
Wierzę
w Kościół

PORADNIK METODYCZNY
DO NAUCZANIA RELIGII

DLA KLASY VI
SZKOŁY PODSTAWOWEJ

pod redakcją

ks. Stanisława Łabendowicza

RADOM 2015

Przewodniczący redakcji: ks. Stanisław Łabendowicz
Zespół redakcji: Katarzyna Kosmala, Aneta Wrzesień

Autorzy katechez: Iwona Chrząstowska, Elżbieta Gierszewska, Renata Kazirodek,
Anna Kogut, Katarzyna Kosmala, Marzena Kozioł, Lidia Murawska, Maria Pęczek, Ewa Świtka,
Anna Wolszczak, Aneta Wrzesień

Redakcja techniczna: Damian Chrzanowski, Anna Grzywacz, Ewa Wołukaniec
Skład i łamanie: Damian Chrzanowski

DECYZJA O ZATWIERDZENIU PODRĘCZNIKA DO NAUCZANIA RELIGII
DLA CAŁEJ POLSKI

Poradnik metodyczny do nauczania religii rzymskokatolickiej według podręcznika
nr AZ-23-01/10-RA-2/15, zgodny z programem nauczania nr AZ-2-01/10.

				 Przewodniczący Komisji Wychowania Katolickiego
				 Konferencji Episkopatu Polski
				 Bp Marek Mendyk

Warszawa, 23 lutego 2015 r.

Recenzenci: ks. prof. dr hab. Jan Szpet, ks. dr Marek Korgul

Imprimatur: 	 Kuria Diecezji Radomskiej w Radomiu
		 Bp Henryk Tomasik, Biskup Radomski
		 Ks. dr Jarosław Wojtkun, Cenzor
		 Ks. lic. mgr Marek Fituch, Wicekanclerz Kurii
		 L.dz. 751/14, Radom, 11 lipca 2014 r.

ISBN 978-83-257-0748-4

© Copyright by ks. Stanisław Łabendowicz, Radom 2015

Wydanie I poprawione

Informacja: Wydział Katechetyczny Kurii Diecezji Radomskiej,
	 26-600 Radom, ul. Malczewskiego 1, tel./fax 48 340 62 38

Kolportaż: Wydawnictwo Diecezjalne i Drukarnia w Sandomierzu
	 27-600 Sandomierz, ul. Żeromskiego 4, tel. 15 644 04 00, fax 15 832 77 87
	 e-mail: marketing@wds.pl, http://www.wds.pl

Druk i oprawa: Wydawnictwo Diecezjalne i Drukarnia w Sandomierzu,
	 27-600 Sandomierz, ul. Żeromskiego 4, tel. 15 644 04 00, fax 15 832 77 87,
	 e-mail: marketing@wds.pl, http://www.wds.pl

3

SPIS TREŚCI

WPROWADZENIE ... 7

I. TAJEMNICA KOŚCIOŁA CHRYSTUSOWEGO 11

1. Kościół dziełem Chrystusa ... 11
2. Chrystus objawia Ducha Ś�więtego .. 17
3. Duch Ś�więty źródłem darów i charyzmatów 22
4. Duch Ś�więty źródłem mocy dla Apostołów 28
5. Duch Ś�więty Ożywicielem wiary, nadziei i miłości 36
6. Duch Ś�więty źródłem apostolskiej działalności Kościoła 41
7. Nakaz misyjny Chrystusa .. 46
8. Nieomylne nauczanie papieża .. 50
9. Ś�w. Piotr realizuje posłannictwo Chrystusowe 56
10. Ś�w. Paweł Apostołem Narodów ... 62
11. Ż�ycie pierwszych wspólnot chrześcijańskich 68
12. Wierzę w Kościół ... 72
13. Jestem w Kościele .. 76
14. Kościół czeka na mnie ... 81

II. SIEDEM SAKRAMENTÓW ŚWIĘTYCH 85

15. Sakramenty źródłem życia i świętości ... 85
16. Sakrament chrztu początkiem drogi do Ojca 92
17. Sakrament bierzmowania umocnieniem w wierze 101
18. Eucharystia sakramentem miłości .. 107
19. Uczestnictwo w Eucharystii odpowiedzią
		 na miłość Boga i bliźniego ... 114
20. Sakrament pokuty zjednoczeniem z Bogiem i ludźmi 118
21. Sakrament kapłaństwa kontynuacją misji Chrystusa 125

4

22. Sakrament małżeństwa węzłem miłości 131
23. Sakrament namaszczenia chorych
		 zjednoczeniem z Chrystusem .. 140

III. ŻYCIE Z CHRYSTUSEM WE WSPÓLNOCIE KOŚCIOŁA 145

24. Kościół Mistycznym Ciałem Chrystusa .. 145
25. Kościół powszechny a Kościoły lokalne .. 149
26. Przykazania kościelne normą życia chrześcijanina 154
27. Zadania wiernych świeckich w Kościele 159
28. Człowiek istotą społeczną ... 163
29. Służba bliźniemu wyrazem chrześcijańskiej miłości 168
30. Modlitwa potrzebą serca człowieka ... 175
31. Modlitwa osobista i liturgiczna ... 180
32. Ś�więtowanie dnia Pańskiego ... 188

IV. JESTEŚMY WŁĄCZENI W DZIEDZICTWO KOŚCIOŁA 193

33. Ż�ycie i działalność św. Wojciecha ... 193
34. Włączenie narodu polskiego do Kościoła – Chrzest Polski 198
35. Moc wiary narodu polskiego .. 202
36. Pomnażanie chrześcijańskiego dzieła kultury 208
37. Misje odnową Kościoła ... 214
38. Maryja nauczycielką życia Jezusa – modlitwa różańcowa 218
39. Maryja Królową Polski i ludzkich serc ... 223
40. Totus Tuus – Cały Twój, Maryjo .. 232
41. Sanktuaria maryjne w Polsce ... 246
42. Moja diecezja i parafie .. 251
43. Miłość Ojczyzny obowiązkiem chrześcijanina 255
44. Kultura chrześcijańska w Europie i Polsce 260

5

V. ŚWIĘCI KOŚCIOŁA UCZĄ NAS WIARY 265

45. Powszechne powołanie do świętości ... 265
46. Ś�w. Szczepan – pierwszy męczennik Kościoła 276
47. Ś�w. Stanisław ze Szczepanowa –
		 patron chrześcijańskiego ładu moralnego 282
48. Męczennicy szczególnymi świadkami wiary 289
49. Ś�w. Stanisław Kostka – patron dzieci i młodzieży 298
50. Ś�w. Maksymilian Maria Kolbe –
		 wzór ofiarnej postawy wobec bliźniego 304
51. Bł. ks. Jerzy Popiełuszko w służbie prawdzie 312
52. Prymas Stefan Wyszyński –
		 strażnik wiary narodu polskiego ... 317
53. Ś�w. Jan Paweł II – nauczyciel wiary .. 325

VI. KATECHEZY LITURGICZNE .. 329

54. Adwent – czas oczekiwania na przyjście Pana 329
55. Uroczystość Narodzenia Pańskiego .. 335
56. Wielki Post przygotowaniem do Wielkanocy 340
57. Droga krzyżowa ofiarą miłości .. 345
58. Uroczystość Zmartwychwstania Pańskiego 349
59. Uroczystość Najświętszego Ciała i Krwi Pana Jezusa 355

6

7

WPROWADZENIE

Drodzy Katecheci!

Z radością oddajemy w Wasze ręce nowy podręcznik metodyczny
do nauczania religii w klasie szóstej szkoły podstawowej pt. Wierzę
w Kościół. Jest on opracowany na podstawie treści Podstawy progra-
mowej Kościoła katolickiego w Polsce z 2010 r. i Programu nauczania
religii z 2010 r. Program klasy szóstej wprowadza w historię zbawie-
nia, realizującą się w życiu i działalności Kościoła jako działania Ducha
Ś�więtego, rozwija poczucie przynależności do niego, a także pomaga
w poznaniu i odnajdywaniu własnego miejsca, zadań w życiu rodziny,
narodu, grupie koleżeńskiej, wspólnocie kościelnej.

Wychodząc od ukazania początków istnienia i tajemnicy Kościoła –
Tajemnica Kościoła Chrystusowego (dział 1), program kieruje uwagę
na źródła uświęcenia człowieka w Kościele – siedem sakramentów świę-
tych (dział 2) i zasady życia z Chrystusem we wspólnocie Kościoła –
Życie z Chrystusem we wspólnocie Kościoła (dział 3). Z kolei ukaza-
ny związek wiary i Kościoła z życiem narodu polskiego i jego kultu-
rą – Jesteśmy włączeni w dziedzictwo Kościoła (dział 4) winien wska-
zać na podjęcie własnych zadań w życiu wspólnoty Kościoła, a także
historii Kościoła lokalnego. Ponadto wymaga poznania chrześcijań-
skiej kultury narodu i własnego środowiska. Kolejnym krokiem jest
kształtowanie postawy chrześcijańskiej w oparciu o wzory świętych
i błogosławionych – Święci Kościoła uczą nas wiary (dział 5), którzy
swoim życiem ukazują, jak dokonywać wyborów zgodnych z prawdą
objawioną, jak podjąć współpracę z łaską Ducha Ś�więtego, planem
zbawczym Boga, wypełniać określone zadania w rodzinie, w grupie
koleżeńskiej i szkolnej, w społeczności kościelnej (parafii, diecezji,
Kościele powszechnym) i Ojczyźnie; jak być świadkiem wyznawanej
wiary. Natomiast katechezy liturgiczne – (dział 6) pomogą we właści-
wym przeżywaniu świąt i uroczystości kościelnych.

Na uwagę zasługuje korelacja z innymi przedmiotami, takimi
jak: język polski (rozdziały: I, V); plastyka (rozdział IV), język obcy
nowożytny (rozdział I), muzyka (rozdział IV), wychowanie do życia
w rodzinie (rozdziały: I, II, III) oraz historia i społeczeństwo (roz-
działy: I, III, IV, V). Układ treści i tematyka podejmowana w progra-

8

mie klasy VI mają charakter biblijno-teologiczny. Naczelną zasadą
porządkującą są dzieje przymierza, aktualizujące się w uświęcającym
działaniu Ducha Ś�więtego w Kościele i życiu poszczególnych ochrzczo-
nych. Materiał biblijno-teologiczny pozostaje ściśle związany z wy-
miarem egzystencjalnym. Wprowadzając w Zesłanie Ducha Ś�więtego
i życie pierwotnego Kościoła, wskazuje się na życie dzisiejszego Ko-
ścioła jako środowisko życia i rozwoju wiary. Momentem inicjującym
w życiu poszczególnego człowieka jest chrzest. Natomiast zadaniem
jest budowanie świadomej postawy podjęcia jego konsekwencji,
odpowiedzialnego uczestnictwa w życiu Kościoła i wspólnoty ludz-
kiej. Wymiar egzystencjalny ujawnia się też w podjęciu problemów,
którymi żyją uczniowie tego etapu rozwojowego, i uzdalnianiu do roz-
wiązywania ich zgodnie z oceną chrześcijańską. Stad dążenie do syn-
tezy życia z poznawaną prawdą, by stawała się ona siłą motywującą do
chrześcijańskiego działania. Ważnym zadaniem jest przygotowanie do
podejmowania roli świadka oraz działalności apostolskiej.

Ukazanie chrześcijańskich korzeni życia narodu polskiego
ma pomóc w odczytywaniu kultury narodu, tradycji, zwyczajów
i wyzwolić pragnienie ich współtworzenia oraz w tym duchu kształ-
towania dziejów środowiska lokalnego, Ojczyzny i świata. Drogą
rozwoju zainteresowań religijnych jest pobudzanie ucznia do zain-
teresowania aktualnymi wydarzeniami w życiu Kościoła, przeżywa-
nymi okresami roku liturgicznego, wnikania w przeszłość, włączenie
do grup duszpasterskich czy kół zainteresowań na terenie szkoły
i parafii. W nauczaniu religii i katechezie parafialnej należy wdrażać
do korzystania z prasy katolickiej oraz wykorzystywać lektury szkol-
ne w nauczaniu religii. Funkcja ewangelizacyjna jest podejmowana
i realizowana poprzez wskazywanie wartości wiary w życiu chrześci-
jan od czasów Kościoła pierwotnego aż po współczesność, udzielanie
pomocy uczniowi w realizacji świadectwa chrześcijańskiego w życiu
codziennym, motywowanie do stałego rozwoju chrześcijańskiego
poprzez modlitwę, lekturę Pisma Ś�więtego, udział w liturgii, korzysta-
nie z sakramentów, podejmowanie dzieł miłosierdzia i zaangażowanie
apostolsko-misyjne.

9

Nauczanie religii powinno akcentować podawanie i pogłębianie
wiadomości religijnych, zmierzać do ich systematyzacji, hierarchiza-
cji, budzić zainteresowania problemami religijno-społecznymi, kształ-
tować umiejętności. Ważne jest aktywizowanie uwagi przez urozma-
icone treści nauczania i różnorodność stosowanych metod. Metodyka
pracy w klasie szóstej, z uwagi na ideę przewodnią, powinna korzy-
stać zarówno z metod biblijnych, jak i poszukujących, podających
i problemowych, motywujących, mając na uwadze możliwości ucznia.
Służą one kształtowaniu umiejętności i postaw, odnajdywaniu wła-
snych problemów i ich rozwiązywaniu, kształtowaniu opinii, zajmo-
waniu stanowiska i jego motywowaniu. Wykorzystywane elementy
metod liturgicznych i medytacyjnych winny służyć wprowadzeniu
w liturgię i modlitwę. W przygotowanych katechezach zaproponowa-
no ciekawe metody i środki dydaktyczne. Tok lekcji jest organizowany
przez: wprowadzenie, rozwinięcie, zakończenie. Lekcję rozpoczyna
i kończy wspólna modlitwa.

Scenariusz katechezy jest tylko propozycją. To od katechety i kon-
kretnej sytuacji zależy, jaką formę dokładnie przybierze. Wskazane
jest, by katecheta nie zostawił uczniów bez konkluzji, jaka wynika
z całości katechezy. W przypadku problemu z jej sformułowaniem,
może sięgnąć do przewodnika programowo-dydaktycznego, który ma
do dyspozycji w ramach pakietu edukacyjnego. Katecheta powinien
również pamiętać o odpowiednim wprowadzeniu do modlitwy, zapo-
wiedzi tematu, zaciekawieniu treścią katechezy i nawiązaniem do pro-
blemów i sytuacji życiowych uczniów i współczesnych rodzin.

Dla ożywienia procesu nauczania do każdej katechezy zapropo-
nowanej w poradniku metodycznym jest przygotowywany zestaw
pomocy multimedialnych (płyta CD) z uwzględnieniem istotnych
etapów katechezy. Pomoce multimedialne są skorelowane zarówno
z poradnikiem metodycznym dla katechety jak i podręcznikiem
dla ucznia. W procesie dydaktycznym katechezy służą w poznaniu no-
wej treści, zilustrowaniu jej i syntetycznemu podsumowaniu oraz prze-
życiu przez medytację i śpiew. Zawierają teksty biblijne i nauczania
Kościoła, definicje, ilustracje i zdjęcia oraz nagrania piosenek i pieśni.

10

Proponują też ćwiczenia aktywizujące i utrwalające. Prezentację mul-
timedialną można wykonać za pomocą tablic interaktywnych lub rzut-
nika multimedialnego. Ich walorem jest: prostota, zwięzłość i komu-
nikatywność. Są atrakcyjne w przekazie prawdy zbawienia i skłaniają
do refleksji nad chrześcijańskim życiem.

Mam nadzieję, że przygotowany zgodnie z powyższymi założenia-
mi podręcznik posłuży jako pomoc do przygotowania katechez w szó-
stej klasie szkoły podstawowej. Na trud realizacji programu, wynika-
jący z przyjętej misji apostolskiej, wszystkim katechetom życzę wielu
łask Bożych.

						S zczęść Boże!

						 Ks. Stanisław Łabendowicz

Radom, 25 czerwca 2015 r.

11

I. TAJEMNICA
KOŚCIOŁA CHRYSTUSOWEGO

1. KOŚCIÓŁ DZIEŁEM CHRYSTUSA

Cel ogólny
Ukazanie Kościoła jako dzieła Chrystusa.
Wychowanie do odpowiedzialności za Kościół.

Cele szczegółowe
Uczeń:

– podaje, że Jezus założył Kościół,
– wymienia imiona Apostołów,
– identyfikuje Kościół ze wspólnotą ludzi ochrzczonych,
– streszcza tekst Ewangelii – Mt 4,18-22,
– określa, na czym polega współpraca w budowaniu Kościoła,
– uzasadnia stwierdzenie: „człowiek współczesny może być rybakiem

ludzi”,
– przyjmuje postawę odpowiedzialności za wspólnotę Kościoła,
– wyraża wdzięczność Jezusowi za Kościół.

Metody
Pogadanka, ekspozycja, analiza tekstu biblijnego, tekst luk, analiza tekstu

źródłowego, metoda pajęczyny, rozmowa kierowana, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, zdjęcia lub ilustracje przedstawiające pracę rybaka, plan-

sza z tekstem: Mt 4,19b, plansza ze słowem: „Apostoł”, tekst modlitwy, Kate-
chizm Kościoła Katolickiego.

12

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Pogadanka na temat pracy rybaka.

– Kim jest rybak?

Ekspozycja i omówienie zdjęć lub ilustracji przedstawiających pracę
rybaka.

Chrystus, rozpoczynając swoją publiczną działalność, powołał
do współpracy uczniów. Niektórzy z nich byli rybakami.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Gdy (Jezus) przechodził obok Jeziora Galilejskiego, ujrzał dwóch
braci: Szymona, zwanego Piotrem, i brata jego, Andrzeja, jak zarzu-
cali sieć w jezioro; byli bowiem rybakami. I rzekł do nich: «Pójdźcie
za Mną, a uczynię was rybakami ludzi». Oni natychmiast zostawili sie-
ci i poszli za Nim.

A gdy poszedł stamtąd dalej, ujrzał innych dwóch braci: Jakuba,
syna Zebedeusza, i brata jego, Jana, jak z ojcem swym Zebedeuszem
naprawiali w łodzi swe sieci. Ich też powołał. A oni natychmiast zosta-
wili łódź i ojca i poszli za Nim” (Mt 4,18-22).

Analiza tekstu biblijnego.

– Kogo ujrzał Jezus nad jeziorem?
– Czym zajmowali się Szymon i Andrzej?
– Co powiedział do nich Jezus?

Umieszczenie na tablicy planszy z tekstem – Mt 4,19b.
„Pójdźcie za Mną, a uczynię was rybakami ludzi” (Mt 4,19b).

+

&

X

13

– Kogo spotkał Jezus nad jeziorem?
– Co zrobili rybacy, gdy Jezus ich powołał?
– Co to znaczy, że będą „rybakami ludzi”?

(Zeszyt ćwiczeń – ćw. 1)

Jezus Chrystus rozpoczął budowanie Kościoła od powołania
72 uczniów, spośród których wybrał dwunastu Apostołów.

Umieszczenie na tablicy planszy ze słowem:
Apostoł

Apostoł – z języka greckiego apostolos, co znaczy wysłannik.
W Nowym Testamencie nazwa na określenie najbliższych uczniów
Jezusa Chrystusa powołanych przez niego osobiście i „wysłanych”
do głoszenia jego nauki.

Apostołowie zostali powołani, aby być „rybakami ludzi”. Wskazuje
to na rolę, jaką uczniowie Jezusa odegrają w Kościele. Wybiera Dwu-
nastu, żeby byli z Nim i aby – tak jak On – głosili Ewangelię, aby prze-
mawiali i czynili cuda w Jego imieniu. Apostołowie otrzymują specjal-
ną władzę nad wspólnotą, którą mają kierować – Kościołem.

W Katechizmie Kościoła Katolickiego czytamy:

„Pan Jezus nadał swojej wspólnocie strukturę, która będzie trwała
aż do całkowitego wypełnienia Królestwa. Przede wszystkim dokonał
tego przez wybór Dwunastu z Piotrem jako ich głową. (…) Dwunastu
oraz inni uczniowie uczestniczą w posłaniu Chrystusa, w Jego władzy,
a także w Jego losie. Przez wszystkie te działania Chrystus przygoto-
wuje i buduje swój Kościół” (KKK 765).

– W jaki sposób Chrystus rozpoczął tworzenie swego Kościoła?
– Dlaczego wybrał Dwunastu?
– W czym mają udział uczniowie Jezusa?
– Jak długo będzie trwała społeczność Kościoła?

(Zeszyt ćwiczeń – ćw. 2)

14

Początek Kościoła to Dwunastu Apostołów na czele ze św. Pio-
trem. Każdy z nich, wypełniając Chrystusowy nakaz głoszenia Ewan-
gelii, miał swój teren misji.

Imię Apostoła Teren misji
Szymon Piotr Jerozolima, Palestyna, Antiochia, Rzym

Andrzej Mała Azja, Scytia (na północ od Morza Czarnego)
Jakub Starszy Palestyna, Jerozolima

Jan Jerozolima, Samaria, Mała Azja, Patamos, Efez
Filip Azja Mniejsza

Bartłomiej (Natanael) Armenia, Indie
Tomasz Persja, Indie
Mateusz Palestyna, Etiopia

Jakub Młodszy Jerozolima
Juda Tadeusz Mezopotamia

Szymon Persja
Maciej Jerozolima, Palestyna, Etiopia

………………..
(imię ucznia)

………………………………………………
(teren działalności apostolskiej ucznia)

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

Ojciec Ś�więty Jan Paweł II podaje:

„Kościół, który w mocy Ducha Ś�więtego przyjmuje i głosi Ewan-
gelię, staje się wspólnotą ewangelizowaną i ewangelizującą i dlatego
jest sługą ludzi. W Kościele świeccy uczestniczą w misji służenia czło-
wiekowi i społeczeństwu. Ostatecznym celem Kościoła jest oczywiście
Królestwo Boże” (Jan Paweł II, Christifideles laici, 36).

Sakrament chrztu świętego włącza nas do wspólnoty Kościoła,
stajemy się więc „rybakami ludzi”.

– W jaki sposób każdy z nas może rozwijać działalność apostolską?

J

15

Mamy głosić naukę Chrystusa nie tylko przez słowo, ale przede
wszystkim przez świadectwo swojego życia. Powinniśmy być nawza-
jem za siebie odpowiedzialni.

Metoda pajęczyny.
Uczniowie tworzą krąg. Katecheta bierze kłębek wełny i trzyma-

jąc początek nici rzuca kłębek do wybranej osoby. Każda z osób, biorą-
cych udział w ćwiczeniu, mocno chwyta nić na swoim odcinku i rzuca
dalej kłębek. Staramy się, aby kłębek wędrował w różnych kierunkach.
Następnie podnosimy ręce do góry, naciągając nici, by móc zobaczyć
wspaniałą „pajęczynę” – „sieć”. Po chwili polecamy, by kilka wskazanych
osób puściło nić. „Sieć” ulega zniszczeniu. Wyjaśniamy rolę każdej osoby
we wspólnocie i potrzebę współdziałania.

– Kto w sposób szczególny wypełnia misję Chrystusa?

Następcami Apostołów są biskupi i kapłani, którzy w sposób
szczególny wypełniają misję głoszenia Ewangelii. Czynią to mocą
udzielonego sakramentu kapłaństwa. Papież jest następcą św. Piotra,
któremu została przekazana władza nad całym Kościołem. Powinni-
śmy pamiętać o modlitwie w intencji papieża, biskupów i kapłanów,
aby mogli jak najlepiej przyczyniać się do wzrostu wspólnoty Kościoła.

Autorefleksja.
Od chwili chrztu świętego jesteśmy uczniami Chrystusa i należy-

my do społeczności Kościoła.

Pomyślmy:
– W jaki sposób wyrażam swoją odpowiedzialność za wspólnotę

Kościoła?
– Jakim jestem uczniem Chrystusa?

Odczytanie tekstu modlitwy:

„Boże, Pasterzu i Rządco wszystkich wiernych, wejrzyj łaskawie
na sługę swego Franciszka, którego ustanowiłeś pasterzem Twojego
Kościoła; daj mu słowem i przykładem przyczyniać się do dobra tych,
którym przewodzi, aby z powierzoną sobie owczarnią osiągnął życie
wieczne. Amen” (bp J. Gucwa, Modlitwy w rodzinie, Tarnów 1981).

16

PRACA DOMOWA

Napisz, jak rozumiesz słowa: „Człowiek współczesny może być
rybakiem ludzi”.

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Barka”.

X

?

17

2. CHRYSTUS OBJAWIA DUCHA ŚWIĘTEGO

Cel ogólny
Ukazanie prawdy, że Jezus Chrystus objawił Ducha Ś�więtego.
Wychowanie do wdzięczności Jezusowi Chrystusowi za objawienie

Ducha Ś�więtego.

Cele szczegółowe
Uczeń:

– podaje, że Jezus Chrystus objawił Ducha Ś�więtego,
– wyjaśnia, w jaki sposób Duch Ś�więty działa w człowieku,
– określa, jaką postawę należy przyjąć wobec działania Ducha Ś�więtego,
– wyraża radość z obecności Ducha Ś�więtego,
– przyjmuje postawę wdzięczności Jezusowi Chrystusowi za objawienie

Ducha Ś�więtego.

Metody
Krzyżówka, uroczyste odczytanie tekstu biblijnego, ekspozycja, analiza

tekstu biblijnego, analiza tekstu źródłowego, tekst luk, rozmowa kierowana,
autorefleksja, techniki multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, świeca, ilustracja przedstawiająca Pana Jezusa naucza-

jącego, Katechizm Kościoła Katolickiego, tekst nauczania Ojca Ś�więtego,
nagranie z pieśnią.

MODLITWA

„Duchu Ś�więty”.

WPROWADZENIE

Krzyżówka.

1. Liczba Apostołów Jezusa.
2. Brat Jana Apostoła.

+

X

18

3. Jezus ...
4. Sakrament, który włącza do Kościoła.
5. Założył go Chrystus.
6. Kościół to ... wierzących.
7. Tam Jezus powołał pierwszych Apostołów.
8. Papież – Ojciec ...
9. Posłany do głoszenia Ewangelii.
10. Zawód Piotra.

