Paweł w 1Kor 11,17-27

 Dlaczego Paweł pisze, że spory są potrzebne? (spory oczywiście są złe same w sobie, ale są potrzebne, bo ujawniają prawdę o nas i pozwalają nam dojrzewać; tym co najbardziej hamuje rozwóje jest trwanie w zakłamaniu)
12. Przeczytajmy teraz Dz 2,42
Zostaw chwilę czasu na odpowiedź w notatniku na pyt. 13-14.

 Jakie cztery rzeczy praktykował pierwotny nowotestamentowy Kościół?

 Czy kolejność wymienienia tych rzeczy może mieć jakieś znaczenie? (tak – bo najpierw słyszymy naukę, potem wchodzimy do wspólnoty Kościoła, wspólnota ta najpełniej realizuje się na Eucharystii, a modlitwa jest tym, co pozwala wzrastać zarówno jednostce, jak i całości)
 Powiedzcie swoimi słowami, co oznaczało „trwanie w nauce Apostołów”, „wspólnota”, „łamanie chleba”, „modlitwy”.

 Kto powinien mieć największy wpływ na nasze życie? (ci, którzy mają podobne cele, dążenia jak my)
 Dlaczego tak powinno być?

 Jak sądzicie, jeśli tak niewielu jest gorących chrześcijan, czy jest jakiś sposób, żeby więcej czasu spędzać w środowisku, które będzie nas budować w wierze? (jest wiele sposobów, a ogólnie chodzi o to, by uczestniczyć w życiu jakiejś wspólnoty zaangażowanych chrześcijan lub zmieniać swoje własne środowisko, tak żeby było w nim coraz więcej zaangażowanych chrześcijan).
20. Powiedz:

Pragnieniem naszym jest naśladowanie Chrystusa i stawanie się podob​nym do Niego. Jedynymi ludźmi, którzy mogą nam w tym pomóc są ci, którzy mają ten sam cel. Sam cel jednak nie wystarczy, bo Kościół to nie grupa ludzi, którzy mają dobre pragnienia, ale wspólnota ożywiana przez Ducha Świętego – dlatego każda wspólnota i grupa wewnątrz Kościoła musi w swym życiu w jakiejś mierze uwzględniać te 4 elementy, które wymienione są w Dz 2,42.

B. Jak konkretnie realizować 4 elementy życia Kościoła

21. Ef 5,15-20. Pozwól, by ktoś przeczytał ten fragment na głos, następnie zostaw chwilę na wypełnienie pyt. 15 w notatniku.

 Wymieńmy konkretne zasady życia Kościoła, wspomniane w tym fragmencie:

(a. poznawanie woli Bożej, b. dobre wykorzystywanie czasu, c. unikanie sposobności do grzechu, d. wspólna modlitwa uwielbienia, e. modlitwa dziękczynna)

22. Ga 6,1-5
Pozwól, by ktoś przeczytał ten fragment na głos, następnie zostaw chwilę na wypełnienie pyt. 16-18 w notatniku.

Powiedz: w tym fragmencie pokazany jest bardzo ważny element życia Kościoła: wzajemne napominanie się. Zapytaj

 Czy Paweł mówi, że tylko apostołowie mają prawo napominać innych?

 Kto więc może napominać innych?

 Na czym polega noszenie ciężarów drugich? (na trosce o ich wzrost duchowy, która przejawia się m.in. w napomnieniu)
 Czy jednak wg. wersetu 5 jakiś chrześcijanin może mieć pretensje do drugich, że grzeszy, bo go nie napomnieli?

 Co z tego wynika (że każdy z nas osobiście odpowiedzialny jest przed Bogiem za swoje czyny, co nie znaczy jednak, że nie możemy sobie nawzajem pomagać w walce z grzechem, że musimy czekać na jakiś głos z nieba)
23. Kol 3,16
 Ten fragment jest wzorowany na czytanym wcześniej z listu do Efezjan. Posiada jednak pewne uzupełnienie myśli z Ef 5,19. Czy ktoś potrafi powiedzieć jakie?

(chodzi o to, że śpiewanie pieśni, psalmów itp. nie jest celem samo w sobie, ale stwarza atmosferę, w której dociera do nas Słowo Boże)

24. Jk 1,22; 2,14-17; 5,13-20
Powiedz: W swoim liście apostoł Jakub podaje pewną ważną zasadę oraz szereg zaleceń praktycznych. Przeczytajmy najpierw 1,22 i 2,14-17.

 Jaka ważna zasada wynika z tego fragmentu?

 Co jest najpierw, wiara, czy uczynki?

 Co zrobisz, jeśli stoisz przed drzwiami i jesteś przekonany, że za nimi czai się groźny pies?

 Co zrobisz, jeśli jesteś ciężko chory i jesteś przekonany, że dane lekarstwo powinno cię wyleczyć?

 Jaki jest więc związek wiary z praktycznym postępowaniem?

Przeczytajmy teraz Jk 5,13-20. Niektóre zalecenia odkryliśmy już u św. Pawła, spróbujmy teraz zwrócić uwagę na jeszcze inne (daj chwilę czasu na pyt. 21-25 z notatnika)

 Jakub mówi tu o dwóch różnych sakramentach. Czy potraficie wymienić, jakich?