1. D W A N A Ś� C I E

2. J A K U B

3. C H R Y S T U S

4. C H R Z E S T

5. K O Ś C I Ó� Ł

6. W S P Ó� L N O T A

7. J E Z I O R O

8. Ś� W I Ę T Y

9. A P O S T O Ł

10. R Y B A K

HASŁO: Duch Ś�więty.

(Zeszyt ćwiczeń – ćw. 1)

Pan Jezus, odchodząc do nieba, dał nam wszystkim obietnicę,
że ześle Pocieszyciela. Tym Pocieszycielem jest Duch Ś�więty.

ROZWINIĘCIE

Uroczyste odczytanie tekstu Pisma Świętego.

„Jeżeli Mnie miłujecie, będziecie zachowywać moje przykazania.
Ja zaś będę prosił Ojca, a innego Pocieszyciela da wam, aby z wami

&

19

był na zawsze – Ducha Prawdy, którego świat przyjąć nie może, ponie-
waż Go nie widzi ani nie zna. Ale wy Go znacie, ponieważ u was prze-
bywa i w was będzie. Nie zostawię was sierotami: Przyjdę do was. Jesz-
cze chwila, a świat nie będzie już Mnie oglądał. Ale wy Mnie widzicie,
ponieważ Ja żyję i wy żyć będziecie. W owym dniu poznacie, że Ja jestem
w Ojcu moim, a wy we Mnie i Ja w was” (J 14,15-20).

Ekspozycja i omówienie ilustracji przedstawiającej Pana Jezusa
nauczającego.

Analiza tekstu biblijnego.

– Kogo zapowiada Pan Jezus przed swoim odejściem do nieba?
– Jak Pan Jezus nazywa Ducha Ś�więtego?
– Co trzeba czynić, aby Duch Ś�więty w nas działał?

(Zeszyt ćwiczeń – ćw. 2)

W Katechizmie Kościoła Katolickiego czytamy:

„Duch Prawdy, (...) zostanie dany przez Ojca na prośbę Jezusa
(…). Duch Ś�więty przyjdzie, poznamy Go, będzie z nami na zawsze,
zamieszka z nami, nauczy nas wszystkiego i przypomni nam wszystko,
co powiedział nam Chrystus, i zaświadczy o Nim. On doprowadzi nas
do całej prawdy i uwielbi Chrystusa” (KKK 729).

– Jakie zadania spełnia Duch Ś�więty?

(Zeszyt ćwiczeń – ćw. 3)

Ojciec Ś�więty Jan Paweł II w encyklice Redemptoris missio potwier-
dza działanie Ducha Ś�więtego w Kościele:

„Obecność i działanie Ducha nie dotyczą tylko jednostek, ale spo-
łeczeństwa i historii, narodów, kultur, religii. (...) Chrystus zmartwych-
wstały «działa w sercach ludzi mocą Ducha swojego» (...). To także
Duch zasiewa «ziarna Słowa», obecne w obrzędach i w kulturach,
i otwiera je ku dojrzałości w Chrystusie” (Jan Paweł II, Redemptoris
missio, 28).

20

– Jaką rolę w naszym życiu pełni Duch Ś�więty?

(Zeszyt ćwiczeń – ćw. 4)

ZAKOŃCZENIE

– Jaką postawę powinniśmy przyjąć wobec działania Ducha
Ś�więtego?

Duch Ś�więty jest Miłością, a miłość jest istotą życia Bożego. Duch
Ś�więty, stale mieszka w nas, sprawia, że posiadamy nie tylko miłość
Bożą, ale wszystko, co jest potrzebne do naszego chrześcijańskie-
go życia. Jeżeli zabraknie nam łaski Ducha Ś�więtego, to nie będzie-
my mieli życia nadprzyrodzonego. Chrystus obiecuje stałą pomoc
Ducha Ś�więtego, lecz to od nas zależy, czy zechcemy z Jego obecności
korzystać.

Autorefleksja.
Każdy z nas jest odpowiedzialny za życie zgodne z wolą Bożą.

Pomyślmy:
– Jak otwieram się na działanie Ducha Ś�więtego?
– Jak często modlę się o światło Ducha Ś�więtego w swoim codzien-

nym życiu?

Nauka pieśni: „Niechaj zstąpi Duch Święty”.
(odtworzenie nagrania z piosenką)

Niechaj zstąpi Duch Twój i odnowi ziemię.
Ż�yciodajny spłynie deszcz na spragnione serce.
Obmyj mnie i uświęć mnie,
uwielbienia niech popłynie pieśń. (x2)

Chwała – Jezusowi, który za mnie życie dał.
Chwała – Temu, który pierwszy umiłował mnie.
Jezus – tylko Jezus Panem jest!

J

21

PRACA DOMOWA

Ułóż modlitwę dziękczynną za obecność Ducha Ś�więtego w twoim
życiu.

(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Niechaj zstąpi Duch Ś�więty”.

?

X

22

3. DUCH ŚWIĘTY ŹRÓDŁEM DARÓW I CHARYZMATÓW

Cel ogólny
Ukazanie Ducha Ś�więtego jako źródła darów i charyzmatów udzielanych

Kościołowi.
Kształtowanie postawy otwartości na dary i charyzmaty Ducha Ś�więtego.

Cele szczegółowe
Uczeń:

– podaje, że Duch Ś�więty jest źródłem darów i charyzmatów udzielanych
Kościołowi,

– wymienia siedem darów Ducha Ś�więtego,
– wyjaśnia, jaka jest istota poszczególnych darów Ducha Ś�więtego,
– objaśnia znaczenie słowa „charyzmat”,
– określa znaczenie darów i charyzmatów w życiu chrześcijańskim,
– wyraża wdzięczność za dary i charyzmaty Ducha Ś�więtego,
– przyjmuje postawę otwartości na dary i charyzmaty Ducha Ś�więtego.

Metody
Ś�piew, opowiadanie, rozmowa kierowana, analiza tekstu biblijnego,

tekst luk, niedokończone zdanie, praca w grupach, analiza tekstu źródłowe-
go, ekspozycja, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, opowiadanie, plansze z nazwami darów Ducha Ś�więte-

go i ich określeniami, plansza z definicją pojęcia: „charyzmat”, Katechizm
Kościoła Katolickiego, tekst nauczania Ojca Ś�więtego, ilustracje przedsta-
wiające świętego Maksymiliana Kolbe, świętego Franciszka z Asyżu, Matkę
Teresę z Kalkuty.

MODLITWA

Ś�piew: „Duchu Ś�więty przyjdź”.
X

23

WPROWADZENIE

Odczytanie i analiza opowiadania.

„Gdy słyszymy słowo «talent», zwykle przychodzą nam na myśl
postacie wybitnych artystów, muzyków lub aktorów. (...) A prawda
jest taka, że są przeróżne odmiany i rodzaje talentów i jest ich tyle, ilu
ludzi chodzi po tej ziemi, ponieważ Pan Bóg podarował każdemu z nas
co najmniej jeden talent. Jest przecież wiele talentów, które nie rzucają
się w oczy, np. współczucie. (...) Czy lubisz, zaskakiwać niespodzianka-
mi ludzi, którzy często czują się samotni i zapomniani? W takim razie
posiadasz talent! Nie zakopuj go w ziemi użyj go do tego, aby wnieść
radość w życie twego bliźniego. Być może posiadasz umiejętność
dostrzegania dobra w każdym człowieku. Jest to dar, który powin-
ni pielęgnować w sobie wszyscy chrześcijanie. Jakże ważną rze-
czą jest, aby docenić dobre strony i wskazać je, powiedzieć o nich
głośno. Zazwyczaj potrzeba do tego jeszcze jednej osoby – wtedy
dobro dostrzeżone w drugim człowieku może zostać docenione. Może
się tak zdarzyć, że dojrzysz coś takiego, o czym ta osoba nie miała zie-
lonego pojęcia! Czy potrafisz zachować pokój ducha w czasie najwięk-
szych klęsk? Czy umiesz rozsądnie myśleć, gdy otacza cię harmider?
Zatem posiadasz talent – a ten talent jest dzisiaj szalenie potrzebny.
(...) A teraz pomyśl raz jeszcze. Jakie posiadasz talenty?” (W.B. Freeman
Concepts, Kawa z Panem Bogiem, w: Darmo otrzymałeś, darmo dawaj,
Częstochowa 1999).

– Co to jest talent?
– Jakie są rodzaje talentów?

Duch Ś�więty działa w każdym z nas od chwili chrztu świętego.
Obdarza nas różnymi darami.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„I spocznie (…) Duch Pański,
duch mądrości i rozumu,
duch rady i męstwa,
duch wiedzy i bojaźni Pańskiej” (Iz 11,1-2).

+

&

24

Analiza tekstu biblijnego.

– Kogo zapowiada prorok Izajasz?
– Kto otrzyma pełnię darów Ducha Ś�więtego?

Prorok Izajasz zapowiada, że Duchem Bożym w najwyższym stop-
niu będzie obdarzony Mesjasz – Jezus Chrystus. On otrzyma całą peł-
nię Jego darów i cnót.

(Zeszyt ćwiczeń – ćw. 1)

Umieszczenie na tablicy plansz z hasłami:

Dar mądrości Ułatwia miłowanie Boga, Jego spraw
oraz miłowanie bliźniego.

Dar rozumu Umacnia naszą wolę, gdy odwracamy się od zła,
a czynimy dobro.

Dar umiejętności Pozwala lepiej poznać prawdy naszej wiary.

Dar rady Doskonali miłość, skłania do lepszego poznania
Pana Boga.

Dar męstwa Pomaga nam zerwać z grzechem
i zjednoczyć się z Panem Bogiem.

Dar pobożności Ułatwia rozpoznanie tego,
co czynić w trudnych sprawach.

Dar bojaźni Bożej Pomaga nam rozróżnić dobro i zło.

Uczniowie łączą strzałkami odpowiednie hasła.

Dar mądrości – doskonali miłość, skłania do lepszego poznania
Pana Boga i stworzonego przez niego świata.

Dar rozumu – pozwala lepiej poznać prawdy naszej wiary.
Dar umiejętności – pomaga nam rozróżnić dobro i zło
Dar rady – ułatwia rozpoznanie tego, co czynić w trudnych spra-

wach, aby je rozwiązać.

25

Dar męstwa – umacnia naszą wolę, gdy odwracamy się od zła,
umacnia wolę przy pełnieniu dobra.

Dar pobożności – ułatwia miłowanie Pana Boga, Jego spraw oraz
miłowanie bliźniego

Dar bojaźni Bożej – pomaga nam zerwać z grzechem, zjedno-
czyć się z Panem Bogiem, który jest w życiu najważniejszy.

(Zeszyt ćwiczeń – ćw. 2)

– Co to są charyzmaty?

Umieszczenie na tablicy planszy z definicją pojęcia: „charyzmat”.
Charyzmat – specjalny dar Ducha Ś�więtego udzielany pojedynczemu

człowiekowi lub określonej wspólnocie dla dobra społeczności Kościoła.

Duch Ś�więty obdarza człowieka różnymi darami i charyzmatami,
które otrzymujemy podczas udzielanych nam sakramentów.

(Zeszyt ćwiczeń – ćw. 3)

Praca w grupach.
Podział uczniów na 3 grupy. Każda grupa otrzymuje tekst i zestaw

pytań. Zadaniem uczniów jest przygotowanie odpowiedzi. Czas pracy:
5 minut.

Grupa I
„Do czasu, aż przyjdę, przykładaj się do czytania, zachęcania, nauki.

Nie zaniedbuj w sobie charyzmatu, który został ci dany za sprawą pro-
roctwa i przez włożenie rąk kolegium prezbiterów. W tych rzeczach się
ćwicz, cały im się oddaj, aby twój postęp widoczny był dla wszystkich.
Uważaj na siebie i na naukę, trwaj w nich! To bowiem czyniąc i siebie
samego zbawisz, i tych, którzy cię słuchają” (1Tm 4,13-16).

– Do czego zachęca nas Pan Jezus zanim powtórnie przyjdzie
na ziemię?

– W jakim celu człowiek otrzymuje charyzmaty?
– Co człowiek powinien robić z otrzymanym charyzmatem?

26

Grupa II
„Ż�ycie moralne chrześcijan jest podtrzymywane przez dary Ducha

Ś�więtego. Są one trwałymi dyspozycjami, które czynią człowieka ule-
głym, by iść za poruszeniami Ducha Ś�więtego” (KKK 1830).

– Czym są dary Ducha Ś�więtego?

Grupa III
„Duch Ś�więty mieszka w Kościele, a także w sercach wiernych,

jak w świątyni (…). Prowadząc Kościół do wszelkiej prawdy i jedno-
cząc we wspólnocie i w posłudze, uposaża go w rozmaite dary (…)
i przy ich pomocy nim kieruje oraz owocami swoimi go przyozdabia”
(Jan Paweł II, Dominum et vivficantem, 25).

– Jak działa Duch Ś�więty w Kościele?

Prezentacja pracy w grupach i podsumowanie.

Kościół jest wspólnotą wierzących, która ma swoje określone
posłannictwo i zadania. Duch Ś�więty powołuje chrześcijan do pełnie-
nia służby w tej wspólnocie.

ZAKOŃCZENIE

Każdy chrześcijanin powinien poznać, jakimi darami został obda-
rzony i odpowiedzialnie realizować te zadania.

Ludzi, którzy w wypełnianiu swych zadań doszli do nadzwyczaj-
nych i niezwykłych wyników nazywamy charyzmatykami.

Ekspozycja i omówienie ilustracji przedstawiających charyzmaty-
ków (św. Maksymilian Kolbe, św. Franciszek z Asyżu, bł. Matka Teresa
z Kalkuty).

– Jakim charyzmatem Duch Ś�więty obdarzył św. Maksymiliana?
(miłość bliźniego)

– Jakim charyzmatem Duch Ś�więty obdarzył św. Franciszka
z Asyżu? (ubóstwo)

– Jakim charyzmatem Duch Ś�więty obdarzył bł. Matkę Teresę
z Kalkuty? (miłość najuboższych)

J

27

(Zeszyt ćwiczeń – ćw. 4)

Duch Ś�więty jest źródłem darów i charyzmatów.

Autorefleksja.
Pomyślmy:
– Jak często modlę się do Ducha Ś�więtego?
– Jak rozwijam swoje umiejętności?

PRACA DOMOWA

Podczas wieczornej modlitwy podziękuj Panu Bogu za otrzymane
dary Ducha Ś�więtego.

(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Przyjdź, Duchu Ś�więty...”.

1. Przyjdź Duchu Ś�więty, ja pragnę,
o to dziś błagam Cię.
Przyjdź w swojej mocy i sile,
radością napełnij mnie. (x2)

2. Przyjdź jako mądrość do dzieci,
przyjdź jak ślepemu wzrok.
Przyjdź jako moc w mej słabości,
weź wszystko, co moje jest. (x2)

3. Przyjdź jako źródło pustyni,
z mocą swą do naszych dusz.
O, niech Twa moc uzdrowienia,
dotknie, uleczy mnie już. (x2)

?

X

28

4. DUCH ŚWIĘTY ŹRÓDŁEM MOCY DLA APOSTOŁÓW

Cel ogólny
Ukazanie prawdy, że Duch Ś�więty umacnia nas w mężnym wyznawaniu

i bronieniu wiary.
Kształtowanie postawy wdzięczności za działanie Ducha Ś�więtego.

Cele szczegółowe
Uczeń:

– podaje, że Duch Ś�więty został zesłany na ziemię w dniu Pięćdziesiątnicy,
– rozróżnia symbole Ducha Ś�więtego,
– rysuje symbole Ducha Ś�więtego,
– stwierdza, że Duch Ś�więty jest źródłem mocy dla wyznawców Chrystusa,
– wybiera sposoby współpracy z Duchem Ś�więtym w dążeniu do świętości,
– przyjmuje postawę wdzięczności za działanie Ducha Ś�więtego.

Metody
Ś�piew, metoda „słoneczko”, rozmowa kierowana, uroczyste odczytanie

biblijnego, ekspozycja, analiza tekstu biblijnego, tekst luk, praca w grupach,
analiza tekstu źródłowego, techniki plastyczne, techniki multimedialne,
śpiew, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowem: Moc, świeca, ilustracja przedstawia-

jąca Zesłanie Ducha Ś�więtego, Katechizm Kościoła Katolickiego, ilustracje
symboli Ducha Ś�więtego, nagranie z piosenką.

MODLITWA

Ś�piew: „ Przyjdź, Duchu Ś�więty”.

WPROWADZENIE

Metoda „słoneczko”.
Umieszczenie na tablicy planszy ze słowem:

Moc

+

X

29

Uczniowie na kartkach samoprzylepnych zapisują swoje skojarze-
nia i umieszczają promieniście wokół planszy.

Kiedy Pan Jezus umarł na krzyżu, Apostołowie zamknęli się w Wie-
czerniku pełni lęku o nadchodzącą przyszłość. W dzień Pięćdziesiątnicy
otrzymali moc Ducha Ś�więtego.

ROZWINIĘCIE

Wyjaśnienie znaczenia Święta Pięćdziesiątnicy.

Ś�więto Pięćdziesiątnicy – obchodzone w Izraelu w pięćdziesiąt dni
po Ś�więcie Paschy. Było to święto dziękczynienia za zebrane plony.

Uroczyste odczytanie tekstu Pisma Świętego.

„Kiedy nadszedł wreszcie dzień Pięćdziesiątnicy, znajdowali się
wszyscy razem na tym samym miejscu. Nagle dał się słyszeć z nie-
ba szum, jakby uderzenie gwałtownego wichru, i napełnił cały dom,
w którym przebywali. Ukazały się im też języki jakby z ognia, które
się rozdzieliły, i na każdym z nich spoczął jeden. I wszyscy zostali
napełnieni Duchem Ś�więtym, i zaczęli mówić obcymi językami,
tak jak im Duch pozwalał mówić. Przebywali wtedy w Jerozolimie
pobożni Ż�ydzi ze wszystkich narodów pod słońcem. Kiedy więc
powstał ów szum, zbiegli się tłumnie i zdumieli, bo każdy słyszał,
jak przemawiali w jego własnym języku. «Czyż ci wszyscy, którzy prze-
mawiają, nie są Galilejczykami?» – mówili pełni zdumienia i podziwu.
«Jakżeż więc każdy z nas słyszy swój własny język ojczysty? – Partowie
i Medowie, i Elamici, i mieszkańcy Mezopotamii, Judei oraz Kapadocji,
Pontu i Azji, Frygii oraz Pamfilii, Egiptu i tych części Libii, które leżą
blisko Cyreny, i przybysze z Rzymu, Ż�ydzi oraz prozelici, Kreteńczycy
i Arabowie – słyszymy ich głoszących w naszych językach wiel-
kie dzieła Boże». Zdumiewali się wszyscy i nie wiedzieli, co myśleć:
«Co ma znaczyć?» – mówili jeden do drugiego” (Dz 2,1-12).

Ekspozycja i omówienie ilustracji przedstawiającej Zesłanie Ducha
Świętego.

&

30

Analiza tekstu biblijnego.

– Gdzie przebywali uczniowie w dniu Pięćdziesiątnicy?
– Co wydarzyło się w Wieczerniku?
– Jakie zjawiska towarzyszyły Zesłaniu Ducha Ś�więtego?
– Co zmieniło się w zachowaniu Apostołów po otrzymaniu Ducha

Ś�więtego?

Duch Ś�więty: umacnia wiarę uczniów, czyni wyznawców Jezusa
zdolnymi do głoszenia Jego nauki, jest dawcą charyzmatów, które słu-
żą całemu Kościołowi.

(Zeszyt ćwiczeń – ćw. 1)

My również jesteśmy zjednoczeni z Duchem Ś�więtym.

W Katechizmie Kościoła Katolickiego czytamy:

„Owocem zaś ducha jest: miłość, radość, pokój, cierpliwość, uprzej-
mość, dobroć, wierność, łagodność, opanowanie. «Duch jest naszym
życiem»; im bardziej wyrzekamy się siebie, tym bardziej «stosuje-
my się do Ducha» (Ga 5,25). Jeśli jesteśmy w komunii z Duchem Ś�wię-
tym, to On daje nam powrót do raju, otwiera nam bramy nieba i czy-
ni nas przybranymi dziećmi Bożymi. Dzięki Niemu możemy z ufno-
ścią nazywać Boga naszym Ojcem. On daje nam uczestnictwo w łasce
Chrystusa i sprawia, że stajemy się synami światłości. On również
jest zadatkiem przyszłej chwały” (KKK 736).

– Od kiedy jesteśmy w komunii z Duchem Ś�więtym?
– Jakie są owoce Ducha Ś�więtego?

Staliśmy się świątynią Ducha Ś�więtego od momentu chrztu
świętego. W sposób szczególny chrześcijanin zostaje namaszczony
Duchem Ś�więtym w sakramencie bierzmowania.

(Zeszyt ćwiczeń – ćw. 2)

Katechizm Kościoła Katolickiego przybliża znaczenie symboli
Ducha Ś�więtego.

31

Praca w grupach.
Podział uczniów na 8 grup. Każda grupa otrzymuje tekst i zestaw

pytań. Zadaniem uczniów jest przygotowanie odpowiedzi. Czas pracy:
10 minut.

Grupa I
„Woda. Symbolika wody oznacza działanie Ducha Ś�więtego

w sakramencie chrztu, ponieważ po wezwaniu Ducha Ś�więtego sta-
je się ona skutecznym znakiem sakramentalnym nowego narodze-
nia; jak nasze pierwsze naturalne narodzenie dokonało się w wodzie,
tak woda chrzcielna rzeczywiście oznacza nasze narodzenie do życia
Bożego, które jest nam udzielane w Duchu Ś�więtym. «Ochrzczeni
w jednym Duchu» zostaliśmy również, «napojeni jednym Duchem»
(1Kor 12,13): Duch jest więc także w sposób osobowy Wodą żywą,
która wypływa z boku Chrystusa ukrzyżowanego jak ze swego źródła
i która tryska w nas na życie wieczne” (KKK 694).

– Dlaczego woda symbolizuje działanie Ducha Ś�więtego?
– Dlaczego mówimy, że Duch jest Wodą żywą?

Grupa II
„Namaszczenie. Symbolika namaszczenia olejem także oznacza

Ducha Ś�więtego, a nawet staje się Jego synonimem. We wtajemnicze-
niu chrześcijańskim jest ono znakiem sakramentalnym bierzmowania
(...). Chrystus (w języku hebrajskim «Mesjasz») oznacza «namaszczo-
ny» Duchem Bożym. «Namaszczeni» Pana byli już w Starym Przymie-
rzu w sposób szczególny król Dawid. Jezus jest Namaszczonym Boga
w sposób zupełnie wyjątkowy (...). On napełnia Chrystusa i Jego moc
wychodzi z Chrystusa, gdy uzdrawia i leczy choroby. On wreszcie
wskrzesza Jezusa z martwych. Jezus, ustanowiony w pełni «Chrystu-
sem» w Jego człowieczeństwie zwyciężającym śmierć, wylewa obficie
Ducha Ś�więtego, aby «święci», zjednoczeni z człowieczeństwem Syna
Bożego, przyoblekli się w «człowieka doskonałego»” (KKK 695).

– Na kim dokonało się pierwsze namaszczenie Duchem Ś�więtym?
– Co oznacza imię „Chrystus”?
– Na kogo Chrystus wylewa obficie swego Ducha?

32

Grupa III
„Ogień. Podczas gdy woda oznaczała narodzenie i płodność

życia udzielanego w Duchu Ś�więtym, ogień symbolizuje przekształ-
cającą energię dzieł Ducha Ś�więtego. Prorok Eliasz, który «powstał
jak ogień, a słowo jego płonęło jak pochodnia» (Syr 48,1), swoją
modlitwą sprowadza ogień z nieba na ofiarę na górze Karmel;
jest on figurą ognia Ducha Ś�więtego, który przekształca wszystko, cze-
go dotknie. Jan Chrzciciel, który «pójdzie przed Panem w duchu i mocy
Eliasza» (Łk 1,17), zapowiada Chrystusa jako Tego, który «chrzcić...
będzie Duchem Ś�więtym i ogniem» (Łk 3,16), tym Duchem, o któ-
rym Jezus powie: «Przyszedłem rzucić ogień na ziemię, i jakże bardzo
pragnę, żeby on już zapłonął» (Łk 12,49). W postaci języków «jakby
z ognia» Duch Ś�więty spoczywa na uczniach w poranek Pięćdziesiątni-
cy i napełnia ich sobą (Dz 2,3-4)” (KKK 696).

– Jakie działanie Ducha Ś�więtego symbolizuje ogień?
– Dlaczego ogień symbolizuje przemianę tych, na których spoczął?

Grupa IV
„Obłok i światło. Te dwa symbole są nierozłączne w objawie-

niach Ducha Ś�więtego. (...) Pojawia się, gdy Mojżesz wstępuje na górę
Synaj, nad Namiotem Spotkania, podczas wędrówki przez pustynię
i poświęcenia Ś�wiątyni Salomona. Figury te następnie zostają
wypełnione przez Chrystusa w Duchu Ś�więtym. Duch Ś�więty zstępuje
na Maryję Dziewicę i osłania Ją «swoim cieniem», by poczęła i urodziła
Jezusa (Łk 1,35). To On zjawia się na Górze Przemienienia: «zjawił się
obłok i osłonił ich» – Jezusa, Mojżesza, Eliasza, Piotra, Jakuba i Jana,
«a z obłoku odezwał się głos: <To jest Syn mój, Wybrany, Jego słuchaj-
cie!>» (Łk 9,34-35). W końcu ten sam «obłok zabrał» Jezusa sprzed
oczu uczniów w dniu Wniebowstąpienia (Dz 1,9) i objawi Syna Czło-
wieczego w chwale w dniu Jego Przyjścia” (KKK 697).

– Co symbolizuje obłok i światło?

Grupa V
„Pieczęć jest symbolem bliskim symbolowi namaszczenia. «Pie-

częcią swą naznaczył Bóg» (J 6,27) Chrystusa i w Nim Ojciec nazna-
cza swą «pieczęcią» także nas (2 Kor 1,22; Ef 1,13; 4,30). Ponieważ
obraz pieczęci (...) wskazuje na niezatarte znamię namaszczenia

33

Ducha Ś�więtego w sakramentach chrztu, bierzmowania i kapłań-
stwa, został on wykorzystany w niektórych tradycjach teologicznych
dla wyrażenia niezatartego «charakteru» wyciskanego przez te sakra-
menty, które nie mogą być powtórzone” (KKK 698).

– Co symbolizuje pieczęć?
– W których sakramentach zostajemy namaszczeni pieczęcią przy-

należności do Boga?

Grupa VI
„Ręka. Wkładając ręce, Jezus leczy chorych i błogosławi dzie-

ci. Apostołowie będą czynić to samo w Jego imię, a ponadto wła-
śnie przez włożenie rąk Apostołów jest udzielany Duch Ś�więty. List
do Hebrajczyków wymienia wkładanie rąk wśród «fundamentalnych
elementów» swego nauczania” (KKK 699).

– Czego znakiem jest nałożenie rąk?

Grupa VII
„Palec. Jezus «palcem Bożym wyrzuca złe duchy» (Łk 11,20). Je-

śli Prawo Boże zostało napisane na kamiennych tablicach «palcem
Bożym» (Wj 31,18), to «list Chrystusa» powierzony Apostołom jest
napisany «Duchem Boga żywego nie na kamiennych tablicach, lecz
na żywych tablicach serc» (2Kor 3,3)” (KKK 700).

– Dlaczego palec jest symbolem Ducha Ś�więtego?
– Na jaką rzeczywistość Ducha Ś�więtego wskazuje ten symbol?

Grupa VII
„Gołębica. Na końcu potopu (którego symbolika odnosi się

do chrztu) wypuszczona przez Noego gołębica powraca, niosąc
w dziobie świeżą gałązkę z drzewa oliwnego na znak, że ziemia znowu
nadaje się do zamieszkania. Gdy Chrystus wychodzi z wody po swoim
chrzcie, zstępuje na Niego Duch Ś�więty w postaci gołębicy i spoczywa
na Nim. Duch Ś�więty zstępuje do oczyszczonego serca ochrzczonych
i w nim przebywa” (KKK 701).

– Dlaczego gołębica symbolizuje Ducha Ś�więtego?

34

Prezentacja pracy w grupach i podsumowanie.

Ekspozycja i omówienie ilustracji symboli Ducha Świętego.

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

Nauka piosenki: „W krąg przez cały świat”.
(odtworzenie nagrania z piosenką)

1. W krąg przez cały świat Duch mocą swą wieje,
w krąg przez cały świat, jak rzekł prorok, tak dzieje się!
W krąg przez cały świat kroczy potężna rewolucja,
Boża chwała wznosi się do gwiazd, tak jak szum potężnych wód.

2. I w sercu mym też, Duch mocą swą wieje,
i w sercu mym też, jak rzekł prorok, tak dzieje się!
I w sercu mym też kroczy potężna rewolucja,
Boża chwała wznosi się tak, jak szum potężnych wód.

3. Czy w sercu twym też Duch mocą swą wieje,
czy w sercu twym też, jak rzekł prorok, tak dzieje się!
Czy w sercu twym też kroczy potężna rewolucja,
Boża chwała wznosi się tak, jak szum potężnych wód?

Duch Ś�więty od dnia Pięćdziesiątnicy jest stale obecny w Kościele,
ożywia i jednoczy go, aż do pełnego objawienia się chwały Bożej.

(Zeszyt ćwiczeń – ćw. 4)

Duch Ś�więty jest naszą mocą i źródłem naszego chrześcijańskiego
życia.

Autorefleksja.
Pomyślmy:
– Jak często modlę się do Ducha Ś�więtego?
– Jak dziękuję Duchowi Ś�więtemu za dary, którymi mnie obdarza?

J

35

PRACA DOMOWA

Napisz list do przyjaciela, w którym wyjaśnisz rolę Ducha Ś�więte-
go w życiu człowieka.

(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „W krąg przez cały świat”.

?

X

36

5. DUCH ŚWIĘTY OŻYWICIELEM
WIARY, NADZIEI I MIŁOŚCI

Cel ogólny
Ukazanie Ducha Ś�więtego jako Ożywiciela wiary, nadziei i miłości.
Wychowanie do współpracy z Duchem Ś�więtym.

Cele szczegółowe
Uczeń:

– wylicza trzy cnoty Boskie,
– wyjaśnia, jaką rolę w życiu chrześcijanina pełnią cnoty Boskie,
– wskazuje na konieczność pogłębiania wiary, zaufania i miłości względem

Boga,
– uzasadnia potrzebę współpracy z Duchem Ś�więtym w pogłębianiu wiary,

nadziei i miłości w codziennym życiu,
– podejmuje współpracę z Duchem Ś�więtym,
– przyjmuje odpowiedzialność za rozwój swojej wiary, nadziei i miłości.

Metody
Opowiadanie, wykreślanka literowa, analiza tekstu biblijnego, praca

w grupach, analiza tekstu źródłowego, rozsypanka wyrazowa, autorefleksja,
śpiew.

Środki dydaktyczne
Pismo Ś�więte, opowiadanie, Katechizm Kościoła Katolickiego, nauczanie

Ojca Ś�więtego.

MODLITWA

„Akt wiary”, „Akt nadziei” i „Akt miłości”.

WPROWADZENIE

Odczytanie i analiza opowiadania.

+

X

37

„Mój przyjaciel nie wrócił z pola walki. Proszę o pozwolenie, bym
mógł go poszukać i przyprowadzić do obozu.

– Odmawiam – powiedział oficer.
– Nie chcę byś narażał swoje życie dla człowieka, który prawdopo-

dobnie już nie żyje.
Ż� ołnierz mimo tego udał się na poszukiwania i wrócił po godzinie

śmiertelnie zraniony, niosąc w ramionach swojego martwego przyja-
ciela.

Oficer wrzeszczał ze złości:
– Przecież powiedziałem, że on jest martwy. Teraz straciłem was

obu. Co ci to dało, że wyszedłeś na pole bitwy, by przynieść zwłoki?
Umierający mężczyzna odpowiedział:
– Opłacało się... Kiedy go znalazłem, jeszcze żył.
I powiedział do mnie:
– Wiedziałem Jack, że wrócisz po mnie” (W. Hoffsummer, Miłość,

w: 229 krótkich opowiadań, Kielce 2001).

– Dlaczego Jack wyruszył na poszukiwanie przyjaciela?
– O czym świadczyła jego postawa?
– W jakim stanie wrócił żołnierz?
– Dlaczego Jack był zadowolony z wyprawy na pole walki?
– Co powiedział jego przyjaciel przed śmiercią?

(Zeszyt ćwiczeń – ćw. 1)

Wiara, nadzieja i miłość to cnoty, które są bardzo ważne
w życiu każdego chrześcijanina zarówno w odniesieniu do bliźnich,
jak i do Boga. Nazywamy je cnotami teologalnymi.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Dostąpiwszy więc usprawiedliwienia przez wiarę, zachowajmy
pokój z Bogiem przez Pana naszego Jezusa Chrystusa, dzięki któremu
uzyskaliśmy przez wiarę dostęp do tej łaski, w której trwamy i chlu-
bimy się nadzieją chwały Bożej. Ale nie tylko to, lecz chlubimy się tak-
że z ucisków, wiedząc, że ucisk wyrabia wytrwałość, a wytrwałość –

&

38

wypróbowaną cnotę, wypróbowana cnota zaś – nadzieję. A nadzie-
ja zawieść nie może, ponieważ miłość Boża rozlana jest w sercach
naszych przez Ducha Ś�więtego, który został nam dany” (Rz 5,1-5).

Analiza tekstu biblijnego.

– Jaką funkcję św. Paweł przypisuje wierze?
– Z czym łączy się nadzieja?
– Jaka jest rola nadziei?
– Od kogo pochodzi miłość?
– Kto ożywia w nas wiarę, nadzieję i miłość?

(Zeszyt ćwiczeń – ćw. 2)

Katechizm Kościoła Katolickiego podaje:

„Są trzy cnoty teologalne: wiara, nadzieja i miłość. Kształtują one
i ożywiają wszystkie cnoty moralne” (KKK 1841).

– Jakie znaczenie w życiu człowieka ma wiara, nadzieja i miłość?

Praca w grupach.
Podział uczniów na 3 grupy. Każda grupa otrzymuje tekst i pytanie.

Zadaniem uczniów jest przygotowanie odpowiedzi. Czas pracy: 3 minuty.

Grupa I
„Dzięki cnocie wiary wierzymy w Boga i wierzymy w to wszyst-

ko, co On nam objawił, a co Kościół święty podaje nam do wierzenia”
(KKK 1842).

– Jaką rolę w życiu człowieka pełni cnota wiary?

Grupa II
„Dzięki cnocie nadziei pragniemy i oczekujemy od Boga, z trwałą

ufnością, życia wiecznego i łask, by na nie zasłużyć” (KKK 1843).

– Jaką rolę w życiu człowieka pełni cnota nadziei?

39

Grupa III
„Dzięki cnocie miłości miłujemy Boga nade wszystko i naszych

bliźnich jak siebie samych ze względu na miłość Boga” (KKK 1844).

– Jaką rolę w życiu człowieka pełni cnota miłości?

Prezentacja i podsumowanie pracy w grupach.

Cnotę wiary, nadziei i miłości powinniśmy pogłębiać i rozwijać
dla własnego dobra oraz dla zbawienia bliźnich.

ZAKOŃCZENIE

Ojciec Ś�więty Jan Paweł II, podczas jednej ze swoich pielgrzymek
do Ojczyzny, zachęcał młodzież:

„Bądźcie w tym świecie nosicielami wiary i nadziei chrześcijań-
skiej, żyjąc miłością na co dzień. Bądźcie wiernymi świadkami Chry-
stusa Zmartwychwstałego, nie cofajcie się nigdy przed przeszkodami,
które piętrzą się na ścieżkach waszego życia. (...) Ś�wiat was potrze-
buje. Potrzebuje was Kościół. (...) Wy jesteście nadzieją Kościoła”
(Poznań, 3 czerwca 1997 r.).

– Do jakiej postawy zachęca Jan Paweł II?

(Zeszyt ćwiczeń – ćw. 3, 4)

Duch Ś�więty ożywia wiarę, nadzieję i miłość. Działanie Ducha
Ś�więtego zależy od naszej współpracy z Nim.

Autorefleksja.
Pomyślmy:
– Jak rozwijam cnotę wiary, nadziei i miłości?
– Jak modlę się do Ducha Ś�więtego o ożywienie wiary, nadziei

i miłości?

J

40

PRACA DOMOWA

Ułóż modlitwę do Ducha Ś�więtego, prosząc o umocnienie wiary,
nadziei i miłości.

(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Duchu Ś�więty przyjdź”.

?

X

41

6. DUCH ŚWIĘTY
ŹRÓDŁEM APOSTOLSKIEJ DZIAŁALNOŚCI KOŚCIOŁA

Cel ogólny
Ukazanie Ducha Ś�więtego jako źródła apostolskiej działalności Kościoła.
Kształtowanie postawy otwarcia się na działanie Ducha Ś�więtego

w Kościele.

Cele szczegółowe
Uczeń:

– podaje przykłady oddziaływania Ducha Ś�więtego na Apostołów,
– objaśnia, na czym polega misyjny charakter Kościoła,
– charakteryzuje rolę Ducha Ś�więtego w życiu Kościoła,
– stwierdza, że Duch Ś�więty źródłem apostolskiej działalności Kościoła,
– wskazuje na modlitwę i świadectwo życia codziennego jako udział

w apostolskiej działalności Kościoła,
– przyjmuje postawę otwarcia się na działanie Ducha Ś�więtego w Kościele.

Metody
Ekspozycja, pogadanka, analiza tekstu biblijnego, praca w grupach, ana-

liza tekstu źródłowego, tekst luk, autorefleksja, recytacja.

Środki dydaktyczne
Pismo Ś�więte, ilustracje przedstawiające działalność Apostołów, teksty

do pracy w grupach, Katechizm Kościoła Katolickiego, nauczanie Ojca Ś�wię-
tego, tekst wiersza.

MODLITWA

„Duchu Ś�więty”.

WPROWADZENIE

Ekspozycja i omówienie ilustracji przedstawiających działalność
Apostołów.

+

X

42

Pogadanka na temat działalności Apostołów.

Apostołowie, napełnieni Duchem Ś�więtym, głosili Ewangelię,
zakładali gminy chrześcijańskie w wielu miastach, jednocząc się
z wiernymi na modlitwie i „łamaniu chleba”.

Pierwsi chrześcijanie starali się łączyć udział w Eucharystii z czy-
nami miłości bliźniego, dzieląc się nawet własnym majątkiem.

Wśród Apostołów szczególnym zaangażowaniem w dzieło misyj-
ne odznaczali się św. Piotr i św. Paweł. Podróżując, odwiedzali kolejne
miasta wzdłuż Morza Ś� ródziemnego i zakładali gminy chrześcijańskie.
W swej apostolskiej misji napotykali na wiele trudności. Jednak nie-
strudzenie kontynuowali dzieło Jezusa. Tworzenie Kościoła było moż-
liwe dzięki mocy i działaniu Ducha Ś�więtego.

ROZWINIĘCIE

Praca w grupach.
Podział uczniów na 3 grupy. Każda grupa otrzymuje teksty biblij-

ne i zestaw pytań. Zadaniem uczniów jest przygotowanie odpowiedzi.
Czas pracy: 5 minut.

Grupa I
„Wszystkim zaś objawia się Duch dla (wspólnego) dobra. Jedne-

mu dany jest przez Ducha dar mądrości słowa, drugiemu umiejętność
poznawania według tego samego Ducha, innemu jeszcze dar wiary
w tymże Duchu, innemu łaska uzdrawiania w jednym Duchu, inne-
mu dar czynienia cudów, innemu proroctwo, innemu rozpoznawanie
duchów, innemu dar języków i wreszcie innemu łaska tłumaczenia
języków. Wszystko zaś sprawia jeden i ten sam Duch, udzielając każde-
mu tak, jak chce” (1Kor 12,7-11).

– Jakimi darami Duch Ś�więty obdarzył Apostołów?

Grupa II
„Duch przychodzi z pomocą naszej słabości. Gdy bowiem

nie umiemy się modlić tak, jak trzeba, sam Duch przyczynia się
za nami w błaganiach, których nie można wyrazić słowami” (Rz 8,26).

&

43

„Po tej modlitwie zadrżało miejsce, na którym byli zebrani, wszy-
scy zostali napełnieni Duchem Ś�więtym i głosili odważnie słowo Boże”
(Dz 4,31).

– W czym Duch Ś�więty wspiera wszystkich wiernych?
– Kto napełnił Apostołów odwagą głoszenia słowa Bożego?

Grupa III
„Oto, czego uczę: postępujcie według ducha (...). Owocem zaś

ducha jest: miłość, radość, pokój, cierpliwość, uprzejmość, dobroć,
wierność, łagodność, opanowanie” (Ga 5,16.22-23).

– Jakie są owoce działania Ducha Ś�więtego?

Prezentacja pracy w grupach i podsumowanie.

(Zeszyt ćwiczeń – ćw. 1, 2)

Katechizm Kościoła Katolickiego wskazuje na nieustanne działa-
nie Ducha Ś�więtego w Kościele.

„«Kiedy zaś dopełniło się dzieło, którego wykonanie Ojciec
powierzył Synowi na ziemi, zesłany został w dzień Zielonych Ś�wiąt
Duch Ś�więty, aby Kościół ustawicznie uświęcał i aby w ten sposób
wierzący mieli przez Chrystusa w jednym Duchu dostęp do Ojca».
Wtedy «Kościół publicznie ujawnił się wobec tłumów i zaczęło się roz-
szerzanie Ewangelii...». Kościół, będąc «zwołaniem» wszystkich ludzi
do zbawienia, ze swej natury jest misyjny, posłany przez Chrystusa
do wszystkich narodów, aby czynić je uczniami” (KKK 767).

– W jaki sposób Duch Ś�więty działa w Kościele?

Z pomocą Ducha Ś�więtego Kościół kontynuuje misję Apostołów,
prowadząc wiernych do zbawienia. Ojciec Ś�więty, biskupi i kapłani
troszczą się o to, aby nauka Chrystusa dotarła do wszystkich ludzi.

ZAKOŃCZENIE

Jan Paweł II o działaniu Ducha Ś�więtego powiedział:

J

44

„Duch Ś�więty oddziałuje nieustannie i głęboko na życie chrześcija-
nina we wszystkich jego momentach i aspektach, aby nadać właściwy
kierunek ludzkim dążeniom, a więc prowadzić je drogą bezinteresow-
nej miłości do Boga i bliźniego na wzór Jezusa. (...) Duch Ś�więty daje
chrześcijaninowi moc wierności i cierpliwości, wytrwania na drodze
dobra i w walce ze złem” (Jan Paweł II, Watykan, 26 czerwca 1991 r.).

– Co daje Duch Ś�więty chrześcijanom?
– Jak możemy wspierać działalność apostolską Kościoła?

Chrześcijanie otrzymują moc Ducha Ś�więtego potrzebną do poko-
nywania trudności, by mogli świadczyć swoim życiem o Chrystusie.

(Zeszyt ćwiczeń – ćw. 3)

Autorefleksja.
Pomyślmy:
– Jak włączam się w apostolstwo Kościoła?
– Jak często modlę się za Ojca Ś�więtego, biskupów i kapłanów?

Odczytanie wiersza.

Przybądź, Duchu Ś�więty,
i uświęcaj nasze życie.
Napełnij ludzkie serca
żywym pragnieniem Prawdy,
Drogi i Ż�ycia w Bożej pełni.
Rozpal w nas Twój ogień,
abyśmy stali się światłem,
które oświeca, ogrzewa i pociesza.
Pomóż znaleźć nam słowa,
które wyrażą Twoją miłość i dobro.
Odnawiaj w nas pragnienie bycia
ludźmi miłości, świętości,
żywym świadectwem Bożego Słowa.
Wtedy odnowione zostanie
oblicze Ziemi i wszystko na nowo odrodzone.

45

Przyjdź, Duchu Ś�więty,
uświęcaj nas, wzmacniaj nas,
zostań z nami! Amen.
(Zbigniew Trzaskowski, Odrodzenie w Duchu)

PRACA DOMOWA

Napisz, w jaki sposób możesz być apostołem Chrystusa w codzien-
nym życiu.

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

„Chwała Ojcu”.

?

X

46

7. NAKAZ MISYJNY CHRYSTUSA

Cel ogólny
Ukazanie nakazu misyjnego Chrystusa jako zadania dla każdego chrze-

ścijanina.
Kształtowanie postawy odpowiedzialności za dzieło misyjne Kościoła.

Cele szczegółowe
Uczeń:

– przytacza treść nakazu misyjnego Chrystusa,
– podaje, że nakaz misyjny dotyczy wszystkich chrześcijan,
– wyjaśnia, co poleca Jezus w nakazie misyjnym,
– wybiera sposoby zaangażowania się w dzieło misyjne Kościoła,
– uzasadnia potrzebę głoszenia Ewangelii w dzisiejszym świecie,
– przyjmuje postawę odpowiedzialności za dzieło misyjne Kościoła.

Metody
Metoda „gwiazda skojarzeń”, rozmowa kierowana, uroczyste odczytanie

tekstu biblijnego, ekspozycja, tekst luk, pogadanka, autorefleksja, techniki
multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowem: Misja, plansze z nakazem misyjnym,

świeca, Katechizm Kościoła Katolickiego, zdjęcia, ilustracje przedstawiające
pracę misyjną, nagranie z piosenką.

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Propozycja 1
Metoda „gwiazda skojarzeń”.
Umieszczenie na tablicy planszy ze słowem:

Misja

+

X

47

– Z czym kojarzy się słowo „misja”?
Uczniowie zapisują odpowiedzi wokół planszy.

Propozycja 2
Encyklopedia dla Młodzieży „Bóg – Człowiek – Świat” wyjaśnia,

że „misja” w języku łacińskim to: wysyłanie kogoś w celu wypełnienia
jakiegoś zadania”. Z tym słowem spotykamy się również w Kościele.

Odczytanie i analiza wywiadu z s. Krystyną Parafiniuk ze Zgroma-
dzenia Sióstr Franciszkanek Misjonarek Maryi:

„– Czy wybierając to zgromadzenie myślała siostra o wyjeździe
na misje?

– Tak, już wtedy bardzo pragnęłam służyć ludziom, do których
nie dotarła jeszcze Dobra Nowina.

– Kim jest misjonarka – misjonarz?
– Każdy chrześcijanin jest posłany do drugiego człowieka i każdy

powinien być świadkiem Dobrej Nowiny. Jednak misjonarz to czło-
wiek w sposób szczególny posłany. Posłany przez Pana Jezusa i Kościół
do ludzi, którzy Chrystusa nie znają lub znają Go za mało”.

– Do kogo posłany jest chrześcijanin?
– Kto posyła chrześcijanina do ludzi?

ROZWINIĘCIE

Uroczyste odczytanie tekstu Pisma Świętego.

„Wtedy Jezus podszedł do nich i przemówił tymi słowami: «Dana
Mi jest wszelka władza w niebie i na ziemi. Idźcie więc i nauczajcie
wszystkie narody, udzielając im chrztu w imię Ojca i Syna, i Ducha
Ś�więtego. Uczcie je zachowywać wszystko, co wam przykazałem.
A oto Ja jestem z wami po wszystkie dni, aż do skończenia świata»”
(Mt 28,18-20).

Analiza tekstu biblijnego.

– Co Jezus Chrystus polecił uczniom?
– Co obiecał Jezus swoim uczniom?

&

48

Umieszczenie na tablicy plansz ze słowami:
Idźcie i nauczajcie wszystkie narody.

Udzielajcie chrztu.

Uczcie je zachowywać to, co wam przykazałem.

(Zeszyt ćwiczeń – ćw. 1)

Jezus posłał Apostołów na cały świat, do wszystkich narodów,
by głosili Jego naukę i udzielali chrztu. To polecenie nazywamy naka-
zem misyjnym.

ZAKOŃCZENIE

W Katechizmie Kościoła Katolickiego czytamy:

„(...) wszyscy wierni, wezwani są przez Boga do apostolstwa
na mocy chrztu i bierzmowania, dlatego mają obowiązek i prawo,
indywidualnie lub zjednoczeni w stowarzyszeniach, starania się,
by orędzie zbawienia zostało poznane i przyjęte przez wszystkich
ludzi na całej ziemi” (KKK 900).

– Co Katechizm Kościoła Katolickiego mówi na temat apostolstwa
wszystkich wierzących?

Każdy z nas ma prawo i obowiązek głoszenia prawdy o Jezusie.

Pogadanka na temat misji, misjonarzy.

Ekspozycja i omówienie zdjęć, ilustracji przedstawiających pracę
misjonarzy.

– Kiedy wypełniamy nakaz misyjny Chrystusa?

(Zeszyt ćwiczeń – ćw. 2)

Chrystus oczekuje świadectwa swoich uczniów. Przez chrzest
i bierzmowanie jesteśmy zobowiązani do dawania świadectwa naszej
wiary i miłości.

J

49

Autorefleksja.
Pomyślmy:
– Jak głoszę naukę Jezusa innym?
– Jak modlę się za misje i misjonarzy?

Nauka piosenki: „Idźcie na cały świat”.
(odtworzenie nagrania z piosenką)

Ref. Idźcie na cały świat
i nauczajcie wszystkie narody!

1. Ż� niwo wprawdzie wielkie,
ale robotników mało.
Proście więc Pana żniwa,
żeby wyprawił robotników na żniwo swoje.

2. Nie wyście mnie wybrali,
ale Ja was wybrałem
i przeznaczyłem was na to,
abyście szli i owoc przynosili.

PRACA DOMOWA

Przeprowadź wywiad z przyjacielem na temat: „Kim dla ciebie jest
Jezus Chrystus?”.

(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

– Módlmy się za wszystkich chrześcijan, aby byli wiernymi świad-
kami Chrystusa. Ciebie prosimy...

– Wysłuchaj nas Panie.
– Módlmy się za wszystkich chrześcijan, pracujących na roli,

w warsztatach, fabrykach, biurach, aby wszędzie dawali świa-
dectwo Chrystusowi. Ciebie prosimy...

– Wysłuchaj nas Panie.

?

X

50

8. NIEOMYLNE NAUCZANIE PAPIEŻA

Cel ogólny
Ukazanie prawdy o nieomylności Kościoła i nieomylnym nauczaniu

papieża.
Kształtowanie postawy posłuszeństwa wobec nauki Kościoła.

Cele szczegółowe
Uczeń:

– podaje, że papież wraz z Kolegium Biskupów stanowi Urząd Nauczyciel-
ski Kościoła,

– wyjaśnia znaczenie słów: „prymat” i „nieomylność”,
– objaśnia, kiedy nauczanie papieża jest nieomylne,
– klasyfikuje nauczanie zwyczajne i nadzwyczajne Kościoła,
– przyjmuje postawę posłuszeństwa wobec nauki Kościoła.

Metody
Krzyżówka, rozmowa kierowana, analiza tekstu biblijnego, tekst luk,

praca w grupach, analiza tekstu źródłowego, niedokończone zdanie, autore-
fleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowami: Urząd Nauczycielski Kościoła, plan-

sza z tabelą: Urząd Nauczycielski Kościoła, Papież i Kolegium, Katechizm
Kościoła Katolickiego, teksty do pracy w grupach.

MODLITWA

Ś�piew: „Barka”.

WPROWADZENIE

Krzyżówka.

+

X

51

1. Biblia.
2. Zawód Piotra.
3. Brat Piotra.
4. Babel.
5. Król Izraela.
6. Matka Maryi.

1. P I S M O Ś� W I Ę T E

2. R Y B A K

3. A N D R Z E J

4. W I E Ż A

5. D A W I D

6. A N N A

HASŁO: Prawda.

(Zeszyt ćwiczeń – ćw. 1)

Wszyscy szukamy prawdy. Poszukiwaniem i odkrywaniem prawdy
zajmują się uczeni, specjaliści z różnych dziedzin nauk. Obok wiedzy
i prawdy, którą człowiek może odkryć sam, istnieje prawda, którą obja-
wia Pan Bóg przez swoje słowo. Boże słowo, przyjmowane przez ludzi
całego świata, może być różnie rozumiane. W Kościele potrzebny jest
ktoś, kto będzie strzegł właściwego przekazu i objaśniał słowa Boże.