 Jak się mają do siebie modlitwa, wiara, namaszczenie, uzdrowienie i odpuszczenie grzechów? (modlitwa i namaszczenie są środkami do uzdrowienia i odpuszczenia grzechów, ale modlitwa musi być pełna wiary, a nie na wszelki wypadek)
 Czy przystępowanie do sakramentów i modlitwa są jedynymi sposobami wyzwolenia z grzechów? Może Jakub wspomina o jeszcze jakimś innym?

 Co oznacza zejście z drogi prawdy? (przypomnij o tym, że Duch daje pełną prawdę, czyli chodzi o wejście w zmysłowy sposób myślenia)
 Czy mamy jakąś gwarancję, że nigdy nie upadniemy i nie zejdziemy z drogi prawdy?

 Jeśli nie, to jaki wniosek praktyczny płynie z tego? (potrzebujemy ludzi, którzy nas będą napominać).

25. Dz 4,32-35. Przeczytajmy teraz ten fragment i wspólnie zastanówmy się nad jego znaczeniem. (tym razem bez pytań w notatniku).

 Jak sądzicie, czy ten obraz pierwotnego Kościoła jest także obrazem dzisiejszego Kościoła?

 Co z tego obrazu moglibyśmy stosunkowo łatwo zrealizować, a co byłoby raczej trudne? (łatwo: świadczenie o Jezusie, dzielenie się dobrami, bycie razem, słuchanie jednego Ducha. Trudniej: całkowita wspólnota dóbr).

 Czy taki model Kościoła można by łatwo zrealizować na poziomie całej parafii? (hm, trudne pytanie – ale na pewno im większa parafia, tym trudniej)
Powiedz:

Poprzednie pytanie było teoretyczne, bo nie jesteśmy proboszczami i nie mamy bezpośredniego obowiązku troski o parafię. Ale jako świeccy mamy prawo i obowiązek dbać nawzajem o swoje dobro duchowe na trochę niższym poziomie. Dlatego właśnie świeccy tworzą w parafiach różne wspólnoty. Dobrze pojęta wspólnota nie jest jakimś odseparowaniem się od reszty Kościoła, ale właśnie przeżywaniem Kościoła w konkretnej grupie ludzi. Jedność ducha można osiągnąć tam, gdzie rzeczywiście ludzie spotykają się ze sobą, napominają się, modlą się wspólnie oraz modlą się nawzajem za siebie. Mówienie o jedności ducha jest fikcją w sytuacji, kiedy ludzie w parafii nie znają się nawet, a jedyną okazją, kiedy spotykają się razem jako chrześcijanie jest niedzielna msza święta, podczas której najczęściej nie mam żadnego pojęcia o osobach, które siedzą w ławce obok mnie. Jest to jeden z powodów, dla których trudno nam utożsamiać się z Kościołem – bo tak naprawdę nasze życie w Kościele jest ograniczone do absolutnego minimum.

Powiedz, że teraz chcesz zostawić chwilę czasu na modlitwę w ciszy – tak, aby każdy przed Bogiem mógł się zastanowić, czy nie brakuje w jego życiu doświadczenia żywej wspólnoty wierzących, a potem pomodlimy się wspólnie.

26. Po 2-3 minutach powiedz, że chciałbyś, żebyśmy teraz pomodlili się za siebie nawzajem, prosząc Boga o wszystko to, co nam potrzebne do życia fizycznego i duchowego. Jeśli uczestnicy chcą – mogą powiedzieć teraz, o co szczególnie chcieliby prosić Boga dla siebie – zachęć do tego, ale nie przymuszaj.

Potem powiedz: będziemy się modlić tak, że każdy może powiedzieć swoimi słowami prośbę za wszystkich albo za konkretną osobę.

Zacznij modlitwę, modląc się za wszystkich, potem możesz także modlić się za te osoby, które konkretnie o coś poprosiły – zostaw czas, żeby inni mogli się też włączyć.

27. Zakończ spotkanie taką modlitwą:

Boże, dziękujemy Ci, że zsyłasz swojego Ducha Świętego nie na jakichś rozproszonych ludzi, ale na ludzi, których łączysz w jedno w Twoim Kościele. Dziękuję ci za to, że mogłem rozmawiać o Tobie z tymi osobami, które są tu dzisiaj obecne i że razem umacnialiśmy się w wierze. Proszę, spraw, by także i inni członkowie twojego ciała – Kościoła zrozumieli, że są oni potrzebni Kościołowi, a Kościół im. Prosimy Cię o to w imię Twojego Syna, Jezusa Chrystusa, który jest naszym Dobrym Pasterzem i naszym Panem. Amen.

28. Ponów zaproszenie do wspólnoty, powiedz kiedy odbywają się spotkania. Zapytaj, czy są jeszcze jakieś pytania – dobrze, jeśli teraz znajdziesz czas na odpowiedź. Jeśli jednak pytania są zbyt poważne lub wymagają wyczerpującej odpowiedzi, wyjaśnij, że trudno na te pytania odpowiedzieć w kilka minut i tym bardziej zachęć do uczestnictwa w dalszych spotkaniach wspólnoty.