ROZWINIĘCIE

Pan Jezus wybrał Apostołów, którym, po swoim odejściu, polecił
głosić Ewangelię. Na ich czele postawił Piotra. Jemu powierzył wielkie
zadanie. Piotr, po Wniebowstąpieniu Pana Jezusa, miał przewodniczyć
Kościołowi, otrzymał najwyższą władzę w Kościele – prymat i dar nie-
omylności orzekania w sprawach wiary i moralności. Miał wraz z Apo-
stołami strzec, by nauka Jezusa nie była źle rozumiana i zmieniana.
Do tej misji Jezus obiecał pomoc Ducha Ś�więtego.

&

52

Odczytanie tekstu Pisma Świętego.

„Gdy zaś przyjdzie On, Duch Prawdy, doprowadzi was do całej
prawdy” (J 16,13).

„Uważajcie na samych siebie i na całe stado, w którym Duch Ś�wię-
ty ustanowił was biskupami, abyście kierowali Kościołem Boga, który
On nabył własną krwią. Wiem, że po moim odejściu wejdą między was
wilki drapieżne, nie oszczędzając stada. Także spośród was samych
powstaną ludzie, którzy głosić będą przewrotne nauki, aby pociągnąć
za sobą uczniów” (Dz 20,28-30).

Analiza tekstu biblijnego.

– Kogo pośle Pan Jezus na ziemię?
– W jakim celu Duch Ś�więty zostanie posłany?
– Przed czym ostrzega Apostoł Paweł?

(Zeszyt ćwiczeń – ćw. 2)

Po zesłaniu Ducha Ś�więtego Apostołowie rozeszli się, aby głosić
Ewangelię. Powstawały nowe gminy chrześcijańskie. Wykazywano
wiele troski o przekazywane słowo Boże. Kierowano pisma do przeło-
żonych zakładanych wspólnot. Apostołowie w szczególny sposób byli
odpowiedzialni za wiernych, rozstrzygając ich spory i wątpliwości
oraz przestrzegając przed zniekształceniem Objawienia Bożego.

Apostołowie wraz ze św. Piotrem od początku stanowili Urząd
Nauczycielski Kościoła.

W Katechizmie Kościoła Katolickiego czytamy:

„Dla zachowania Kościoła w czystości wiary przekazanej przez
Apostołów, sam Chrystus, który jest prawdą, zechciał udzielić swo-
jemu Kościołowi uczestnictwa w swej nieomylności. Przez «nad-
przyrodzony zmysł wiary» Lud Boży «trwa niezachwianie w wierze»
pod przewodnictwem żywego Urzędu Nauczycielskiego Kościoła”
(KKK 889).

– Kto strzeże w Kościele nieomylności nauczania i wiary Ludu
Bożego?

53

Umieszczenie na tablicy planszy ze słowami:
Urząd Nauczycielski Kościoła

– Kto stanowi Urząd Nauczycielski Kościoła?

Urząd Nauczycielski Kościoła stanowi Papież i Kolegium Biskupów.
Urząd Nauczycielski Kościoła dla dobra jego członków stoi na straży
prawdziwości przekazywanej nauki.

Duch Ś�więty oświeca i prowadzi tych, których Pan Jezus powołał
do głoszenia i tłumaczenia słowa Bożego. O tym, że Kościół zachował
prawdziwą naukę Chrystusa zapewnia nas dogmat o nieomylności
papieża. Dogmat ten został ogłoszony w XIX wieku, podczas I Soboru
Watykańskiego. Papież jest nieomylny to znaczy, że posiada specjalny
dar Ducha Ś�więtego właściwego rozumienia i wyjaśniania prawd wia-
ry i moralności. Przywilej nieomylności papieża jest przede wszyst-
kim darem dla całego Kościoła.

Nieomylność papieża – bezbłędność papieża w tzw. nauczaniu
ex cathedra w sprawach wiary i moralności.

Prymat Ś�więtego Piotra („Prymat Piotrowy”) – pierwszeństwo
biskupa Rzymu w przewodzeniu Kościołowi i w strzeżeniu depozytu
nauki wiary i moralności jako następcy św. Piotra Apostoła.

Praca w grupach.
Podział uczniów na 6 grup. Zadaniem uczniów jest zapoznanie się

z tekstami i udzielenie odpowiedzi na pytanie: W jaki sposób Urząd
Nauczycielski Kościoła wykonuje swoje zadania? Czas pracy: 5 minut.

Grupa I
IMPRIMATUR
Gdy otworzymy książki, katechizmy czy modlitewniki, na jednej

z pierwszych stron znajdziemy słowo: imprimatur. Z języka łaciń-
skiego oznacza ono dosłownie: „pozwalamy drukować”, co znaczy,
że biskup wyraził zgodę na druk. Mając taką książkę, możemy być
pewni, że nie ma w niej błędów w wierze.

54

Grupa II
MISJA KANONICZNA
By kapłani, siostry zakonne i katecheci świeccy mogli pouczać

Lud Boży o prawdach wiary, muszą najpierw, po odpowiedniej forma-
cji, uzyskać od biskupa misję kanoniczną do nauczania. W ten sposób
biskup czuwa nad jednością wiary.

Grupa III
LISTY PASTERSKIE BISKUPÓ� W
Biskupi, jako członkowie Urzędu Nauczycielskiego Kościoła, piszą

listy pasterskie do wiernych, poruszając w nich konkretne problemy.
Listy mają na celu dobro całego Kościoła, mogą dotyczyć na przykład:
obrony dzieci nienarodzonych, głodu, alkoholizmu itp. Wskazania
w nich zawarte pozwalają zapobiegać złu, czynić dobro, utrzymywać
jedność wśród chrześcijan.

Grupa IV
ENCYKLIKI, DEKRETY
Oprócz listów wydawane są encykliki i dekrety, które wyjaśniają

naukę objawioną tak, aby stała się ona dla Ludu Bożego bardziej zro-
zumiała.

Grupa V
DECYZJE SOBORÓ� W
Mają zawsze na celu dobro Kościoła. Ostatni Sobór – Watykański

II – trwał od 1962 do 1965 roku i odbył się w Watykanie. Podjął wiele
decyzji, do których często odnosimy się na religii. Sobór ten zdecy-
dował między innymi, że Msza Ś�więta, sprawowana dotąd po łacinie,
będzie sprawowana w języku ojczystym dla umocnienia i rozszerzenia
wiary.

Grupa VI
DOGMATY
Niekiedy sobór podaje w sposób uroczysty prawdy objawione

ludziom do wierzenia, np. Sobór w Efezie w 431 r. ogłosił Maryję Mat-
ką Boga – Bogurodzicą.

Dogmat może ogłaszać w sposób uroczysty sobór lub sam papież.
Tak było w roku 1950, gdy papież Pius XII ogłosił dogmat o Wniebo-
wzięciu z ciałem i duszą Najświętszej Maryi Panny.

55

Prezentacja pracy w grupach i podsumowanie.

Umieszczenie na tablicy planszy z tabelą:
Urząd Nauczycielski Kościoła:
Papież i Kolegium biskupów

Nauczanie zwyczajne Nauczanie nadzwyczajne
– Imprimatur – pozwala się druko-
wać.
– Misja kanoniczna – upoważnienie
do nauczania.
– Listy pasterskie biskupów.
– Dekrety.
– Encykliki, adhortacje, listy papieża
skierowane do całego Kościoła.

– Decyzje soborów.
– Dogmaty – prawdy objawione i poda-
ne uroczyście do wierzenia przez sobór
lub papieża.

(Zeszyt ćwiczeń – ćw. 3, 4)

Papież jest sługą wiary przyjętej od Apostołów i przekazanej
przez Tradycję. Dlatego zanim coś ogłosi, jako obowiązujące wszyst-
kich chrześcijan, radzi się wielu teologów, uczonych, a przede wszyst-
kim powierza się Duchowi Ś�więtemu w modlitwie.

ZAKOŃCZENIE

Papież został obdarzony darem nieomylności, który pochodzi
od Ducha Ś�więtego.

Autorefleksja.
Pomyślmy:
– Jak często modlę się za Ojca Ś�więtego?
– Jak troszczę się o zgłębianie nauki papieża?

PRACA DOMOWA

Ułóż modlitwę w intencji Ojca Ś�więtego.
(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

„Chwała Ojcu”.

?

X

J

56

9. ŚW. PIOTR
REALIZUJE POSŁANNICTWO CHRYSTUSOWE

Cel ogólny
Ukazanie św. Piotra realizującego Chrystusowe posłannictwo.
Kształtowanie postawy odpowiedzialności za wspieranie papieża

w jego posłannictwie.

Cele szczegółowe
Uczeń:

– podaje, że św. Piotr był pierwszym papieżem,
– rozróżnia, że papież jest zastępcą Chrystusa na ziemi i następcą św. Piotra,
– streszcza tekst biblijny o powołaniu Piotra na papieża,
– charakteryzuje postać św. Piotra,
– wskazuje, że św. Piotr i każdy papież realizuje posłannictwo Chrystusowe,
– przyjmuje odpowiedzialność za wspieranie papieża w jego posłannictwie.

Metody nauczania
Metoda „słoneczko”, rozmowa kierowana, odczytanie Pisma Ś�więtego

z podziałem na role, ekspozycja, praca w grupach, katalog pytań, analiza tek-
stu biblijnego, autorefleksja, techniki multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowem: przewodnik, kartki samoprzylepne,

ilustracja przedstawiająca powołanie Piotra na papieża, życiorys św. Piotra,
nagranie z piosenką.

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Na pewno każdy z was lubi wycieczki, wędrówki. Podczas takich
wypraw potrzebny jest przewodnik, ktoś, kto pokieruje i poprowadzi,
by osiągnąć zamierzony cel.

+

X

57

Metoda „słoneczko”.
Umieszczenie na tablicy planszy ze słowem:

Przewodnik
– Jakie cechy powinien posiadać przewodnik?
Uczniowie na kartkach samoprzylepnych zapisują jedną cechę

i umieszczają promieniście.

Kościół Chrystusowy wędruje przez ziemię do celu ostateczne-
go – nieba. W tej wędrówce przewodnikiem jest papież. Pierwszym
papieżem był Piotr, który z wielką gorliwością wypełnił swoje posłan-
nictwo.

(Zeszyt ćwiczeń – ćw. 1, 2)

ROZWINIĘCIE

Odczytanie z podziałem na role tekstu Pisma Świętego.

„Potem znowu ukazał się Jezus nad Morzem Tyberiadzkim.
A ukazał się w ten sposób: Byli razem Szymon Piotr, Tomasz, zwa-
ny Didymos, Natanael z Kany Galilejskiej, synowie Zebedeusza oraz
dwaj inni z Jego uczniów. Szymon Piotr powiedział do nich: «Idę
łowić ryby». Odpowiedzieli mu: «Idziemy i my z tobą». Wyszli
więc i wsiedli do łodzi, ale tej nocy nic nie złowili. A gdy ranek
zaświtał, Jezus stanął na brzegu. Jednakże uczniowie nie wiedzieli,
że to był Jezus. A Jezus rzekł do nich: «Dzieci, czy macie co na posi-
łek?» Odpowiedzieli Mu: «Nie». On rzekł do nich: «Zarzućcie sieć
po prawej stronie łodzi, a znajdziecie». Zarzucili więc i z powodu mnó-
stwa ryb nie mogli jej wyciągnąć. Powiedział więc do Piotra ów uczeń,
którego Jezus miłował: «To jest Pan!» Szymon Piotr usłyszawszy,
że to jest Pan, przywdział na siebie wierzchnią szatę – był bowiem pra-
wie nagi – i rzucił się w morze. Reszta uczniów dobiła łodzią, ciągnąc
za sobą sieć z rybami. Od brzegu bowiem nie było daleko – tylko około
dwustu łokci. A kiedy zeszli na ląd, ujrzeli żarzące się na ziemi węgle,
a na nich ułożoną rybę oraz chleb. Rzekł do nich Jezus: «Przynieście
jeszcze ryb, któreście teraz ułowili». Poszedł Szymon Piotr i wyciągnął
na brzeg sieć pełną wielkich ryb w liczbie stu pięćdziesięciu trzech.
A pomimo tak wielkiej ilości, sieć się nie rozerwała. Rzekł do nich Jezus:
«Chodźcie, posilcie się!» Ż� aden z nich nie odważył zadać mu pytania:

&

58

«Kto Ty jesteś?», bo wiedzieli, że to jest Pan. A Jezus przyszedł,
wziął chleb i podał im – podobnie i rybę. To już trzeci raz, jak Jezus
ukazał się uczniom od chwili, gdy zmartwychwstał.

A gdy spożyli śniadanie, rzekł Jezus do Szymona Piotra: «Szymo-
nie, synu Jana, czy miłujesz Mnie więcej aniżeli ci?» Odpowiedział Mu:
«Tak, Panie, Ty wiesz, że Cię kocham». Rzekł do niego: «Paś baranki
moje!» I znowu, po raz drugi, powiedział do niego: «Szymonie, synu
Jana, czy miłujesz Mnie?» Odparł Mu: «Tak, Panie, Ty wiesz, że Cię
kocham». Rzekł do niego: «Paś owce moje!» Powiedział mu po raz
trzeci: «Szymonie, synu Jana, czy kochasz Mnie?» Zasmucił się Piotr,
że mu po raz trzeci powiedział: «Czy kochasz Mnie?» I rzekł do Niego:
«Panie, Ty wszystko wiesz, Ty wiesz, że Cię kocham». Rzekł do niego
Jezus: «Paś owce moje!»” (J 21,1-19).

Ekspozycja i omówienie ilustracji przedstawiającej powołanie Pio-
tra na papieża.

Praca w grupach – katalog pytań.
Uczniowie w grupach układają pytania do tekstu biblijnego. Czas

pracy: 5 minut.
Odczytanie pytań i udzielenie odpowiedzi.

(Zeszyt ćwiczeń – ćw. 3)

Odczytanie i analiza życiorysu św. Piotra.

Apostoł Szymon Piotr – (łac. Petrus, gr. Petros: „kamień”, „frag-
ment skały”, aram. Kefas – Kefa: „skała”,) – apostoł, uważany przez
Kościół katolicki za pierwszego papieża (pontyfikat: ok. 33 r.–ok. 64 r.,
według innych źródeł ok. 67, kiedy to miał ponieść męczeńską śmierć).
Męczennik chrześcijański, święty Kościoła katolickiego i prawosław-
nego.

Według Ewangelii, Szymon był synem Jana (Jony), a bratem
Andrzeja. Pochodził z Betsaidy nad jeziorem Genezaret. Do ok. 30 roku
był rybakiem w Kafarnaum w Galilei, a następnie uczniem i apostołem
Jezusa.

Losy Piotra znajdujemy w Ewangelii oraz Dziejach Apostol-
skich. Według nich, na wezwanie Jezusa, Piotr, wraz ze swym bratem
Andrzejem oraz synami Zebedeusza: Janem i Jakubem, porzucił zawód

59

rybaka, zostając uczniem Jezusa i towarzyszem Jego działalności
publicznej. Piotr był jednym z najbardziej zaufanych uczniów Chry-
stusa. Wraz z Janem i Jakubem towarzyszył Chrystusowi na górze
Tabor podczas Przemienienia. Był świadkiem uzdrowienia córki Jaira
oraz modlitwy w Getsemani. Był pierwszym apostołem, który uznał
Jezusa za Mesjasza. Jezus przepowiedział Piotrowi, że po swoim poj-
maniu, wyprze się Go trzykrotnie. Podczas pojmania Jezusa usiłował
Go bronić, atakując mieczem jednego z napastników i obcinając mu
ucho. Po Zesłaniu Ducha Ś�więtego Piotr przebywał i działał wraz
z pozostałymi jedenastoma w Jerozolimie. Dzieje Apostolskie rela-
cjonują jego działalność w Jeruzalem, Samarii, Liddzie i Jaffie oraz
w Cezarei Palestyńskiej – tam ochrzcił pierwszych pogan: rzymskiego
setnika Korneliusza wraz z jego rodziną i domownikami. W 44 roku
za swą działalność został aresztowany na rozkaz Heroda Agryppy,
który wcześniej kazał stracić Jakuba Większego Apostoła. Według
Dziejów Apostolskich z więzienia wypuścił go anioł. Po ucieczce Piotr
wyjechał z Jerozolimy, jednak Dzieje Apostolskie nie podają dokąd
się udał.

Losy Piotra po ucieczce z więzienia są trudne do odtworzenia
w szczegółach. W Dziejach Apostolskich, wspomniany jest jeszcze
tylko jego udział w Soborze Jerozolimskim ok. 49 roku, gdzie sprze-
ciwił się narzucaniu poganom obyczajów żydowskich. Wskazuje to,
że po śmierci Heroda Agryppy prawdopodobnie powrócił do Jerozo-
limy.

Tradycja głosi, że Piotr zginął w Rzymie na Wzgórzu Watykań-
skim. Zginął męczeńsko na krzyżu głową w dół (na własną prośbę),
ponieważ mówił, iż nie jest godzien umrzeć jak Chrystus. Później
na tym miejscu postawiono kościół. Dziś, według tradycji, w tym miej-
scu stoi Bazylika św. Piotra. Tradycyjnie męczeństwo Piotra Apostoła
datowane jest na dzień 29 czerwca 67 roku.

W ikonografii św. Piotr Apostoł przedstawiany jest jako siwy, bro-
daty starzec, w dłoni trzyma dwa klucze (srebrny i złoty) symbolizują-
ce klucze Królestwa Bożego. Często też przedstawiany jest w towarzy-
stwie Ś�więtego Pawła. Innymi atrybutami Apostoła są: anioł, kajdany,
kogut, odwrócony krzyż, księga, łódź, zwój, pastorał, ryba, sieci, skała,
tiara w rękach – stanowiące aluzje do wydarzeń w jego życiu.

60

Ś�więty Piotr jest patronem m.in.:
– diecezji: w Rzymie, Poznaniu, Berlinie, Lozannie,
– miast: Awinionu, Biecza, Dusznik– Zdroju, Frankfurtu nad Menem,

Genewy, Hamburga, Nantes, Poznania, Rygi, Rzymu, Trzebnicy,
– zawodów: blacharzy, budowniczych mostów, kowali, kamienia-

rzy, marynarzy, rybaków, zegarmistrzów,
– Wodnego Ochotniczego Pogotowia Ratunkowego.
Ś�więty Piotr jest również wzywany jako orędownik podczas epi-

lepsji, gorączki, febry, ukąszenia przez węże.
Uroczystość Ś�więtych Apostołów Piotra i Pawła – główne świę-

to św. Piotra (razem ze św. Apostołem Pawłem) obchodzona jest
29 czerwca.

(opracowano na podstawie: http://www.slowo.redemptor.pl/pl
/45466/87985/Swietych_Apostolow_Piotra_i_Pawla_%E2%80%93_
Uroczystosc.html)

ZAKOŃCZENIE

Przez chrzest zostaliśmy włączeni do Kościoła. Na czele Kościo-
ła stoi papież. Jako członkowie Kościoła jesteśmy odpowiedzialni
za wspieranie papieża w prowadzeniu Kościoła.

Autorefleksja.
Pomyślmy.
– Jak dziękuję Bogu za papieża, który jest moim przewodnikiem?
– W jaki sposób wspieram Ojca Ś�więtego w jego posłannictwie?

Nauka piosenki: „Szedłem kiedyś inną drogą”.
(odtworzenie nagrania z piosenką)

1. Szedłem kiedyś inną drogą,
czas powoli mijał mi.
Lecz spotkałem na niej Kogoś,
Kto zachwycił Sobą mnie.

Ref. Pan powiedział: ty pójdź za Mną,
przez zwyczajne szare dni.
Nie martw się Ja będę z tobą,
niech nie będzie smutno ci.

J

61

2. Powołałeś mnie jak Piotra,
od zwyczajnych ludzkich spraw.
Trudna będzie droga moja,
lecz nie będę na niej sam.

PRACA DOMOWA

Napisz życiorys obecnego papieża – następcy św. Piotra.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Szedłem kiedyś inną drogą”.

?

X

62

10. ŚW. PAWEŁ APOSTOŁEM NARODÓW

Cel ogólny
Ukazanie św. Pawła jako wybranego przez Jezusa apostoła posłanego

do ludzi wielu narodów.
Kształtowanie postawy wdzięczności za życie i działalność apostolską

św. Pawła.
Wychowanie do bycia apostołem Jezusa w świecie.

Cele szczegółowe
Uczeń:

– nazywa św. Pawła Apostołem Narodów,
– wyjaśnia, w jakich okolicznościach Jezus powołał św. Pawła,
– określa, dlaczego św. Pawła nazywamy Apostołem Narodów,
– stwierdza, że św. Paweł uświadamia nam potrzebę bycia apostołem

Jezusa w świecie,
– wyraża wdzięczność za osobę św. Pawła,
– przyjmuje postawę bycia apostołem Jezusa w środowisku, w którym żyje.

Metody
Techniki multimedialne, odczytanie tekstu biblijnego z podziałem

na role, ekspozycja, analiza tekstu biblijnego, rozmowa kierowana, tekst luk,
praca w grupach, pokaz, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, nagranie z piosenką, ilustracja przedstawiająca Szawła

z Jezusem, mapa podróży św. Pawła, karta pracy.

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Odtworzenie nagrania z piosenką: „Stary Szaweł nowy Paweł”.

+

X

63

Szaweł bardzo kochał Boga, kochał Go ze wszystkich sił.
Ale nie mógł w to uwierzyć, że Pan Jezus Bogiem był.
Aż pewnego razu Szaweł w końcu też uwierzył w to,
kiedy w drodze do Damaszku osobiście spotkał Go.
Szaweł bardzo był gorliwy, chciał wypełnić całe prawo.
Ś�więty Paweł je wypełnił i dla Niego brawo!

Ref. Kiedyś mieczem walczył Szaweł – ołejo,
dziś miłością walczy Paweł – ołejo. (x2)
Jesteś najważniejszy Jezu, reszta to są tylko śmieci.
Wie już o tym święty Paweł, wiedzą o tym nawet dzieci.

– O kim mówi piosenka?

Szaweł był prześladowcą chrześcijan. Spotkanie z Jezusem odmie-
niło jego życie.

ROZWINIĘCIE:

Odczytanie tekstu Pisma Świętego z podziałem na role.

„Szaweł ciągle jeszcze siał grozę i dyszał żądzą zabijania uczniów
Pańskich. Udał się do arcykapłana i poprosił go o listy do synagog
w Damaszku, aby mógł uwięzić i przyprowadzić do Jerozolimy
mężczyzn i kobiety, zwolenników tej drogi, jeśliby jakichś znalazł.
Gdy zbliżał się już w swojej podróży do Damaszku, olśniła go nagle
światłość z nieba. A gdy upadł na ziemię, usłyszał głos, który mówił:
«Szawle, Szawle, dlaczego Mnie prześladujesz?» «Kto jesteś, Panie? –
powiedział. A On: «Ja jestem Jezus, którego ty prześladujesz. Wstań
i wejdź do miasta, tam ci powiedzą, co masz czynić». Ludzie, którzy
mu towarzyszyli w drodze, oniemieli ze zdumienia, słyszeli bowiem
głos, lecz nie widzieli nikogo. Szaweł podniósł się z ziemi, a kiedy
otworzył oczy, nic nie widział. Wprowadzili go więc do Damaszku,
trzymając za ręce. Przez trzy dni nic nie widział i ani nie jadł, ani nie pił.
W Damaszku znajdował się pewien uczeń, imieniem Ananiasz. «Ana-
niaszu!» – przemówił do niego Pan w widzeniu. A on odrzekł: «Jestem,
Panie!» A Pan do niego: «Idź na ulicę Prostą i zapytaj w domu Judy
o Szawła z Tarsu, bo właśnie się modli». (I ujrzał w widzeniu, jak czło-
wiek imieniem Ananiasz wszedł i położył na nim ręce, aby przejrzał).

&

64

«Panie – odpowiedział Ananiasz – słyszałem z wielu stron,
jak dużo złego wyrządził ten człowiek świętym Twoim w Jerozo-
limie. I ma on także władzę od arcykapłanów więzić tutaj wszyst-
kich, którzy wzywają Twego imienia». «Idź – odpowiedział mu Pan –
bo wybrałem sobie tego człowieka za narzędzie. On zaniesie imię
moje do pogan i królów, i do synów Izraela. I pokażę mu, jak wiele
będzie musiał wycierpieć dla mego imienia». Wtedy Ananiasz poszedł.
Wszedł do domu, położył na nim ręce i powiedział: «Szawle, bracie,
Pan Jezus, który ukazał ci się na drodze, którą szedłeś, przysłał mnie,
abyś przejrzał i został napełniony Duchem Ś�więtym». Natychmiast
jakby łuski spadły z jego oczu i odzyskał wzrok, i został ochrzczony.
A gdy go nakarmiono, odzyskał siły” (Dz 9,1-19).

Ekspozycja i omówienie ilustracji przedstawiającej spotkanie Szaw-
ła z Jezusem.

Analiza tekstu biblijnego.

– Kim był Szaweł?
– Jakie wydarzenie miało miejsce pod Damaszkiem?
– Gdzie udał się niewidomy Szaweł?
– Kto został posłany do Szawła?
– Co otrzymał Szaweł od Pana Jezusa przez ręce Ananiasza?

Nawrócony Szaweł otrzymał nie tylko wzrok, ale przede wszyst-
kim został napełniony Duchem Ś�więtym. Spotkanie z Panem Jezusem
w drodze do Damaszku spowodowało nawrócenie Szawła. Stary Sza-
weł stał się nowym Pawłem, który był nie tylko nawróconym uczniem
Jezusa, ale Apostołem Narodów.

(Zeszyt ćwiczeń – ćw. 1, 2)

„Paweł, sługa Chrystusa Jezusa, z powołania apostoł, przeznaczo-
ny do głoszenia Ewangelii Bożej” (Rz 1,2).

– Do czego został powołany św. Paweł?

(Zeszyt ćwiczeń – ćw. 3)

65

Pokaz mapy z trasami podróży apostolskich św. Pawła.

(Zeszyt ćwiczeń – ćw. 4)

Praca w grupach.
Dzielimy uczniów na grupy. Uczniowie otrzymują karty pracy i uzu-

pełniają tekst luk na podstawie wskazanego tekstu Pisma Świętego.
Czas pracy: 5 minut.

Karta pracy.
„W Ikonium, weszli tak samo do synagogi żydowskiej i przema-

wiali, tak że wielka liczba Ż�ydów i pogan uwierzyła” (Dz 14,1).

„W Listrze mieszkał pewien człowiek o bezwładnych nogach,
kaleka od urodzenia, który nigdy nie chodził. Słuchał on przemó-
wienia Pawła; ten spojrzał na niego uważnie i widząc że ma wiarę
potrzebną do uzdrowienia, zawołał głośno: «Stań prosto na nogach!»
A on zerwał się i zaczął chodzić” (Dz 14,8-10).

66

„W tym mieście głosili Ewangelię i pozyskali wielu uczniów
po czym wrócili do Listry do Ikonium i do Antiochi umacniając
duszę uczniów, zachęcając do wytrwania w wierze, bo przez wiele uci-
sków trzeba nam wejść do królestwa Bożego. Kiedy w każdym koście-
le wśród modlitw i postów ustanowili im starszych polecili ich Panu,
w którego uwierzyli” (Dz 14,21b-23).

Podczas swoich podróży misyjnych Ś�więty Paweł: głosił naukę
........................ , nawracał i , czynił ,
umacniał , zachęcał , ustanawiał , zakładał
................ , pisał

Prezentacja i podsumowanie pracy w grupach.

Nie wszyscy chcieli przyjąć naukę Chrystusa. Ś�w. Paweł napotykał
wiele trudności podczas swego pielgrzymowania: był więziony, chło-
stany, kamienowany, głodzony, wyśmiewany. Jednak nie zniechęcał się
i był wierny Chrystusowi oraz swojej apostolskiej misji aż do śmier-
ci męczeńskiej w Rzymie w roku 67. W miejscu pochówku Apostoła
wybudowano świątynię, którą nazwano: Bazyliką za Murami.

ZAKOŃCZENIE

Działalność św. Pawła ma również znaczenie dla nas. Gdyby
nie jego misja, wielu ludzi nie poznałoby Chrystusa. Ś�w. Paweł uświa-
damia nam potrzebę bycia apostołem wśród tych, z którymi żyjemy.

– Do czego zachęca nas postawa św. Pawła?
– W jaki sposób w swoim środowisku możemy głosić naukę Chry-

stusa?

Papież Jan Paweł II podkreśla, że być apostołem Jezusa, to głosić
Jego naukę.

„Drogie dzieci. (...) Wy macie głosić innym Jezusa. Nauczycie się
w ten sposób nieść innym radość” (Jan Paweł II, Watykan, 19 grudnia
1982 r.).

– Kiedy obchodzimy uroczystość św. Pawła?

J

67

Autorefleksja.
Pomyślmy:
– Jakim jestem świadkiem Jezusa w szkole i w domu?
– Jak troszczę się o rozwój swojej wiary?

PRACA DOMOWA

Wyjaśnij, dlaczego św. Paweł nazywany jest Apostołem Narodów.
(Zeszyt ćwiczeń– ćw. 5)

MODLITWA

Ś�piew: „Spotkał mnie dziś Pan”.

?

X

68

11. ŻYCIE PIERWSZYCH WSPÓLNOT CHRZEŚCIJAŃSKICH

Cel ogólny
Ukazanie życia pierwszych wspólnot chrześcijańskich.
Kształtowanie postawy odpowiedzialności za zadania wynikające

z przynależności do wspólnoty Kościoła.

Cele szczegółowe
Uczeń:

– wymienia cechy wspólnoty,
– wyjaśnia, w jaki sposób pierwsi chrześcijanie realizowali naukę Chrystusa,
– opowiada o życiu pierwszych wspólnot chrześcijańskich,
– stwierdza, że pierwsze wspólnoty chrześcijańskie są wzorem wypełnia-

nia zadań Kościoła,
– uzasadnia związek Eucharystii z miłością bliźniego,
– przyjmuje odpowiedzialność za zadania wynikające z przynależności

do wspólnoty Kościoła.

Metody
Ś�piew, pogadanka, analiza tekstu biblijnego, tekst luk, rozmowa kiero-

wana, analiza tekstu źródłowego, techniki multimedialne, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, tekst przemówienia Jana Pawła II wygłoszonego w czasie

VII pielgrzymki do Ojczyzny.

MODLITWA

Ś�piew: „Gdzie miłość wzajemna i dobroć”.

WPROWADZENIE

Pogadanka na temat wspólnot.

– Jakie znacie wspólnoty ludzi?
– Co łączy ludzi żyjących we wspólnocie?

+

X

69

(Zeszyt ćwiczeń – ćw. 1)

Ż�ycie w danej wspólnocie, jeżeli jest zgodne, przynosi wiele rado-
ści i satysfakcji, a zarazem czyni ludzi szczęśliwymi.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Trwali oni w nauce Apostołów i we wspólnocie, w łamaniu chle-
ba i modlitwach. (…) Ci wszyscy, którzy uwierzyli, przebywali razem
i wszystko mieli wspólne. Sprzedawali majątki i dobra i rozdzielali je
każdemu według potrzeby. Codziennie trwali jednomyślnie w świąty-
ni, a łamiąc chleb po domach, spożywali posiłek z radością i prostotą
serca. Wielbili Boga, a cały lud odnosił się do nich życzliwie. Pan zaś
przymnażał im codziennie tych, którzy dostępowali zbawienia. Jeden
duch i jedno serce ożywiały wszystkich wierzących. Ż� aden nie nazy-
wał swoim tego, co posiadał, ale wszystko mieli wspólne. Apostołowie
z wielką mocą świadczyli o zmartwychwstaniu Pana Jezusa, a wszyscy
mieli wielką łaskę. Nikt z nich nie cierpiał niedostatku, bo właścicie-
le pól albo domów sprzedawali je i przynosili pieniądze (uzyskane)
ze sprzedaży, i składali je u stóp Apostołów. Każdemu też rozdziela-
no według potrzeby. (…) A słowo Boże rozszerzało się, wzrastała też
bardzo liczba uczniów w Jerozolimie, a nawet bardzo wielu kapłanów
przyjmowało wiarę” (Dz 2,42.44-47;4,32-35;6,7).

Analiza tekstu biblijnego.

– Co było charakterystyczne dla życia pierwszych chrześcijan?
– Po czym inni ludzie rozpoznawali, że są oni uczniami Chrystusa?
– Kogo Apostołowie powołali do pomocy?

Pierwsi chrześcijanie, którzy po Zmartwychwstaniu Pana Jezu-
sa gromadzili się we wspólnocie, cieszyli się, że są razem, modlili się
oraz uczestniczyli w Eucharystii, czyli „łamaniu chleba”. Przychodzili
na spotkania, zabierając swoich bliskich i znajomych oraz przynosi-
li dary dla tych, którzy byli w potrzebie. Najczęściej były to: ubrania,
pożywienie, a niekiedy również i pieniądze ze sprzedaży swoich
domów czy majątków.

&

70

Pierwsi chrześcijanie dążyli do tego, aby owocem ich modlitwy
i uczestniczenia w Eucharystii były czyny miłości. Ż�yli we wspólnocie,
którą jednoczył Duch Ś�więty. Wypełniali testament Chrystusa – prawo
miłości, głosili Chrystusa nie tylko przykładem życia, ale również sło-
wem nauczali o Jego zmartwychwstaniu.

(Zeszyt ćwiczeń – ćw. 2, 3)

Dziś Kościół pełni te same zadania.

Podczas VII pielgrzymki do Polski Jan Paweł II powiedział:

„Pierwsza chrześcijańska wspólnota (...) umacniała się Eucha-
rystią. Jest ona, jak przypomina Sobór, źródłem i szczytem całego
chrześcijańskiego życia. (...) Ta «więź miłości» była od początku źró-
dłem jedności wspólnoty uczniów Chrystusa. Z niej wypływała troska
o potrzebujących braci, tak że swoje dobra «rozdzielali każdemu
według potrzeby». Ona była źródłem radości, prostoty serca i wza-
jemnej życzliwości. Dzięki tej eucharystycznej «więzi miłości» wspól-
nota (chrześcijańska) mogła trwać jednomyślnie w świątyni i jednym
sercem szczerze wielbić Boga, a wszystko to było czytelnym świadec-
twem dla świata” (Jan Paweł II, Warszawa, 13 czerwca 1999 r.).

– Co było źródłem jedności pierwszych wspólnot chrześcijań-
skich?

ZAKOŃCZENIE

Poznając życie pierwszych chrześcijan, powinniśmy naśladować
ich w swoim życiu: nieść radość, uśmiech i pomoc drugiemu człowie-
kowi. Przyjmując zaś Pana Jezusa w Eucharystii, uczymy się od Niego
miłości i pokory, służby drugiemu człowiekowi.

Autorefleksja.
Pomyślmy:
– Co czynię dobrego dla najbliższych w rodzinie?
– W czym jestem podobny do pierwszych chrześcijan?

J

71

PRACA DOMOWA

Napisz, co możesz zrobić dla wspólnoty Kościoła, do której
należysz.

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

„Przykazanie miłości”.

?

X

72

12. WIERZĘ W KOŚCIÓŁ

Cel ogólny
Ukazanie prawdy, że Kościół jest jeden, święty, powszechny i apostolski.
Kształtowanie postawy odpowiedzialności za wiarę w Kościół.

Cele szczegółowe
Uczeń:

– podaje, że Chrystus jest obecny w Kościele,
– rozróżnia przymioty Kościoła,
– charakteryzuje Kościół jako jeden, święty, powszechny i apostolski,
– analizuje swoją wiarę w Kościół: jeden, święty, powszechny i apostolski,
– przyjmuje postawę odpowiedzialności za wiarę w Kościół.

Metody
Metoda „słoneczko”, analiza tekstu biblijnego, praca w grupach, rozmo-

wa kierowana, autorefleksja, śpiew, techniki multimedialne.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowem: Kościół, kartki samoprzylepne, Kate-

chizm Kościoła Katolickiego.

MODLITWA

„Skład Apostolski”.

WPROWADZENIE

Metoda „słoneczko”.
Umieszczenie na tablicy planszy ze słowem:

Kościół
Uczniowie na kartkach samoprzylepnych zapisują jedną cechę

Kościoła i umieszczają promieniście wokół planszy.

+

X

73

Codziennie, odmawiając pacierz, wyznajemy naszą wiarę w „świę-
ty” Kościół, a uczestnicząc we Mszy Ś�więtej w Wyznaniu wiary mówi-
my: „Wierzę w jeden, święty, powszechny i apostolski Kościół”.

ROZWINIĘCIE

Kościół od początku istnienia starał się zgłębiać tajemnicę swego
prawdziwego związku z Chrystusem.

Odczytanie tekstu Pisma Świętego.

„A oto Ja jestem z wami przez wszystkie dni, aż do skończenia
świata” (Mt 28,20b).

Analiza tekstu biblijnego.

– Co obiecuje nam Pan Jezus?
– Gdzie szczególnie obecny jest Pan Jezus?

„Wierzę w Kościół” – prawdę tę wyznajemy w Składzie Apo-
stolskim, jak również w wersji poszerzonej o przymioty Kościoła
w Wyznaniu wiary, tzw. Credo, nazywanym też Symbolem Nicejsko-
-Konstantynopolitańskim, które recytujemy na każdej Mszy Ś�więtej
niedzielnej oraz w święta i uroczystości. Symbol Nicejsko-Konstan-
tynopolitański jest owocem dwóch soborów powszechnych: 325 r. –
w Nicei i 381 r. w Konstantynopolu.

(Zeszyt ćwiczeń – ćw. 1, 2)

Praca w grupach.
Podział uczniów na cztery grupy.
Na podstawie tekstów Katechizmu Kościoła Katolickiego uczniowie

wyjaśniają przymioty Kościoła. Czas pracy: 5 minut.

Grupa I
„Kościół jest jeden ze względu na swoje źródło: «Największym

wzorem i zasadą tej tajemnicy jest jedność jednego Boga Ojca i Syna
w Duchu Ś�więtym, w Troistości Osób». Kościół jest jeden ze względu

&

74

na swego Założyciela: «Syn Wcielony, Książę pokoju, pojednał wszyst-
kich ludzi z Bogiem przez krzyż swój, przywracając wszystkim jed-
ność w jednym Ludzie i w jednym Ciele»” (KKK 813).

Grupa II
„Kościół... uznawany jest przez wiarę za niezachwianie święty.

Albowiem Chrystus, Syn Boży, który wraz z Ojcem i Duchem Ś�więtym
doznaje czci jako «sam jeden Ś�więty», umiłował Kościół jako oblubie-
nicę swoją, siebie samego zań wydając, aby go uświęcić; złączył go
też ze sobą jako ciało swoje i hojnie obdarzył darem Ducha Ś�więtego
na chwałę Bożą. Kościół jest więc «świętym Ludem Bożym», a jego
członkowie są nazywani «świętymi»” (KKK 823).

„Kościół zjednoczony z Chrystusem jest uświęcany przez Niego;
przez Niego i w Nim staje się on również uświęcający” (KKK 824).

Grupa III
„Słowo «powszechny» («katolicki») oznacza «uniwersalny», czyli

«cały» lub «zupełny»” (KKK 830).

„Kościół jest powszechny, ponieważ został posłany przez Chrystu-
sa do całego rodzaju ludzkiego: Do nowego Ludu Bożego powołani są
wszyscy ludzie. Toteż Lud ten, pozostając ciągle jednym i jedynym, wi-
nien się rozszerzać na świat cały i przez wszystkie wieki, aby spełnił
się zamiar woli Boga” (KKK 831).

Grupa IV
„Kościół jest apostolski, ponieważ jest zbudowany na Aposto-

łach. Jest on apostolski w potrójnym znaczeniu: był i pozostaje oparty
na «fundamencie Apostołów» (Ef 2,20;Ap 21,14), świadków wybra-
nych i posłanych przez samego Chrystusa; zachowuje i przekazuje,
z pomocą Ducha Ś�więtego, który w nim mieszka, nauczanie, dobry
depozyt i zdrowe zasady usłyszane od Apostołów; w dalszym ciągu –
aż do powrotu Chrystusa – jest nauczany, uświęcany i prowadzo-
ny przez Apostołów dzięki tym, którzy są ich następcami w misji
pasterskiej, to znaczy Kolegium Biskupów; są w tym wspomagani
«przez kapłanów» w jedności «z następcą Piotra, Najwyższym Paste-
rzem Kościoła»” (KKK 857).

75

Prezentacja pracy w grupach i podsumowanie.

Kościół jest jeden, ponieważ: ma jednego Najwyższego Pasterza,
głosi jedną i tę samą naukę, udziela wszędzie tych samych sakramentów.

Kościół jest święty, ponieważ: głosi świętą naukę Jezusa Chrystu-
sa, sprawuje Najświętszą Ofiarę Mszy Ś�więtej i udziela sakramentów
świętych.

Kościół jest powszechny, ponieważ: jest przeznaczony dla wszyst-
kich, rozszerza się po całej ziemi, trwa nieprzerwanie od Pana Jezusa
do końca świata.

Kościół jest apostolski, ponieważ: uczy tego samego co Apostoło-
wie, udziela tych samych sakramentów co oni, biskupi są prawowity-
mi następcami Apostołów.

(Zeszyt ćwiczeń ćw. 3)

ZAKOŃCZENIE

W centrum Kościoła zawsze jest Chrystus. Powinniśmy Go uwiel-
biać i dziękować Mu za możliwość zjednoczenia się z Nim.

Autorefleksja.
Pomyślmy:
– Jak wyznaję swoją wiarę w Kościół?
– Jak dziękuję Jezusowi za Jego obecność w Kościele?

„Akt wiary”.

PRACA DOMOWA

W formie plakatu zilustruj jeden z przymiotów Kościoła.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Weź w swą opiekę nasz Kościół święty”.

?

X

J

76

13. JESTEM W KOŚCIELE

Cel ogólny
Ukazanie Kościoła jako rzeczywistości Bosko-ludzkiej.
Kształtowanie postawy odpowiedzialności za misję realizowaną przez

Kościół.
Wychowanie do aktywnego angażowania się w życie Kościoła.

Cele szczegółowe
Uczeń:

– podaje, że katolik to człowiek należący do Kościoła Chrystusowego,
– streszcza fragmenty Pisma Ś�więtego mówiące o Kościele,
– proponuje sposoby aktywnego angażowania się w życie Kościoła,
– wskazuje na konieczność podejmowania różnych czynności w Kościele,
– podejmuje postawę aktywnego angażowania się w życie Kościoła,
– przyjmuje odpowiedzialność za misję realizowaną przez Kościół.

Metody
Ś�piew, krzyżówka, pogadanka, praca w grupach, analiza tekstu biblij-

nego, tekst luk, rozmowa kierowana, analiza tekstu źródłowego, kolaż,
autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, kolorowy papier, czaso-

pisma, tekst piosenki.

MODLITWA

Ś�piew: „Czy wy wiecie”.

WPROWADZENIE

Krzyżówka.

1. Miejscowość, w której nawrócił się Szaweł.
2. Apostoł Narodów.

+

X

77

3. Pierwszy papież.
4. Wyznanie wiary.
5. Jeden z przymiotów Kościoła.
6. W roku 325 odbył się tam pierwszy Sobór.
7. Są następcami Apostołów.

1. D A M A S Z E K

2. P A W E Ł

3. P I O T R

4. C R E D O

5. A P O S T O L S K I

6. N I C E A

7. B I S K U P I

HASŁO: Katolik.

(Zeszyt ćwiczeń – ćw. 1)

Pogadanka na temat roli i zadań katolików w Kościele.

ROZWINIĘCIE

Praca w grupach.
Podział uczniów na trzy grupy. Zadaniem grup jest odczytanie tek-

stu biblijnego i przygotowanie odpowiedzi na pytanie:
– Co na temat Kościoła mówi tekst Pisma Ś�więtego?
Czas pracy: 7 minut.

Grupa I
„Ja jestem prawdziwym krzewem winnym, a Ojciec mój jest tym,

który (go) uprawia. Każdą latorośl, która we Mnie nie przynosi owocu,
odcina, a każdą, która przynosi owoc, oczyszcza, aby przynosiła owoc
obfitszy. Wy już jesteście czyści dzięki słowu, które wypowiedzia-
łem do was. Wytrwajcie we Mnie, a Ja (będę trwał) w was. Podobnie
jak latorośl nie może przynosić owocu sama z siebie – jeśli nie trwa

&

78

w winnym krzewie – tak samo i wy, jeżeli we Mnie trwać nie będzie-
cie. Ja jestem krzewem winnym, wy – latoroślami. Kto trwa we Mnie,
a Ja w nim, ten przynosi owoc obfity, ponieważ beze Mnie nic
nie możecie uczynić” (J 15,1-5).

Grupa II
„Ja jestem dobrym pasterzem. Dobry pasterz daje życie swoje

za owce. Najemnik zaś i ten, kto nie jest pasterzem, którego owce
nie są własnością, widząc nadchodzącego wilka, opuszcza owce i ucie-
ka, a wilk je porywa i rozprasza; «najemnik ucieka», dlatego że jest
najemnikiem i nie zależy mu na owcach. Ja jestem dobrym pasterzem
i znam owce moje, a moje Mnie znają, podobnie jak Mnie zna Ojciec,
a Ja znam Ojca. Ż�ycie moje oddaję za owce. Mam także inne owce, które
nie są z tej owczarni. I te muszę przyprowadzić i będą słuchać głosu
mego i nastanie jedna owczarnia, jeden pasterz” (J 10,11-16).

Grupa III
„Podobnie jak jedno jest ciało, choć składa się z wielu członków,

a wszystkie członki ciała, mimo iż są liczne, stanowią jedno ciało,
tak też jest i z Chrystusem. Wszyscyśmy bowiem w jednym Duchu
zostali ochrzczeni, [aby stanowić] jedno Ciało: czy to Ż�ydzi, czy Grecy,
czy to niewolnicy, czy wolni. Wszyscyśmy też zostali napojeni jednym
Duchem. Ciało bowiem to nie jeden członek, lecz liczne [członki]. (…)
wprawdzie liczne są członki, ale jedno ciało. Nie może więc oko powie-
dzieć ręce: «Nie jesteś mi potrzebna», albo głowa nogom: «Nie potrze-
buję was». Raczej nawet niezbędne są dla ciała te członki, które ucho-
dzą za słabsze; a te, które uważamy za mało godne szacunku, i tym
większym obdarzamy poszanowaniem. (…) Lecz Bóg tak ukształtował
nasz ciało, że zyskały więcej szacunku członki z natury mało godne
czci, by nie było rozdwojenia w ciele, lecz żeby poszczególne członki
troszczyły się o siebie nawzajem. Tak więc, gdy cierpi jeden członek,
współcierpią wszystkie inne członki; podobnie gdy jednemu członko-
wi okazywane jest poszanowanie, współweselą się wszystkie członki.
Wy przeto jesteście Ciałem Chrystusa i poszczególnymi członkami.
I tak ustanowił Bóg w Kościele naprzód apostołów, po wtóre proro-
ków, po trzecie nauczycieli, a następnie tych, co mają dar czynienia
cudów, wspierania pomocą, rządzenia oraz przemawiania rozmaitymi
językami” (1Kor 12,12-14.20-23a.24b-28).

79

Prezentacja i podsumowanie pracy w grupach.

Pan Jezus jest niewidzialną głową Kościoła, a my jego członkami.
Kieruje nim, troszczy się o niego i wskazuje nasze zadania.

(Zeszyt ćwiczeń – ćw. 2)

ZAKOŃCZENIE

W Katechizmie Kościoła Katolickiego o naszym zaangażowaniu
w życie Kościoła czytamy:

„Uczeń Chrystusa powinien nie tylko zachowywać wiarę i żyć
nią, ale także wyznawać ją, odważnie świadczyć o niej i szerzyć ją”
(KKK 1816).

„Ś�wieccy, jako poświęceni Chrystusowi i namaszczeni Duchem
Ś�więtym, w przedziwny sposób są powołani i przygotowani do tego,
aby rodziły się w nich zawsze coraz obfitsze owoce Ducha” (KKK 901).

– Jakie są zadania ucznia Chrystusa?

(Zeszyt ćwiczeń – ćw. 3)

Każdy z nas przyczynia się do głoszenia Ewangelii w środowisku,
w którym żyje. Przez chrzest włączeni jesteśmy we wspólnotę ludu
Bożego uczestniczącą w potrójnej funkcji Chrystusa.

Powinniśmy pamiętać, iż aktywnie uczestnicząc w kulcie skła-
danym Bogu przez Kościół, realizujemy kapłańską funkcję Chrystu-
sa. Dając świadectwo swoim słowem i całym życiem, uczestniczymy
w prorockiej funkcji Chrystusa. Natomiast przezwyciężanie w sobie
samym grzechu, upominanie innych, pomoc niesiona drugiemu czło-
wiekowi to realizacja funkcji królewskiej Chrystusa.

Metoda „kolażu”.
Uczniowie w grupach przygotowują kolaż na temat aktywnego

uczestnictwa w życiu Kościoła.

Prezentacja i ekspozycja prac.

J

80

Autorefleksja.
Od chwili chrztu świętego należę do Kościoła.

Pomyślmy:
– Jak angażuję się w życie Kościoła?
– Jak swoim słowem i życiem świadczę o Chrystusie?

PRACA DOMOWA

Narysuj swój kościół parafialny.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

„Akt wiary”.

?

X

81

14. KOŚCIÓŁ CZEKA NA MNIE

Cel ogólny
Ukazanie Kościoła jako wspólnoty, którą przez chrzest święty łączy

wspólna wiara w Chrystusa.
Kształtowanie postawy wdzięczności za sakrament chrztu i wspólnotę

Kościoła.

Cele szczegółowe
Uczeń:

– wymienia dary otrzymane na chrzcie świętym,
– wyjaśnia, co otwiera drogę naszego zbawienia,
– wskazuje na sakrament chrztu świętego jako dar i obowiązek chrześci-

janina,
– stwierdza, że Kościół jest wspólnotą, którą łączy wspólna wiara w Chry-

stusa,
– wyraża wdzięczność za dar sakramentu chrztu i przynależności do wspól-

noty Kościoła.

Metody
Ekspozycja, analiza tekstu biblijnego, tekst luk, praca w grupach, analiza

tekstu źródłowego, niedokończone zdanie, rozmowa kierowana, autoreflek-
sja, techniki multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, ilustracja przedstawiająca ludzi w kościele, ilustracja

przedstawiająca chrzest dziecka, Katechizm Kościoła Katolickiego.

MODLITWA

„Wierzę w Boga”.

WPROWADZENIE

Ekspozycja i omówienie ilustracji przedstawiającej ludzi w kościele.

+

X

82

– Co łączy ludzi zgromadzonych w kościele?
– Jaki sakrament włącza ludzi do wspólnoty Kościoła?

Przyjęcie chrztu rozpoczyna nasze życie we wspólnocie Kościoła.
Otrzymujemy od Boga dar wiary, stajemy się Jego dziećmi i wkracza-
my na drogę zbawienia.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Kto uwierzy i przyjmie chrzest, będzie zbawiony; a kto nie uwie-
rzy, będzie potępiony” (Mt 16,16).

„(...) jeśli się ktoś nie narodzi z wody i Ducha, nie może wejść
do Królestwa Bożego” (J 3,5b).

„Tak bowiem Bóg umiłował świat, że Syna swego Jednorodzonego
dał, aby każdy kto w niego wierzy, nie zginął, ale miał życie wieczne”
(J 3,16).

Ekspozycja i omówienie ilustracji przedstawiającej chrzest dziecka.

Analiza tekstu biblijnego.

– Co Jezus obiecuje tym, którzy przyjmą chrzest?
– Co jest podstawą wejścia do Królestwa Bożego?

(Zeszyt ćwiczeń – ćw. 1)

Pan Jezus przyszedł do nas po to, aby objawić nam Ojca i zaprowa-
dzić nas do Niego. Jest On drogą naszego zbawienia.

Praca w grupach.
Podział uczniów na cztery grupy. Na podstawie tekstów Katechizmu

Kościoła Katolickiego przygotowują odpowiedzi na pytanie:
– Jakie znaczenie ma sakrament chrztu w naszej przynależności

do wspólnoty Kościoła?
Czas pracy: 4 minuty.

&

83

Grupa I
„Chrzest święty jest fundamentem całego życia chrześcijańskiego,

bramą życia w Duchu (...) i bramą otwierającą dostęp do innych sakra-
mentów” (KKK 1213).

Grupa II
„Przez chrzest zostajemy wyzwoleni od grzechu i odrodzeni

jako synowie Boży, stajemy się członkami Chrystusa oraz zostaje-
my wszczepieni w Kościół i stajemy się uczestnikami jego posłania”
(KKK 1213).

Grupa III
„Chrzest jest sakramentem wiary. Wiara jednak potrzebuje

wspólnoty wierzących. Każdy wierny może wierzyć jedynie w wierze
Kościoła. Wiara wymagana do chrztu nie jest wiarą doskonałą i doj-
rzałą, ale zaczątkiem, który ma się rozwijać” (KKK 1253).

Grupa IV
„U wszystkich ochrzczonych, dzieci i dorosłych, po chrzcie wiara

powinna wzrastać. (…) Chrzest jest źródłem nowego życia w Chrystu-
sie; z niego wypływa całe życie chrześcijańskie” (KKK 1254).

Prezentacja i podsumowanie pracy w grupach.

(Zeszyt ćwiczeń – ćw. 2)

O wyjątkowym znaczeniu chrztu świętego mówi Ojciec Ś�więty
Jan Paweł II:

„Poczynając od sakramentu chrztu, uczestniczymy w odkupień-
czej śmierci i zmartwychwstaniu Chrystusa. Nosimy więc w sobie
skarb, niewypowiedziany skarb życia Bożego. Jest to «przeogrom-
na moc, która jest z Boga, nie z nas» (por. 2Kor 4,7). Taką mocą jest
łaska chrztu, która czyni nas w Chrystusie synami Bożego przybrania”
(Jan Paweł II, Pielgrzymki do Ojczyzny, Kraków 1999, s. 566).

– Jakie dary chrztu świętego wskazuje Ojciec Ś�więty Jan Paweł II?

(Zeszyt ćwiczeń – ćw. 3)

84

Chrzest jest pierwszym i najważniejszym sakramentem, któ-
ry otwiera nam drogę do zbawienia. Przez ten sakrament Bóg
raz na zawsze czyni człowieka swoim przybranym dzieckiem, dlatego
chrzest jest sakramentem niepowtarzalnym. Ochrzczony należy odtąd
do Chrystusa, nazywa się chrześcijaninem i będzie już nim na zawsze.
Konsekwencją chrztu jest obowiązek ustawicznego i trwającego całe
życie wzrastania i dojrzewania w wierze, nadziei i miłości.

ZAKOŃCZENIE

Należymy do wspólnoty Kościoła.

Autorefleksja.
Pomyślmy:
– Jak dziękuję Bogu za sakrament chrztu?
– W jaki sposób świadczę o tym, że przynależę do wspólnoty

Kościoła?

PRACA DOMOWA

Ułóż modlitwę dziękczynienia za dar przynależności do Kościoła.
(Zeszyt ćwiczeń – ćw. 4)	

MODLITWA

Ś�piew: „Com przyrzekł Bogu”.

?

X

J

85

II. SIEDEM SAKRAMENTÓW
ŚWIĘTYCH

15. SAKRAMENTY ŹRÓDŁEM ŻYCIA I ŚWIĘTOŚCI

Cel ogólny
Ukazanie prawdy, że sakramenty są darem łaski Bożej oraz źródłem

życia i świętości.
Wychowanie do odpowiedzialności za przyjmowanie sakramentów

świętych.
Kształtowanie postawy wdzięczności za dar sakramentów świętych.

Cele szczegółowe
Uczeń:

– wymienia siedem sakramentów świętych,
– wyjaśnia, czym są sakramenty,
– wskazuje biblijne podstawy sakramentów,
– klasyfikuje sakramenty,
– uzasadnia, że w przyjmowaniu sakramentów konieczna jest wiara i współ-

praca z Bogiem,
– przyjmuje postawę odpowiedzialności za przyjmowanie sakramentów

świętych,
– wyraża wdzięczność za dar sakramentów świętych.

Metody
Pogadanka, metoda „słoneczko”, praca w grupach, analiza tekstu biblij-

nego, rozmowa kierowana, techniki multimedialne, analiza tekstu źródłowe-
go, analiza wiersza, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowem: Komunikacja, plansza z definicją sakra-

mentu, prezentacja multimedialna, Konstytucja o Liturgii Sacrosanctum Conci-
lium, slajdy, tekst wiersza.

86

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Pogadanka na temat:
– W jaki sposób ludzie komunikują się ze sobą?

Metoda „słoneczko”.
Umieszczenie na tablicy planszy ze słowem:

Komunikacja
Uczniowie zapisują na promieniach hasła dotyczące komunikacji.

(Zeszyt ćwiczeń – ćw. 1)

W swoim życiu człowiek posługuje się zarówno słowem mówio-
nym, pisanym, jak również komunikuje się z innymi za pomocą okre-
ślonych gestów, symboli, postaw.

Są one konkretnym znakiem, poprzez który chcemy coś wyra-
zić. Jednak zdarza się tak, że jeden symbol czy słowo ma wiele zna-
czeń. Znak jest czymś jednoznacznym. Informuje nas o danej rzeczy,
np. znak drogowy. Za pomocą znaków przemawiał do ludzi Bóg. Naj-
doskonalej przemówił przez swego Syna Jezusa Chrystusa, który dzia-
ła w Kościele przez sakramenty święte.

ROZWINIĘCIE

Umieszczenie na tablicy planszy z definicją sakramentu:
Sakrament – widzialny znak, niewidzialnej łaski.

Praca w grupach.
Dzielimy uczniów na 7 grup. Uczniowie otrzymują teksty biblijne

i odpowiadają na pytanie:
– Jaką prawdę przedstawia tekst Pisma Ś�więtego i którego sakra-

mentu dotyczy?
Czas pracy: 5 minut.

+

&

X

87

Grupa I
„Idźcie więc i nauczajcie wszystkie narody, udzielając im chrztu

w imię Ojca i Syna, i Ducha Ś�więtego. Uczcie je zachowywać wszyst-
ko, co wam przykazałem. A oto ja jestem z wami przez wszystkie dni,
aż do skończenia świata” (Mt 28,19-20).

Grupa II
„A Pocieszyciel, Duch Ś�więty, którego Ojciec pośle w moim

imieniu, On was wszystkiego nauczy i przypomni wam wszystko,
co Ja wam powiedziałem” (J 14,26).

Grupa III
„A gdy oni jedli, Jezus wziął chleb i odmówiwszy błogosławień-

stwo, połamał i dał uczniom, mówiąc: «Bierzcie i jedzcie to jest Ciało
moje». Następnie wziął kielich i odmówiwszy dziękczynienie, dał im,
mówiąc: «Pijcie z niego wszyscy»” (Mt 26,26-27).

Grupa IV
„Następnie wziął chleb, odmówiwszy dziękczynienie połamał go

i podał mówiąc: «To jest Ciało moje, które za was będzie wydane:
to czyńcie na moją pamiątkę!»” (Łk 22,19).

Grupa V
„Po tych słowach tchnął na nich i powiedział im: «Weźmijcie

Ducha Ś�więtego! Którym odpuścicie grzechy, są im odpuszczone,
a którym zatrzymacie, są im zatrzymane»” (J 20,22-23).

Grupa VI
„On powiedział: «Czy nie czytaliście, że Stwórca od początku stwo-

rzył ich jako mężczyznę i kobietę? I rzekł: Dlatego opuści człowiek ojca
i matkę i złączy się ze swoją żoną, i będą oboje jednym ciałem. A tak
już nie są dwoje lecz jedno ciało. Co więc Bóg złączył, niech człowiek
nie rozdziela»” (Mt 19,4-6).

Grupa VII
„Choruje ktoś wśród was? Niech sprowadzi kapłanów Kościoła,

by się modlili nad nim i namaści go olejem w imię Pana. A modlitwa
pełna wiary będzie dla chorego ratunkiem i Pan go podźwignie, a jeśli-
by popełnił grzechy, będą mu odpuszczone” (Jk 5,14-15).

88

Prezentacja pracy w grupach i podsumowanie.

Wszystkie sakramenty święte ustanowił Pan Jezus i mają one
za zadanie uświęcać człowieka, łączyć z Bogiem i budować wspólnotę
Kościoła.

Tych znaków szczególnego działania Boga jest siedem: chrzest,
bierzmowanie, Eucharystia, pokuta, namaszczenie chorych, kapłań-
stwo, małżeństwo.

Prezentacja multimedialna.
Pokaz slajdów – symbol graficzny sakramentów i tekst wyjaśniają-

cy, jakie łaski otrzymujemy w danym sakramencie.
Chrzest – wszczepia człowieka we wspólnotę Kościoła.
Bierzmowanie – potwierdza i umacnia sakrament chrztu.
Pokuta – ma za zadanie pojednać grzeszącego człowieka z Bogiem.
Eucharystia – jest duchowym pokarmem na drodze do zbawienia.
Namaszczenie chorych – umacnia chrześcijanina w chorobie.
Kapłaństwo – powołuje i namaszcza wybranych ludzi do służby

w Kościele.
Małżeństwo – obdarza małżonków łaską nadprzyrodzonej miłości.

Sakramenty są znakiem obecności Boga w życiu człowieka. Przyj-
mując je, powinniśmy czynić to z wiarą i pełną świadomością, że chce-
my uczestniczyć w życiu Boga. Sakramenty łączą nas z Chrystusem
i między sobą, dlatego mają charakter społeczny, a przede wszystkim
zapewniają nam zbawienie.

Sakrament jest znakiem łaski otrzymywanej od Boga, która, dzia-
łając w człowieku, uświęca go i daje życie Boże. Łaski nie widzimy,
ale odczuwamy jej skutki, do czego konieczna jest wiara.

– Ile mamy sakramentów świętych?
– Kto ustanowił sakramenty?
– Które sakramenty już przyjęliście?
– Czego dokonuje w nas Jezus przez sakramenty?

(Zeszyt ćwiczeń – ćw. 2)

89

Przyjmując sakramenty, bierzemy udział w życiu religijnym
całego Kościoła. Jednoczą one nas z Chrystusem i między sobą, wzy-
wają do tych samych zadań i dają wspólną wiarę, która bezustannie
się rozwija.

W Konstytucji o Liturgii czytamy:

„Celem sakramentów jest uświęcenie człowieka, budowanie
Mistycznego Ciała Chrystusa, a wreszcie oddawanie czci Bogu.
Jako znaki mają one także pouczać. Sakramenty przez wiarę nie tyl-
ko zakładają, lecz za pomocą słów i rzeczy dają jej wzrost, umacnia-
ją ją i wyrażają. Słusznie, więc nazywają się sakramentami wiary”
(Sobór Watykański II, Sacrosanctum Concilium, 59).

– Co jest celem sakramentów?
– Co czynią w człowieku sakramenty?
– Jak nazywamy sakramenty?

ZAKOŃCZENIE

Prezentacja multimedialna.
Pokaz slajdów z podziałem sakramentów.

Podział sakramentów świętych. Istnieje kilka kryteriów podziału.
Pierwszym takim kryterium jest powtarzalność przyjmowania sakra-
mentu.

– sakramenty niepowtarzalne – sakramenty, które można przyjąć
raz w życiu – chrzest, bierzmowanie, święcenia,

– sakramenty powtarzalne – sakramenty, które można przyjąć
wiele razy – Eucharystia, pokuta, namaszczenie chorych, mał-
żeństwo (warunkowo – po raz kolejny może zawrzeć jedynie
wdowa lub wdowiec).

Drugim kryterium podziału jest życie w stanie łaski uświęcającej.
– sakramenty, które można przyjąć tylko w stanie łaski uświę-

cającej – bierzmowanie, Eucharystia, namaszczenie chorych,
święcenia, małżeństwo (wyjątek: jeśli chory nie może wyznać
grzechów przed udzieleniem mu sakramentu namaszczenia,
to ten sakrament własną mocą odpuszcza grzechy, jeśli chory

J

90

chce ich przebaczenia; Eucharystię zaś można przyjąć w sta-
nie grzechu ciężkiego w przypadku niemożności przystąpienia
do spowiedzi i bardzo ważnej przyczyny przyjęcia Najświętsze-
go Sakramentu),

– sakramenty, które przyjmuje się dla zgładzenia grzechów –
chrzest, pokuta.

Trzecim kryterium podziału jest etapowość.
– sakramenty wtajemniczenia chrześcijańskiego – chrzest, bierz-

mowanie, Eucharystia,
– sakramenty uzdrowienia – pokuta, namaszczenie chorych,
– sakramenty w służbie komunii i posłania wiernych – święcenia,

małżeństwo.

(Zeszyt ćwiczeń – ćw. 3)

Odczytanie i analiza wiersza.

Panie
Wyznaję przed Tobą
Ż� e nic nie daje mi
Tyle zdrowia i tężyzny
Duchowej i cielesnej
Ile otrzymuję w Twojej świątyni
A nade wszystko podczas Liturgii
Dzięki życiodajności Sakramentów świętych.

O sakramenty święte,
które dajecie życie!
O sakramenty święte,
które jesteście niewypowiedzianą miłością!
O sakramenty święte,
które jesteście zwiastunami
życia wiecznego!
(Ioan Kronsztadski)

91

Autorefleksja.
Sakramenty święte są widzialnymi znakami łaski i miłości Boga

do człowieka. Powinniśmy przyjmować je z wiarą, ponieważ stanowią
źródło życia i prowadzą nas do świętości.

Pomyślmy:
– Jak przygotowuję się do przyjęcia sakramentu pokuty i Eucha-

rystii?
– Jak dziękuję za łaski otrzymywane w sakramentach świętych?

PRACA DOMOWA

Napisz, dlaczego powinniśmy przyjmować sakramenty święte.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Uwielbiam Ciebie, Panie mój”.

Uwielbiam Ciebie, Panie mój, za wiary skarb,
Przez który stajesz się obecny pośród nas.
Uwielbiam Ciebie, Panie mój, za wiary znak,
Przez który stajesz się obecny w nas.

?

X

92

16. SAKRAMENT CHRZTU POCZĄTKIEM DROGI DO OJCA

Cel ogólny
Ukazanie sakramentu chrztu jako fundamentu życia chrześcijańskiego.
Kształtowanie postawy odpowiedzialności za dar chrztu świętego.

Cele szczegółowe
Uczeń

– podaje, że sakrament chrztu jest fundamentem życia chrześcijańskiego,
– objaśnia określenie: „woda żywa”,
– wyjaśnia, dlaczego chrzest jest fundamentem życia chrześcijańskiego,
– opowiada o spotkaniu Pana Jezusa z Samarytanką,
– charakteryzuje obrzęd sakramentu chrztu świętego,
– wyraża wdzięczność za życie Boże otrzymane w sakramencie chrztu,
– przyjmuje odpowiedzialność za dar chrztu świętego.

Metody
Pogadanka, ekspozycja, analiza tekstu biblijnego, rozmowa kierowana,

praca w grupach, analiza tekstu źródłowego, tekst luk, techniki multimedial-
ne, niedokończone zdanie, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, ilustracja przedstawiająca Pana Jezusa z Samarytanką,

Katechizm Kościoła Katolickiego, nauczanie Ojca Ś�więtego, ilustracja przed-
stawiająca chrzest, nagranie ceremonii chrztu – płyta DVD.

MODLITWA

„Akt nadziei”.

WPROWADZENIE

Pogadanka na temat znaczenia wody w życiu człowieka i świata.

+

X

93

Woda nie tylko przywraca czystość, daje życie, ale również może
wszystko zniszczyć.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Przybył więc do miasteczka samarytańskiego, zwanego Sychar
w pobliżu pola, które (niegdyś) dał Jakub synowi swemu, Józefo-
wi. Było tam źródło Jakuba. Jezus zmęczony drogą siedział sobie
przy studni. Było to około szóstej godziny. Nadeszła (tam) kobieta
z Samarii, aby zaczerpnąć wody. Jezus rzekł do niej: «Daj Mi pić». Jego
uczniowie bowiem udali się przedtem do miasta dla zakupienia żyw-
ności. Na to rzekła do Niego Samarytanka: «Jakżeż Ty będąc Ż�ydem
prosisz mnie, Samarytankę, bym Ci dała się napić?» Ż�ydzi bowiem
z Samarytanami unikają się nawzajem. Jezus odpowiedział jej na to:
«O gdybyś znała dar Boży i (wiedziała), kim jest Ten, kto ci mówi:
<Daj mi pić> – prosiłabyś Go wówczas, a dałby ci wody żywej». Powie-
działa do Niego kobieta: «Panie nie masz czerpaka, a studnia jest głębo-
ka. Skądże więc weźmiesz wody żywej? Czy Ty jesteś większy od ojca
naszego Jakuba, który dał nam tę studnię, z której pił i on sam i jego
synowie i jego bydło?» W odpowiedzi na to rzekł do niej Jezus: «Każdy,
kto pije tę wodę, znów będzie pragnął. Kto zaś będzie pił wodę, którą
Ja mu dam, nie będzie pragnął na wieki, lecz woda, którą Ja mu dam,
stanie się w nim źródłem wody wytryskującej ku życiu wiecznemu».
Rzekła do Niego niewiasta: «Daj mi tej wody, abym już nie pragnęła
i nie przychodziła tu czerpać»” (J 4,5-15).

Ekspozycja i omówienie ilustracji przedstawiającej Pana Jezusa
z Samarytanką.

Analiza tekstu biblijnego.

– O czym rozmawiał Jezus z Samarytanką?
– Co zapowiedział Jezus?
– O co Samarytanka poprosiła Jezusa?

&

94

Jezus Chrystus, mówiąc o „wodzie żywej”, chce nas pouczyć o wiel-
kim skarbie, którym jest Duch Ś�więty, będący zapowiedzią życia Boże-
go udzielanego nam podczas sakramentów świętych.

(Zeszyt ćwiczeń – ćw. 2)

Praca w grupach.
Dzielimy uczniów na trzy grupy. Uczniowie otrzymują teksty biblij-

ne i odpowiadają na pytanie:
– O jakim sakramencie mówią teksty biblijne?
Czas pracy: 3 minuty.

Grupa I
„Jeśli się ktoś nie narodzi z wody i z Ducha, nie może wejść do Kró-

lestwa Bożego” (J 3,5).

Grupa II
„Nawróćcie się (...) niech każdy z was ochrzci się w imię Jezusa

Chrystusa (...)” (Dz 2,38).

Grupa III
„Zostaliśmy nazwani dziećmi Bożymi: i rzeczywiście nimi jeste-

śmy” (1J 3,1).

Prezentacja pracy w grupach i podsumowanie.

Ekspozycja i omówienie ilustracji przedstawiającej chrzest.

– Dlaczego chrzest jest tak ważny?

Sakrament chrztu jest najważniejszym obrzędem w Kościele kato-
lickim.

Chrzest jest również sakramentem nawrócenia – przejścia na dro-
gę życia z Chrystusem.

„Przejście” po łacinie znaczy „Pascha”.

Odczytanie tekstu Pisma Świętego.

„Zatem przez chrzest zanurzający nas w śmierć zostaliśmy
razem z Nim pogrzebani po to, abyśmy i my wkroczyli w nowe życie –

95

jak Chrystus powstał z martwych dzięki chwale Ojca. Jeżeli bowiem
przez śmierć podobną do Jego śmierci, zostaliśmy z Nim złączeni
w jedno, to tak samo będziemy z Nim złączeni w jedno przez podobne
zmartwychwstanie” (Rz 6,4-5).

Przez chrzest mamy udział w śmierci i zmartwychwstaniu Jezusa
Chrystusa. Uczestniczymy w ten sposób w tajemnicy paschalnej.

W Katechizmie Kościoła Katolickiego czytamy:

„Nasz Pan połączył odpuszczenie grzechów z wiarą i sakramen-
tem chrztu (...). Chrzest jest pierwszym i podstawowym sakramentem
odpuszczania grzechów, ponieważ jednoczy nas z Chrystusem, który
umarł za nasze grzechy i zmartwychwstał dla naszego usprawiedli-
wienia «abyśmy i my wkroczyli w nowe życie» (Rz 6,4)” (KKK 977).

 – Czym jest sakrament chrztu świętego?

Jan Paweł II w adhortacji apostolskiej podkreśla znaczenie chrztu:

„Przez chrzest święty stajemy się dziećmi Boga w Jego Jednoro-
dzonym Synu Jezusie Chrystusie. Każdy chrześcijanin obmyty wodą
ze świętego źródła słyszy głos, który niegdyś rozległ się nad brzegiem
Jordanu: «Tyś jest mój Syn umiłowany, w Tobie mam upodobanie»
(Łk 3,22) i wtedy wie, że został przyłączony do umiłowanego Syna,
sam stając się synem przybranym (por. Ga 4,4-7) i bratem Chrystusa”
(Jan Paweł II, Christifideles laici, 11).

– Co sprawia sakrament chrztu świętego?

Chrzest jest pierwszym i najważniejszym sakramentem. Gładzi
grzech pierworodny i pozostałe grzechy jeśli jest przyjmowany w wie-
ku starszym. Chrzest daje nam nowe życie dzieci Bożych, obdarza nas
łaską, włącza do Kościoła, jednoczy z Chrystusem, jest światłem naszej
wiary i stanowi fundament życia chrześcijańskiego.

Sakrament chrztu jest uczestnictwem w tajemnicy Paschalnej
Chrystusa – udziałem w Jego zbawczej męce, śmierci i zmartwych-
wstaniu.

(Zeszyt ćwiczeń – ćw. 3)

96

ZAKOŃCZENIE

Odtworzenie i omówienie nagrania ceremonii chrztu – płyta DVD.

LITURGIA SAKRAMENTU CHRZTU ŚWIĘTEGO

Na początku ksiądz zwraca się do rodziców z pytaniem:
– Jakie imię wybraliście dla swojego dziecka?

Rodzice podają wybrane imię (np. Julia lub dwa imiona – Marek
Aureliusz itp.).

Ksiądz następnie pyta rodziców:
– O co prosicie Kościół święty dla... tutaj pada imię dziecka?

Rodzice odpowiadają:
– O chrzest.

W tym momencie kapłan rozpoczyna ceremonię i mówi:
– Prosząc o chrzest dla waszego dziecka, przyjmujecie na siebie

obowiązek wychowania go w wierze, aby zachowując Boże
przykazania, miłowało Boga i bliźniego, jak nauczył nas Jezus
Chrystus. Czy jesteście świadomi tego obowiązku?

Rodzice odpowiadają:
– Jesteśmy świadomi lub tak, jesteśmy tego świadomi.

Po tej deklaracji ksiądz zwraca się do rodziców chrzestnych:
– A wy, rodzice chrzestni, czy jesteście gotowi pomagać rodzicom

tego dziecka w wypełnianiu ich obowiązku?

Rodzice chrzestni odpowiadają:
– Jesteśmy gotowi.

Kapłan zwraca się do dziecka:
– Pada imię dziecka (np. Ewo Magdaleno) wspólnota chrześcijań-

ska przyjmuje cię z wielką radością. Ja zaś w imieniu tej wspól-
noty znaczę cię znakiem krzyża, a po mnie naznaczą cię tym
samym znakiem Chrystusa Zbawiciela twoi rodzice i chrzestni.

J

97

Po tych słowach ksiądz zbliża się do dziecka i kreśli na jego czole
znak krzyża, po nim to samo czynią rodzice wraz z chrzestnymi.

Po wykonaniu znaku krzyża na czole dziecka, kapłan rozpoczy-
na Mszę Ś�więtą, która ma przebieg tradycyjny, aż do momentu kaza-
nia, po którym następuje faktyczny obrzęd chrztu świętego. W tym
momencie ważną rolę odgrywają chrzestni, matka chrzestna ma przy-
gotowaną białą szatę, a ojciec chrzestny świecę chrzcielną.

Kapłan odmawia modlitwę egzorcyzmu, następnie modlitwę
poświęcenia.

Po modlitwach ksiądz zwraca się ponownie do rodziców dziecka
i chrzestnych następującymi słowami:

– Drodzy rodzice i chrzestni. Przyniesione przez was dziecko
otrzymuje z miłości Bożej przez sakrament chrztu nowe życie
z wody i z Ducha Ś�więtego. Starajcie się wychować je w wierze
tak, aby zachować w nich to Boże życie od skażenia grzechem
i umożliwić jego ustawiczny rozwój. Jeśli więc, kierując się wia-
rą, jesteście gotowi podjąć się tego zadania, to wspominając
swój własny chrzest, wyrzeknijcie się grzechu i wyznajcie wia-
rę w Jezusa Chrystusa. Jest to wiara Kościoła, w której wasze
dzieci otrzymują chrzest.

– Czy wyrzekacie się grzechu, aby żyć w wolności dzieci Bożych?

Odpowiadają zgodnie:
– Wyrzekamy się.

– Czy wyrzekacie się wszystkiego, co prowadzi do zła, aby was
grzech nie opanował?

– Wyrzekamy się.

– Czy wyrzekacie się szatana, który jest głównym sprawcą grzechu?
– Wyrzekamy się.

– Czy wierzycie w Boga Wszechmogącego, Stworzyciela nieba
i ziemi?

– Wierzymy.

98

– Czy wierzycie w Jezusa Chrystusa, Syna Jego jedynego, Pana
naszego, narodzonego z Maryi Dziewicy, umęczonego i pogrze-
banego, który powstał z martwych i zasiada po prawicy Ojca?

– Wierzymy.

– Czy wierzysz w Ducha Ś�więtego, święty Kościół powszechny,
obcowanie Ś�więtych, odpuszczenie grzechów, zmartwychwsta-
nie ciała i życie wieczne?

– Wierzymy.

Na zakończenie tej części, kapłan mówi:
– Taka jest nasza wiara. Taka jest wiara Kościoła, której wyznawa-

nie jest naszą chlubą w Chrystusie Jezusie, Panu naszym.

Wszyscy odpowiadają:
– Amen.

Następny punkt ceremonii – ochrzczenie dziecka, poprzez polanie
jego głowy wodą święconą z chrzcielnicy, ksiądz pyta:

– Czy chcecie, aby ... imię dziecka, otrzymał/-ła chrzest w wierze
Kościoła, którą przed chwilą wyznaliśmy?

– Chcemy.

Kapłan chrzci dziecko, wypowiadając słowa: imię dziecka, ja ciebie
chrzczę w imię Ojca i Syna, i Ducha Ś�więtego.

Rodzice i chrzestni odpowiadają:
– Chwała Ojcu i Synowi, i Duchowi Ś�więtemu…

Kapłan namaszcza czoło dziecka Krzyżmem Ś�więtym, następnie
dziecko otrzymuje białą szatę przygotowaną przez matkę chrzestną.

Zakończenie ceremonii chrztu:
– Imię dziecka stałaś się nowym stworzeniem i przyoblekłaś się

w Chrystusa, dlatego otrzymujesz białą szatę. Niech twoi bli-
scy słowem i przykładem pomogą ci zachować godność dziecka
Bożego nieskalaną aż po życie wieczne.

Wszyscy odpowiadają:
– Amen.

99

Chrzestny po słowach kapłana:
– Przyjmijcie światło Chrystusa;
zapala świecę od paschału.

Na koniec ksiądz wypowiada zdanie:
– Podtrzymywanie tego światła powierza się wam, rodzice i chrzest-

ni, aby wasze dziecko, oświecone przez Chrystusa, postępowało
zawsze jak dziecko światłości, a trwając w wierze, mogło wyjść
na spotkanie przychodzącego Pana razem z wszystkimi Ś�więty-
mi w niebie.

(Zeszyt ćwiczeń – ćw. 4, 5)

Autorefleksja.
Poprzez sakrament chrztu otrzymaliśmy nowe życie, staliśmy się

dziećmi Bożymi. Mamy moc Ducha Ś�więtego, aby wzrastać w przyjaź-
ni z Bogiem. Poprzez chrzest staliśmy się pełnoprawnymi członkami
Kościoła i możemy korzystać z innych sakramentów świętych.

Pomyślmy:
– Jak często dziękuję Bogu za dar życia Bożego?
– Co robię, aby rozwijać w sobie dar Bożego życia?

Wyznanie wiary.
– Czy wyrzekacie się grzechu, aby żyć w wolności dzieci Bożych?
– Czy wyrzekacie się wszystkiego, co prowadzi do zła, aby was

grzech nie opanował?
– Czy wyrzekacie się szatana, który jest głównym sprawcą grzechu?

– Czy wierzycie w Boga Wszechmogącego, Stworzyciela nieba
i ziemi?

– Czy wierzycie w Jezusa Chrystusa, Syna Jego jedynego, Pana
naszego, narodzonego z Maryi Dziewicy, umęczonego i pogrze-
banego, który powstał z martwych i zasiada po prawicy Ojca?

– Czy wierzysz w Ducha Ś�więtego, święty Kościół powszechny,
obcowanie Ś�więtych, odpuszczenie grzechów, zmartwychwsta-
nie ciała i życie wieczne?

100

PRACA DOMOWA

Napisz, dlaczego chrzest jest fundamentem życia chrześcijańskiego.
(Zeszyt ćwiczeń – ćw. 6)

MODLITWA

Ś�piew: „Panie, Twa łaska jest życiem mym”.

Panie, Twa łaska jest życiem mym
Wielbią Cię za nią wciąż usta me.
Ku Tobie, Panie, ręce me wznoszę.
Mój wielki Boże, chcę zawsze wielbić Cię.

?

X

101

17. SAKRAMENT BIERZMOWANIA
UMOCNIENIEM W WIERZE

Cel ogólny
Ukazanie prawdy, że bierzmowanie jest sakramentem umocnienia

w wierze.
Kształtowanie postawy wdzięczności za łaskę wiary i dary Ducha

Ś�więtego.
Wychowanie do odpowiedzialności za przyjęcie sakramentu bierzmo-

wania.

Cele szczegółowe
Uczeń:

– wymienia siedem darów Ducha Ś�więtego,
– objaśnia, kto i kiedy może przyjąć sakrament bierzmowania,
– wyjaśnia, jakie dary otrzymujemy w sakramencie bierzmowania,
– wskazuje, jaką rolę spełnia Duch Ś�więty w życiu chrześcijanina,
– stwierdza, że bierzmowanie jest sakramentem umocnienia w wierze,
– określa obrzędy sakramentu bierzmowania,
– dowodzi znaczenia sakramentu bierzmowania w życiu chrześcijanina,
– wybiera sposoby rozwijania w sobie darów Ducha Ś�więtego,
– wyraża wdzięczność za łaskę wiary i dary Ducha Ś�więtego,
– przyjmuje postawę odpowiedzialności za przyjęcie sakramentu bierz-

mowania.

Metody
Niedokończone zdanie, analiza tekstu biblijnego, tekst luk, rozmowa

kierowana, analiza tekstu źródłowego, śpiew, autorefleksja, techniki multi-
medialne.

Środki dydaktyczne
Pismo Ś�więte, ilustracja przedstawiająca udzielenie sakramentu bierz-

mowania, Katechizm Kościoła Katolickiego, plansze z tekstem: Dz 1,8 i dara-
mi Ducha Ś�więtego, nagranie z pieśnią.

102

MODLITWA

„Chwała Ojcu”.

WPROWADZENIE

Odczytanie i analiza tekstu.

Romek z kolegami pojechał na działkę. Wybrali się tam razem, aby
zebrać dojrzałe owoce. Patrząc na gałęzie, chłopcy zobaczyli owoce
czerwone, soczyste i duże, ale dostrzegli także i takie, które jeszcze
nie dojrzały. Te owoce muszą dłużej pozostać na drzewie, aby dojrzeć.
(materiał redakcji)

Kiedy człowiek staje się już prawie dojrzały, przyjmuje sakrament
bierzmowania. Słowo „bierzmowanie” pochodzi od staropolskiego
słowa „bierzmo”. Była to belka umacniająca strop.

Bierzmowanie to sakrament, w którym Duch Ś�więty umacnia
chrześcijanina, aby wyznawał mężnie swoją wiarę, bronił jej i według
niej żył.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„(...) gdy Duch Ś�więty zstąpi na was, otrzymacie Jego moc i będzie-
cie moimi świadkami” (Dz 1,8).

Umieszczenie na tablicy planszy z tekstem: Dz 1,8.
„gdy Duch Ś�więty zstąpi na was,

otrzymacie Jego moc i będziecie moimi świadkami” (Dz 1,8).

Analiza tekstu biblijnego.

– Jakie łaski otrzymujemy od Ducha Ś�więtego w sakramencie bierz-
mowania?

– W jaki sposób mamy dawać świadectwo o Chrystusie?

Ekspozycja i omówienie ilustracji przedstawiającej udzielenie sakra-
mentu bierzmowania.

+

&

X

103

Innymi nazwami bierzmowania są: sakrament dojrzałości chrze-
ścijańskiej, bo udzielany jest temu, kto powinien sobie zdawać spra-
wę, co to znaczy być świadomym i wolnym katolikiem, sakrament
Ducha Ś�więtego, bo On w tym sakramencie zstępuje na nas i ubogaca
nas swymi darami.

Tak jak dawniej Apostołowie wkładali ręce na ochrzczonych
i udzielali im Ducha Ś�więtego, tak i obecnie czynią to biskupi, następcy
Apostołów.

W Kościele rzymskokatolickim zwyczajnym szafarzem bierzmo-
wania jest biskup. W pewnych okolicznościach bierzmować może
kapłan upoważniony do tego przez prawo kościelne.

Sakrament bierzmowania może i powinien przyjąć każdy
ochrzczony.

Aby godnie przyjąć ten sakrament, należy być w stanie łaski uświę-
cającej oraz odpowiednio przygotowanym i zdolnym do świadomego
odnowienia przyrzeczeń chrzcielnych.

Bierzmowanie, podobnie jak chrzest, nie może być powtarzane
ze względu na niezatarty charakter, czyli znamię Chrystusa, które
wyciska na duszy chrześcijanina.

Znakiem zewnętrznym sakramentu bierzmowania jest włożenie
rąk przez księdza biskupa, co oznacza zstąpienie Ducha Ś�więtego,
namaszczenie na czole Krzyżmem Ś�więtym i wypowiedzenie słów:
„Przyjmij znamię daru Ducha Ś�więtego”.

– Kto udziela sakramentu bierzmowania?
– Ile razy można przyjąć sakrament bierzmowania?
– Co jest znakiem zewnętrznym sakramentu bierzmowania?
– Kiedy pierwszy raz otrzymujemy Ducha Ś�więtego?

(Zeszyt ćwiczeń – ćw. 1)

Chrzest, bierzmowanie i Eucharystia to sakramenty wtajemnicze-
nia chrześcijańskiego. Sakramenty te włączają człowieka w tajemnicę
paschalną Chrystusa. Człowiek ochrzczony staje się świątynią Ducha
Ś�więtego.

104

Umieszczenie na tablicy planszy z darami Ducha Świętego.
1. Dar mądrości
2. Dar rozumu

3. Dar rady
4. Dar męstwa

5. Dar umiejętności
6. Dar pobożności

7. Dar bojaźni Bożej

– Ile jest darów Ducha Ś�więtego?
– Jakie są dary Ducha Ś�więtego?

Liczba siedem jest symboliczna. Oznacza pełnię, obfitość darów
Ducha Ś�więtego, które otrzymuje bierzmowany podczas przyjmowa-
nia tego sakramentu.

ZAKOŃCZENIE

W Katechizmie Kościoła Katolickiego czytamy:

„Bierzmowanie udoskonala łaskę chrztu; jest ono sakramentem,
który daje Ducha Ś�więtego, aby głębiej zakorzenić nas w synostwie
Bożym, ściślej wszczepić w Chrystusa, umocnić naszą więź z Kościołem,
włączyć nas bardziej do jego posłania i pomóc w świadczeniu o wierze
chrześcijańskiej słowem, któremu towarzyszą czyny” (KKK 1316).

– W jaki sposób możemy dawać świadectwo o Chrystusie?

Sakrament bierzmowania udziela wielu łask:
– pomnaża łaskę uświęcającą,
– wyciska na duszy niezatarty znak wyznawcy Chrystusowego,
– daje siedem darów Ducha Ś�więtego,
– udoskonala naszą więź z Kościołem,
– daje łaskę uczynkową, abyśmy mężnie wyznawali wiarę, bronili

jej i według niej żyli.

(Zeszyt ćwiczeń – ćw. 2)

J

105

Bierzmowany zostaje uzdolniony do pełniejszego udziału we Mszy
Ś�więtej, w której każdy chrześcijanin wypełnia swoją potrójną misję
otrzymaną na chrzcie świętym:

– prorocką – przez słuchanie z wiarą słowa Bożego i wyznawanie
wiary,

– kapłańską – przez składanie ofiary Chrystusa i własnego życia,
– królewską – przez chętne podejmowanie wszelkiej posługi

w zgromadzeniu wiernych i przez otwarcie się na potrzeby
bliźnich (modlitwa powszechna, dar materialny).

Obrzędy sakramentu bierzmowania:
– przedstawienie kandydatów biskupowi,
– przemówienie biskupa do kandydatów uwzględniające wszyst-

kich wiernych obecnych,
– odnowienie przyrzeczeń chrzcielnych,
– modlitwa biskupa o dary Ducha Ś�więtego, z wyciągniętymi ręka-

mi nad kandydatami,
– udzielenie sakramentu bierzmowania każdemu kandydatowi

z osobna,
– modlitwa powszechna,
– błogosławieństwo końcowe.

Autorefleksja.
W sakramencie bierzmowania otrzymujemy obfitość darów Ducha

Ś�więtego, abyśmy mężnie i z wiarą dawali świadectwo naszej przyna-
leżności do Chrystusa.

Pomyślmy:
– Jak dziękuję za dary Ducha Ś�więtego otrzymane na chrzcie?
– Jak korzystam z darów Ducha Ś�więtego?

Nauka pieśni: „Zjednoczeni w Duchu”.
(odtworzenie nagrania z pieśnią)

1. Zjednoczeni w Duchu, zjednoczeni w Nim, (x2)
módlmy się, aby jedność była odnowiona w nas,
aby świat cały poznał uczniów Chrystusa w nas,
aby świat cały ujrzał miłość w nas.

106

2. Wraz z innymi pójdziemy, podaj mi swoją dłoń. (x2)
Wszystkim głosić będziemy tę radosną dla nas wieść,
że nasz Pan kroczy z nami, że nasz Pan, z nami jest,
że nasz Pan zawsze z nami wszędzie jest.

3. Chcemy razem pracować, chcemy złączyć swój trud. (x2)
By nie stracić godności, którą Pan obdarzył nas,
aby strzec ludzką dumę, aby strzec dumę swą.
Ż� eby człowiek zachował godność swą.

4. Niechaj chwała brzmi Ojcu, który stworzył ten świat. (x2)
Chwała też Chrystusowi, który Synem Jego jest.
I Duchowi też chwała, który jednoczy nas.
I Duchowi też, który łączy nas.

PRACA DOMOWA

Napisz, jakimi cechami powinien charakteryzować się dojrzały
chrześcijanin.

(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

Ś�piew: „Zjednoczeni w Duchu”.

?

X

107

18. EUCHARYSTIA SAKRAMENTEM MIŁOŚCI

Cel ogólny
Ukazanie prawdy, że Eucharystia jest sakramentem miłości Boga.
Kształtowanie postawy wdzięczności za dar Eucharystii.
Wychowanie do godnego przystępowania do Komunii Ś�więtej.

Cele szczegółowe
Uczeń:

– nazywa Eucharystię sakramentem miłości,
– objaśnia, dlaczego Eucharystia jest sakramentem miłości,
– wskazuje na potrzebę korzystania z sakramentu Eucharystii,
– wyraża wdzięczność Jezusowi za Jego sakramentalną obecność w Eucha-

rystii,
– przyjmuje odpowiedzialność za godne przystępowania do Komunii

Ś�więtej.

Metody
Ś�piew, opowiadanie, metoda piramidy priorytetów, krzyżówka, ekspo-

zycja, praca w grupach, analiza tekstu biblijnego, analiza tekstu źródłowego,
tekst luk, rozmowa kierowana, techniki multimedialne, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, ilustracja przedstawiająca Ostatnią Wieczerzę, Katechizm

Kościoła Katolickiego, tekst źródłowy, nagranie z przyjęciem Eucharystii –
płyta DVD.

MODLITWA

Ś�piew: „Jezusa ukrytego”.

WPROWADZENIE

Odczytanie i analiza opowiadania.

+

X

108

„Pewnego dnia z jego bloku uciekł jeden z więźniów. W myśl prze-
pisów obozowych, jeśli uciekł więzień, przynajmniej dziesięciu in-
nych z tego samego bloku skazywano na karę śmierci głodowej. Pisarz
tak przedstawia ostatnie dni życia Maksymiliana:

«Po stwierdzeniu ucieczki wszystkie bloki przez trzy godziny stały
na placu apelowym i czekały na wyrok okrutnych władz obozowych.
(...)

– Ponieważ zbiegły w dniu wczorajszym więzień dotychczas
nie został znaleziony, dziesięciu spośród was pójdzie na śmierć –
powiedział Fritzsch. Zapanowała głucha cisza, a tylko komendant obo-
zu przechodził wzdłuż szeregów i wybierał tych, których przeznaczył
na śmierć. O. Maksymiliana opuścił i wskazał ręką na stojącego blisko
w tym samym szeregu więźnia.

– Ach, jak mi żal żony i dzieci, które osierocam – powiedział
sąsiad o. Kolbego i udał się na koniec bloku, gdzie stali już inni wybra-
ni na śmierć.

Wybieranie się skończyło i jedni mieli odetchnąć z ulgą, a ska-
zani pójść na śmierć, gdy spośród szeregów bloku wyszedł o. Kolbe
i ze spokojnym spojrzeniem począł się zbliżać do komendanta obozu
i jego otoczenia. Nastąpiło powszechne zdziwienie.

– Czego sobie życzysz? – spytał Fritzsch przez tłumacza zbliżające-
go się o. Maksymiliana.

– Pragnę pójść na śmierć za owego ojca rodziny – odpowiedział
zapytany, wskazując ręką na swego niedawnego sąsiada z szeregu.

– Jaki zawód?
– Ksiądz katolicki...
Było to rozładowanie atmosfery, uderzenie piorunu, to wywołało

wielki wstrząs moralny w całym obozie... (...)
Bunkier śmierci w Oświęcimiu śpiewał. Umierający śmiercią

głodową towarzysze o. Kolbego śpiewali swą pieśń wielbiącą Boga.
Zamiast krzyków rozpaczy, jakie w podobnych okolicznościach
wychodziły z piwnic, z celi śmierci o. Kolbego popłynęła modlitwa.

I tak codziennie. Z celi, gdzie znajdował się czciciel Maryi, słyszano
głośno odmawiane modlitwy i śpiewy. Ci, co byli bliżej bunkra śmierci
i mieli doń dostęp, odnosili wrażenie, iż są w bliskości kościoła. Modli-
twy prowadził o. Kolbe...

109

Nawet istoty rządzące w obozie w Oświęcimiu, u których z czło-
wieczeństwa pozostał tylko wygląd zewnętrzny, musiały przyznać,
że takiego jak o. Maksymilian <tutaj jeszcze nie mieli>.

Mijały dni, minęły dwa tygodnie. O. Kolbe żył jeszcze. Nadszedł
dzień 14 sierpnia 1941 roku, wigilia święta Wniebowzięcia Matki
Bożej... Długie życie o. Kolbego w bunkrze głodowym drażniło władze
obozowe. Ponieważ nie umierał sam, postanowili go dobić.

W wigilię święta, ustanowionego na pamiątkę wzięcia Niepoka-
lanej do nieba, do bunkra weszli Niemcy i zastali jeszcze trzech tyl-
ko żyjących i o. Maksymiliana. Trzej skazani, osłabieni głodem, leżeli
na cemencie. O. Kolbe siedział oparty o ścianę i modlił się nad nimi...

Kierownik izby chorych Bock, ściśle mówiąc kat, <dawał
po kolei każdemu ze skazanych zastrzyki kwasu karbolowego
w żyły lewej ręki>. Ojciec Kolbe, modląc się, podał spokojnie lewą
rękę dla śmiercionośnego zastrzyku i patrzył spokojnie w oczy katowi.
Następnie Niemcy wyszli i o. Maksymilian szedł sam na spotkanie
śmierci. (...)

Tak umierał Ś�więty dwudziestego wieku. Ś�więty o wielkim ser-
cu i o wielkiej miłości. Umierał, broniąc godności człowieka. Oddał
życie, aby ci, którzy pozostali przy życiu, nie stracili nadziei w dobro,
człowieczeństwo i miłość Boga. Dawał sens temu, co wydawało się
być bez sensu, stanął w obronie miłości, kiedy wszystko wokół wręcz
krzyczało desperacko, że jej nie ma, że została zniszczona»” (Z.J. Kijas,
Zwycięstwo przez miłość, „Wychowawca”, lipiec-sierpień 2001).

Metoda piramidy.
– Jakimi wartościami w swoim życiu kierował się o. Maksymilian?
Wspólne układanie piramidy wartości na tablicy.

ofiarność

miłość bezinteresowność

pomoc oddanie odwaga
prawda godność człowieka solidarność dobro

Ś�więty Maksymilian Kolbe kierował się miłością Boga i bliźniego.
Pan Jezus z miłości do ludzi przyjął śmierć krzyżową, aby ratować ich
od śmierci wiecznej.

110

ROZWINIĘCIE

Krzyżówka.
Rozwiązując krzyżówkę, dowiemy się, który sakrament jest sakra-

mentem miłości.

1. Jeden z Ewangelistów.
2. Jeden z darów Ducha Ś�więtego.
3. Jeden z grzechów głównych.
4. Wszczepia człowieka we wspólnotę Kościoła.
5. Cnota Boska.
6. Imię Archanioła posłanego do Maryi.
7. Znak wszystkich chrześcijan.
8. Głos, który mówi nam, co dobre, a co złe.
9. Czas przygotowania na przyjście Zbawiciela.
10. Grzech pierwszych ludzi.
11. Góra, na której Bóg objawił przykazania.

1. M A T E U S Z

2. R O Z U M

3. P Y C H A

4. C H R Z E S T

5. N A D Z I E J A

6. G A B R I E L

7. K R Z Y Ż

8. S U M I E N I E

9. A D W E N T

10. P I E R W O R O D N Y

11. S Y N A J

EUCHARYSTIA jest sakramentem miłości.

(Zeszyt ćwiczeń – ćw. 1)

&

111

Ekspozycja i omówienie ilustracji przedstawiającej Ostatnią Wie-
czerzę.

– Kiedy Pan Jezus spożył Ostatnią Wieczerzę?
– Jaki sakrament ustanowił Pan Jezus na Ostatniej Wieczerzy?

Praca w grupach.
Podział uczniów na 3 grupy. Zadaniem grup jest zapoznanie się

z tekstem i udzielenie odpowiedzi na pytania. Czas pracy: 4 minuty.

Grupa I
„Tak bowiem Bóg umiłował świat, że Syna swego Jednorodzonego

dał, aby każdy, kto w Niego wierzy, nie zginął, ale miał życie wieczne”
(J 3,16).

– W czym przejawia się miłość Boga do każdego człowieka?

Grupa II
„Ja bowiem otrzymałem od Pana to, co wam przekazałem, że Pan

Jezus tej nocy, kiedy został wydany, wziął chleb i dzięki uczyniw-
szy połamał i rzekł: «To jest Ciało moje za was (wydane). Czyńcie to
na moją pamiątkę!» Podobnie, skończywszy wieczerzę, wziął kielich
mówiąc: «Ten kielich jest Nowym Przymierzem we Krwi mojej. Czyń-
cie to, ile razy pić będziecie, na moją pamiątkę!»” (1Kor 11,23-25).

– O jakim wydarzeniu mówi św. Paweł?

Grupa III
„Nikt nie ma większej miłości od tej, gdy ktoś życie swoje oddaje

za przyjaciół swoich” (J 15,13).

– Na czym polega prawdziwa miłość?

Prezentacja i podsumowanie pracy w grupach.

Podczas każdej Mszy Ś�więtej Chrystus w sposób bezkrwawy
uobecnia tę samą Ofiarę, którą złożył na krzyżu. Pod postaciami chle-
ba i wina ofiarowuje siebie Ojcu.

112

ZAKOŃCZENIE

Jezus z miłości do nas poniósł śmierć na Krzyżu. Uwolnił nas
z więzów szatana i ofiarował nam życie wieczne. Jednoczenie się
z Chrystusem w Eucharystii jest zadatkiem pełni życia w niebie.

„Zbawiciel nasz podczas Ostatniej Wieczerzy, tej nocy, kiedy
został wydany, ustanowił eucharystyczną Ofiarę Ciała i Krwi swojej,
aby w niej na całe wieki, aż do swego przyjścia, utrwalić Ofiarę Krzyża
i tak umiłowanej Oblubienicy – Kościołowi powierzyć pamiątkę swej
Męki i Zmartwychwstania: sakrament miłosierdzia, znak jedności,
węzeł miłości, ucztę paschalną, w której pożywamy Chrystusa, w któ-
rej dusza napełnia się łaską i otrzymuje zadatek przyszłej chwały”
(KKK 1323).

– Komu Chrystus powierzył sprawowanie Eucharystii?
– Czym jest Eucharystia?

(Zeszyt ćwiczeń – ćw. 2)

W czasie Mszy Ś�więtej razem z Chrystusem składa ofiarę cała
wspólnota Kościoła. Przez ręce kapłana i razem z nim my również
składamy swoje duchowe ofiary: gotowość pełnienia woli Bożej,
codzienne troski, zmartwienia i radości.

Odtworzenie nagrania z przyjęcia sakramentu Eucharystii – płyta
DVD.

– Kiedy możemy przyjąć Jezusa w Komunii Ś�więtej?

Autorefleksja.
W Eucharystii Pan Jezus jest obecny wśród nas i chce, abyśmy

przychodzili do Niego i spotykali się z Nim w Komunii Ś�więtej.

Pomyślmy:
– Jak często przyjmuję Pana Jezusa w Komunii Ś�więtej?
– Jak dziękuję Bogu za dar Eucharystii?

J

113

PRACA DOMOWA

Napisz, jak rozumiesz słowa św. Faustyny Kowalskiej: „Cała moc
moja jest w Tobie, Chlebie Ż�ywy. Trudno by mi było przeżyć dzień,
gdybym nie była u Komunii Ś�więtej. On jest tarczą moją. bez Ciebie,
Jezu, nie umiem żyć” (Dzienniczek, 814).

(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

„Niechaj będzie pochwalony Przenajświętszy Sakrament...”.

?

X

114

19. UCZESTNICTWO W EUCHARYSTII
ODPOWIEDZIĄ NA MIŁOŚĆ BOGA I BLIŹNIEGO

Cel ogólny
Ukazanie Eucharystii jako źródła miłości Boga i człowieka.
Wychowanie do uczestnictwa w Eucharystii będącego odpowiedzią

na miłość Boga i człowieka.

Cele szczegółowe
Uczeń:

– podaje, że Eucharystia jest źródłem miłości Boga i człowieka,
– objaśnia określenia Eucharystii,
– wskazuje konsekwencje sakramentu Eucharystii,
– ocenia swój udział w Eucharystii,
– przyjmuje odpowiedzialność za właściwe uczestnictwo w Eucharystii

przez życie według przykazania miłości Boga i bliźniego.

Metody
Ś�piew, ekspozycja, rozmowa kierowana, analiza tekstu biblijnego, praca

w grupach, analiza tekstu źródłowego, tekst luk, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, ilustracje przedstawiające dobre uczynki, Katechizm

Kościoła Katolickiego, teksty do pracy w grupach.

MODLITWA

Ś�piew: „Panie, dobry jak chleb” lub „Gdzie miłość wzajemna”.

WPROWADZENIE

Ekspozycja i omówienie ilustracji przedstawiających dobre uczynki.

– Co łączy wszystkie ilustracje?
– Czym kierują się ludzie, czyniąc dobro?

+

X

115

Jezus – Syn Boży pojednał ludzi z Bogiem i pragnie, aby wzajem-
na miłość stale łączyła tych, którzy w Niego uwierzą. Gromadzi nas
w Kościele na Eucharystii, która uzdalnia nas do miłości Boga i bliźniego.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Ilekroć bowiem spożywacie ten chleb, albo pijecie kielich, śmierć
Pańską głosicie, aż przyjdzie. Dlatego też kto spożywa chleb lub pije
kielich Pański niegodnie, winny będzie Ciała i Krwi Pańskiej.

Niech przeto człowiek baczy na samego siebie, spożywając ten
chleb i pijąc z tego kielicha” (1Kor 11,26-28).

Analiza tekstu biblijnego.

– Czego domaga się św. Paweł od wiernych Koryntu?

Bóg przez św. Pawła objawił, że koniecznym warunkiem uczest-
nictwa w Eucharystii jest miłość.

Praca w grupach.
Dzielimy uczniów na cztery grupy. Każda grupa otrzymuje tekst

z Katechizmu Kościoła Katolickiego oraz pytania. Czas pracy: 5 minut.

Grupa I
„Eucharystia, sakrament naszego zbawienia dokonanego

przez Chrystusa na krzyżu, jest także ofiarą uwielbienia i dziękczy-
nienia za dzieło stworzenia. W Ofierze eucharystycznej całe stworze-
nie umiłowane przez Boga zostaje przedstawione Ojcu przez śmierć
i zmartwychwstanie Chrystusa. Kościół może przez Chrystusa skła-
dać ofiarę uwielbienia i dziękczynienia za wszystko, co Bóg uczynił,
a co jest dobre, piękne i sprawiedliwe w stworzeniu i w ludzkości”
(KKK 1359).

– Czym jest Eucharystia?
– Komu w Eucharystii składamy dziękczynienie?

&

116

Grupa II
„Eucharystia jest ofiarą dziękczynienia składaną Ojcu, uwiel-

bieniem, przez które Kościół wyraża Bogu swoją wdzięczność
za wszystkie Jego dobrodziejstwa, za wszystko, czego On dokonał
przez stworzenie, odkupienie i uświęcenie. Dlatego Eucharystia ozna-
cza przede wszystkim «dziękczynienie»” (KKK 1360).

– Czym jest Eucharystia?
– Co Kościół wyraża w Eucharystii?

Grupa III
„Eucharystia jest także ofiarą uwielbienia, przez którą Kościół gło-

si chwałę Boga w imieniu całego stworzenia. Ofiara uwielbienia jest
możliwa jedynie przez Chrystusa, który jednoczy wiernych ze swą
osobą oraz ze swoim uwielbieniem i wstawiennictwem. W ten sposób
ofiara uwielbienia jest składana Ojcu przez Chrystusa i z Chrystusem,
by mogła być w Nim przyjęta” (KKK 1361).

– Czym jest Eucharystia?
– Kto składa tę ofiarę?

– W jaki sposób jest ona składana?

Grupa IV
„Eucharystia zobowiązuje do pomocy ubogim. By przyjmować

w prawdzie Ciało i Krew Chrystusa za nas wydane, musimy dostrzegać
Chrystusa w najuboższych, Jego braciach” (KKK 1397).

– Do czego zobowiązuje udział w Eucharystii?

Prezentacja i podsumowanie pracy w grupach.

Uczestnictwo w Eucharystii jest naszą odpowiedzią na miłość
Boga, któremu dziękujemy za dzieło stworzenia i Jego dobroć. Jest tak-
że wezwaniem do służby bliźniemu.

(Zeszyt ćwiczeń – ćw. 2, 3)

117

ZAKOŃCZENIE

Autorefleksja.
Z miłości płynącej z Eucharystii biorą początek nasze dobre czyny.

Uczestniczenie w niej zobowiązuje każdego do miłości Boga i bliźnie-
go, głoszenia Ewangelii tym, którzy nie znają Chrystusa.

Pomyślmy:
– Jak okazuję miłość Bogu i bliźnim?
– Jak często przyjmuję Pana Jezusa w Eucharystii?
– Jak uczestniczę w Eucharystii?

PRACA DOMOWA

Zilustruj hasło: „Miłość Boga i bliźniego owocem Eucharystii”.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

„Przykazanie miłości”.

?

X

J

118

20. SAKRAMENT POKUTY
ZJEDNOCZENIEM Z BOGIEM I LUDŹMI

Cel ogólny
Uświadomienie prawdy, że w sakramencie pokuty spotykamy się z miło-

siernym Bogiem, który jednoczy nas ze sobą i ze wspólnotą Kościoła.
Wychowanie do dobrego przygotowania i przyjęcia sakramentu pokuty

i pojednania.

Cele szczegółowe
Uczeń:

– podaje, że w sakramencie pokuty i pojednania spotykamy się z Bogiem,
który jednoczy nas ze sobą i ludźmi,

– nazywa Boga kochającym i miłosiernym Ojcem,
– wyjaśnia potrzebę pracy nad sobą dla dobra osobistego i całej wspólnoty

Kościoła,
– określa, jakie warunki trzeba spełnić, aby sakrament pokuty i pojednania

był powrotem do Boga,
– wyraża wdzięczność za sakrament pokuty, który jednoczy z Bogiem

i ludźmi,
– przyjmuje postawę odpowiedzialności za dobre przygotowanie i przyję-

cie sakramentu pokuty i pojednania.

Metody
Opowiadanie, ekspozycja, analiza tekstu biblijnego, tekst luk, ekspo-

zycja, praca w grupach, analiza tekstu biblijnego, techniki multimedialne,
autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, ilustracja przedstawiająca spotkanie syna marnotraw-

nego z ojcem, dokumenty Soboru Watykańskiego II, plansza z warunkami
sakramentu pokuty, slajdy, Katechizm Kościoła Katolickiego.

MODLITWA

„Akt żalu”.

X

119

WPROWADZENIE

Odczytanie i analiza opowiadania.

„Pewien dobry, aczkolwiek słaby chrześcijanin, spowiadał się,
jak zwykle, u swojego proboszcza. Jego spowiedzi przypomina-
ły zepsutą płytę: zawsze te same uchybienia, a przede wszystkim
ten sam poważny grzech.

– Koniec tego! – powiedział mu pewnego dnia zdecydowanym
tonem proboszcz.

– Nie możesz żartować sobie z Boga. Naprawdę ostatni już raz
rozgrzeszam cię z tego przewinienia. Pamiętaj o tym! Ale po piętna-
stu dniach człowiek znów przyszedł do spowiedzi wyznając ten sam
grzech. Spowiednik naprawdę stracił cierpliwość:

– Uprzedzałem cię, że nie dam ci rozgrzeszenia. Tylko w ten spo-
sób się nauczysz...

Poniżony i zawstydzony mężczyzna podniósł się z klęczek.
Dokładnie nad konfesjonałem, zawieszony był na ścianie wielki, gip-
sowy krzyż. Człowiek wzniósł nań swe spojrzenie. I właśnie w tym
momencie gipsowy Chrystus z krzyża ożywił się, podniósł swoje
ramię i uczynił znak przebaczenia:

– Rozgrzeszam cię z twojej winy...
Każdy z nas związany jest z Bogiem, pewną nitką.
Kiedy popełniamy grzech, ta nić się przerywa.
Ale kiedy ubolewamy nad naszą winą –
Bóg zawiązuje na nitce supełek
i w ten sposób staję się ona krótsza.
Przebaczenie zbliża nas do Boga” (B. Ferrero, Przebaczenie,

w: tenże, Czy jest tam ktoś?, Warszawa 1998).

Bóg jest najlepszym Ojcem i zawsze możemy do Niego wrócić.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Pewien człowiek miał dwóch synów. Młodszy z nich rzekł
do ojca: «Ojcze, daj mi część majątku, która na mnie przypada».
Podzielił więc majątek między nich. Niedługo potem młodszy syn,

+

&

120

zabrawszy wszystko, odjechał w dalekie strony i tam roztrwonił swój
majątek żyjąc rozrzutnie. A gdy wszystko wydał, nastał ciężki głód
w owej krainie i on sam zaczął cierpieć niedostatek. Poszedł i przy-
stał do jednego z obywateli owej krainy, a ten posłał go na swoje pola,
żeby pasł świnie. Pragnął on napełnić swój żołądek strąkami, którymi
żywiły się świnie, lecz nikt mu ich nie dawał. Wtedy zastanowił się
i rzekł: Iluż to najemników mojego ojca ma pod dostatkiem chleba,
a ja tu z głodu ginę. Zabiorę się i pójdę do mego ojca, i powiem mu:
Ojcze, zgrzeszyłem przeciw Bogu i względem ciebie; już nie jestem
godzien nazywać się twoim synem: uczyń mię choćby jednym
z najemników. Wybrał się więc i poszedł do swojego ojca. A gdy był
jeszcze daleko, ujrzał go jego ojciec i wzruszył się głęboko; wybiegł
naprzeciw niego, rzucił mu się na szyję i ucałował go. A syn rzekł
do niego: «Ojcze, zgrzeszyłem przeciw Bogu i względem ciebie, już
nie jestem godzien nazywać się twoim synem». Lecz ojciec rzekł
do swoich sług: «Przynieście szybko najlepszą szatę i ubierzcie go;
dajcie mu też pierścień na rękę i sandały na nogi! Przyprowadźcie utu-
czone cielę i zabijcie: będziemy ucztować i bawić się, ponieważ ten syn
mój był umarły, a znów ożył; zginął, a odnalazł się». I zaczęli się bawić”
(Łk 15,11-24).

Ekspozycja i omówienie ilustracji przedstawiającej spotkanie syna
z miłosiernym ojcem.

Analiza tekstu biblijnego.

– Czego zażądał od ojca młodszy syn?
– Co uczynił syn z otrzymanym majątkiem?
– Kiedy syn zrozumiał swój błąd?
– Jaką postawę wobec ojca przyjął syn?
– Jak przyjął ojciec powracającego syna?
– O czym świadczy postawa ojca?

Praca w grupach.
Podział uczniów 3 na grupy. Każda z grup otrzymuje jedno z trzech

zadań:
Grupa I – Napisanie listu do przyjaciela o tym, co wydarzyło się

w przypowieści.

121

Grupa II – „Wcielenie się” w rolę młodszego syna i na podstawie
przypowieści opisanie jego przeżyć.

Grupa III – Opisanie wydarzeń w formie artykułu prasowego.
Czas pracy: 10 minut.

Prezentacja pracy w grupach i podsumowanie.

(Zeszyt ćwiczeń – ćw. 1)

Grzech jest największym nieszczęściem człowieka, bo, popełnia-
jąc go, odwracamy się od Boga i zadajemy ranę Kościołowi. Ranimy
siebie i bliźnich.

Przez sakrament pokuty powracamy do Boga i uzyskujemy jego
przebaczenie. Chrystus leczy zranienia serca, spowodowane grze-
chami. Dokonuje uzdrowienia naszego wnętrza, aby przywrócić nam
pokój, byśmy umieli miłością odpowiedzieć na Bożą miłość.

Pojednanie grzeszników z Bogiem dokonuje się w sakramencie
pokuty za pośrednictwem Kościoła i w Kościele.

Sobór Watykański II mówi: „Ci zaś, którzy przystępują do sakra-
mentu pokuty, otrzymują od miłosierdzia Boga przebaczenie zniewagi
wyrządzonej Bogu i równocześnie dostępują pojednania z Kościołem,
któremu grzesząc zadali ranę, a który przyczynia się do ich nawróce-
nia miłością, przykładem i modlitwą” (Gaudium et spes, 11).

– Co dokonuje się w sakramencie pokuty?
– W jaki sposób Kościół przyczynia się do nawrócenia grzesz-

ników?

ZAKOŃCZENIE

Aby powstać z grzechu konieczne jest spotkanie z Panem Jezusem
miłosiernym.

Każdy konfesjonał to miejsce, w którym rodzi się nowy człowiek
pojednany z Bogiem i ludźmi, to miejsce spotkania z Bogiem przeba-
czającym i zbawiającym. To również spotkanie z kapłanem w sakra-
mencie, który jest znakiem i narzędziem działania Boga i Kościoła.

J

122

Umieszczenie i omówienie na tablicy planszy z warunkami sakra-
mentu pokuty.

1. Rachunek sumienia.
2. Ż� al za grzechy.

3. Mocne postanowienie poprawy.
4. Szczera spowiedź.

5. Zadośćuczynienie Panu Bogu i bliźnim.

(Zeszyt ćwiczeń – ćw.2)

Prezentacja multimedialna.
Pokaz slajdów z obrzędem sakramentu pokuty:

OBRZĘD SAKRAMENTU POKUTY

Klęknąwszy przy konfesjonale mówimy:
– Niech będzie pochwalony Jezus Chrystus.

Kapłan odpowiada:
– Na wieki wieków. Amen.

Teraz trzeba się przeżegnać:
– W imię Ojca i Syna, i Ducha Ś�więtego. Amen.

Kapłan mówi, po cichu, słowa zachęty, np.
– Łaska Ducha Ś�więtego niech oświeci twoje serce, abyś wyznał

z ufnością swoje grzechy i poznał miłosierdzie Boże.

Wyznanie grzechów rozpoczynamy jak zwykle:
– Ostatni raz byłem u spowiedzi świętej... Pokutę zadaną wypeł-

niłem.

Najnowszy obrzęd nakazuje:
– Jestem kawalerem-panną, mam lat ...
albo
– Jestem żonaty – mężatką, mamy... dzieci” itp.
– Obraziłem Pana Boga następującymi grzechami...

123

Po wyznaniu grzechów mówimy:
– Więcej grzechów nie pamiętam. Za wszystkie grzechy bardzo

żałuję. Postanawiam poprawę. Proszę o pokutę i rozgrzeszenie.

Gdy kapłan udziela nauki, słuchamy uważnie, zapamiętując pokutę.

Przy udzielaniu przez kapłana rozgrzeszenia – wypowiadamy sło-
wa skruchy i przeproszenia Boga, na przykład:

– Boże, bądź miłościw mnie grzesznemu”.

Kapłan mówi:
– Wysławiajmy Pana, bo jest dobry.

Odpowiadamy:
– Bo Jego miłosierdzie trwa na wieki.

Kapłan kończy:
– Pan odpuścił Tobie grzechy. Idź w pokoju.

Odchodzimy po usłyszeniu pukania, można dawnym zwyczajem
powiedzieć

– Bóg zapłać.

W Katechizmie Kościoła Katolickiego czytamy:

„Tylko Bóg przebacza grzechy. Ponieważ Jezus jest Synem Bożym,
mówi o sobie: «Syn Człowieczy ma na ziemi władzę odpuszczania
grzechów» (Mk 2,10) i wykonuje tę Boską władzę: «Odpuszczone są
twoje grzechy» (Mk 2,5; Łk 7,48). Ponadto na mocy swojego Boskie-
go autorytetu, Jezus daje tę władzę ludziom, by ją wykonywali w Jego
imieniu” (KKK 1441).

– Kto odpuszcza ludziom grzechy?

Autorefleksja.
Bóg nas kocha i czeka na nas, aby przebaczyć nam nasze winy.

124

Pomyślmy.
– Jak często korzystam z daru przebaczenia grzechów w sakra-

mencie pokuty?
– Jak przygotowuję się do sakramentu pokuty?
– Jak przepraszam Pana Boga za grzechy?

Śpiew: „Przepraszam Cię Boże”.

PRACA DOMOWA

Napisz, czym dla chrześcijanina jest sakrament pokuty i pojednania.
(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

„Akt nadziei”.

?

X

125

21. SAKRAMENT KAPŁAŃSTWA
KONTYNUACJĄ MISJI CHRYSTUSA

Cel ogólny
Ukazanie sakramentu kapłaństwa jako kontynuacji misji Chrystusa.
Kształtowanie postawy wdzięczności Chrystusowi za sakrament

kapłaństwa.
Wychowanie do szacunku i modlitwy za kapłanów.

Cele szczegółowe
Uczeń:

– podaje, że Jezus powołuje do kapłaństwa,
– identyfikuje sakrament kapłaństwa z kontynuacją misji Chrystusa,
– wyjaśnia znaczenie terminów: seminarium, święcenia,
– określa, na czym polega udział kapłanów w misji Chrystusa,
– przyjmuje postawę szacunku i modlitwy za kapłanów,
– wyraża wdzięczność Chrystusowi za sakrament kapłaństwa.

Metody
Pogadanka, ekspozycja, analiza tekstu biblijnego, tekst luk, praca w gru-

pach, rozmowa kierowana, ekspozycja, analiza tekstu źródłowego, niedo-
kończone zdanie, techniki multimedialne, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, fragment tekstu z książki Jana Pawła II „Dar i Tajemnica”,

plansza ukazująca hierarchię Kościoła, zdjęcie przedstawiające święcenia
kapłańskie, Katechizm Kościoła Katolickiego, nagranie z piosenką.

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Ojciec Ś�więty Jan Paweł II, w 50. rocznicę swoich święceń kapłań-
skich, powiedział:

+

X

126

„Powołanie kapłańskie jest misterium. Jest ono tajemnicą «szcze-
gólnej wymiany» (...) pomiędzy Bogiem a człowiekiem. Człowiek
oddaje Chrystusowi swoje człowieczeństwo, by mógł się On nim
posłużyć jako narzędziem zbawienia. Chrystus zaś przyjmując ten dar,
czyni owego człowieka jakby swoim alter ego. Jeśli nie wniknie się
w tajemnicę tej „wymiany”, nie można zrozumieć jak to się dzieje,
że młody człowiek słysząc słowa «Pójdź za Mną!», wyrzeka się wszyst-
kiego dla Chrystusa w przekonaniu, że na tej drodze jego ludzka oso-
bowość osiągnie całą swoją pełnię” (Jan Paweł II, Dar i Tajemnica,
Kraków 1996).

Pogadanka na temat:
– Jaką rolę odgrywają kapłani w naszym życiu?

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Idźcie więc i nauczajcie wszystkie narody, udzielając im chrztu
w imię Ojca i Syna i Ducha Ś�więtego. Uczcie je zachowywać wszystko,
co wam przykazałem” (Mt 28,19-20a).

Analiza tekstu biblijnego.

– Jakie polecenia dał Jezus Apostołom?

Pan Jezus posłał Apostołów na cały świat, aby głosili Ewangelię.
Napełnieni Duchem Ś�więtym gorliwie wypełniali ten nakaz, zakłada-
li nowe wspólnoty chrześcijańskie, uczyli zachowywać naukę Mistrza
i udzielali ludziom chrztu.

(Zeszyt ćwiczeń – ćw. 1)

Praca w grupach.
Podział uczniów na 3 grupy. Zadaniem uczniów jest odszukać tekst

w Piśmie Świętym i odpowiedzieć na pytanie. Czas pracy: 6 minut.

&

127

Grupa I
„A gdy nadeszła pora, zajął miejsce u stołu i Apostołowie z Nim.

Wtedy rzekł do nich: «Gorąco pragnąłem spożyć Paschę z wami, zanim
będę cierpiał. Albowiem powiadam wam: Już jej spożywać nie będę,
aż się spełni w królestwie Bożym».

Potem wziął kielich i odmówiwszy dziękczynienie rzekł: «Weź-
cie go i podzielcie między siebie; albowiem powiadam wam: odtąd
nie będę już pił z owocu winnego krzewu, aż przyjdzie królestwo
Boże»” (Łk 22,14-19).

– Jakie polecenie otrzymali apostołowie, a tym samym ich następ-
cy w Wieczerniku przed męką?

Grupa II
„Po tych słowach tchnął na nich i powiedział im: «Weźmijcie

Ducha Ś�więtego! Którym odpuścicie grzechy, są im odpuszczone,
a którym zatrzymacie, są im zatrzymane»” (J 20, 22-23).

– Jakie polecenie dał Pan Jezus tymi słowami?

Grupa III
„ Idźcie więc i nauczajcie wszystkie narody, udzielając im chrztu

w imię Ojca i Syna, i Ducha Ś�więtego. Uczcie je zachowywać wszyst-
ko, co wam przykazałem. A oto Ja jestem z wami przez wszystkie dni,
aż do skończenia świata” (Mt 28,19-20).

– Jaką obietnicę daje Pan Jezus Apostołom i ich następcom?

Prezentacja i podsumowanie pracy w grupach.

(Zeszyt ćwiczeń – ćw. 2)

Pan Jezus dał Apostołom i ich następcom prawo oraz obowią-
zek sprawowania Eucharystii, głoszenia Ewangelii, udzielania chrztu
i odpuszczania grzechów. Ponadto zapewnił ich, że pozostanie z nimi
aż do skończenia świata. W ten sposób Jezus przygotowywał swój
Kościół do misji zbawiania świata. Apostołowie dobrze zrozumieli
wolę Mistrza. Zakładali gminy, ustanawiali przełożonych i w ten spo-
sób, wraz z rozwojem chrześcijaństwa na całym świecie, wykształ-
ciły się stopnie kościelnej hierarchii: biskup, kapłan, diakon.

128

Ekspozycja planszy z układem hierarchii w Kościele.
– Biskup Rzymu
– Kardynałowie
– Arcybiskupi
– Biskupi
 * Biskupi diecezjalni
 * Inni biskupi (pomocniczy)
– Dziekani
– Proboszczowie
– Wikariusze parafialni
– Diakoni

Cały Kościół przez posługę kapłanów pośredniczy w zbawianiu
świata, wypełniając w ten sposób polecenie Jezusa Chrystusa. Czy-
ni to głównie poprzez sprawowanie sakramentów świętych. Kapłan
na mocy sakramentu kapłaństwa ma szczególny udział w posłannic-
twie Chrystusa. Posiada władzę nauczania, rządzenia i uświęcania
ludu Bożego.

Gdy ktoś zostaje powołany do specjalnej służby w Kościele jako
kapłan, tę władzę i misję przekazuje mu Chrystus w sakramencie
kapłaństwa. Mówimy, że są to święcenia kapłańskie.

Jak kiedyś Apostołowie, modląc się do Ducha Ś�więtego, nakładali
ręce, tak dzisiaj kleryk przez obrzęd nałożenia i modlitwę konsekra-
cyjną przyjmuje sakrament kapłaństwa.

Powołanie mężczyzny do kapłaństwa jest równocześnie decyzją
jego wiary.

Kościół sprawdza czy powołanie jest prawdziwe i w zależności
od wyniku tego badania przyjmuje kandydata. Przyszły kandydat
przechodzi studium naukowo-teologiczne oraz praktyczne przygoto-
wanie w seminarium. O takim studencie mówimy alumn lub kleryk.

Ekspozycja i omówienie zdjęcia przedstawiającego udzielanie świę-
ceń kapłańskich.

129

ZAKOŃCZENIE

Katechizm Kościoła katolickiego podaje stopnie sakramentu
święceń:

„Sakrament święceń jest sakramentem, dzięki któremu posła-
nie, powierzone przez Chrystusa Apostołom, nadal jest spełniane
w Kościele aż do końca czasów. Jest to więc sakrament posługi apo-
stolskiej. Obejmuje on trzy stopnie: episkopat, prezbiterat i diakonat”
(KKK 1536).

– Czym jest sakrament kapłaństwa?
– Jakie obejmuje stopnie sakrament kapłaństwa?

Kapłani są kontynuatorami misji Apostołów. Cały Kościół
przez wypełnianie poleceń Jezusa Chrystusa pośredniczy w zbawia-
niu świata. Czyni to przez biskupów i kapłanów. Na mocy sakramen-
tu kapłaństwa Chrystus daje kapłanom szczególny udział w swoim
posłannictwie. Daje im potrójną władzę: nauczania, rządzenia i uświę-
cania. Jezus to jedyny Kapłan i Pośrednik miedzy Bogiem a człowie-
kiem. Jedynie przez Niego człowiek może dojść do zbawienia, sami
nie jesteśmy w stanie tego uczynić.

Kapłanom potrzebna jest nasza życzliwość i pomoc.

– Jak możemy okazać wdzięczność Bogu za kapłanów?

(Zeszyt ćwiczeń – ćw. 3)

Autorefleksja.
Biskupi i kapłani kontynuują Chrystusową troskę o głoszenie

Ewangelii i gromadzą ludzi we wspólnocie Kościoła, aby pomóc im
na drodze do świętości.

Pomyślmy:
– W jaki sposób pomagam kapłanom w wypełnianiu ich misji?
– Jak często modlę się za kapłanów?

J

130

Nauka piosenki: „Sutanna”.
(odtworzenie nagrania z piosenką)

Ref. Wystarczyła ci sutanna uboga,
i ubogi wystarczył ci ślub.
Bo wiedziałeś kim jesteś dla Boga,
i wiedziałeś co tobie dał Bóg.

1. Nie słyszałeś Jego słów i nie pukał w Twoje drzwi,
a jednak przyszedłeś do Niego.
On ci krzyż dać swój mógł, wśród życiowych dróg.
Zapukałeś i stanąłeś u drzwi Jego.

2. Cóż ci Jezus mógł dać oprócz trudnej drogi,
cóż ci mógł powiedzieć w powitaniu.
Dobrze wie jak trudne są Jego drogi,
i najczęściej mówi w powołaniu.

3. Przechodziłeś wiele chwil, wiele ciepłych chwil,
i żegnałeś się z domem rodzinnym.
I wiedziałeś, że nie wrócisz już nigdy,
i że życie to będzie już inne.

4. Jeśli chcesz bym służył tylko sercu Twojemu,
jeśli kochasz choć troszeczkę, kochasz mnie.
Prowadź Jezu, prowadź proszę, Przyjacielu niezrównany.
W zwykłą szatę powołaniu ubierz mnie.

PRACA DOMOWA

Ułóż modlitwę o liczne powołania do kapłaństwa.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Sutanna”.

?

X

131

22. SAKRAMENT MAŁŻEŃSTWA WĘZŁEM MIŁOŚCI

Cel ogólny
Ukazanie istoty sakramentu małżeństwa.
Kształtowanie postawy odpowiedzialności wobec małżeństwa i rodziny.

Cele szczegółowe
Uczeń:

– podaje, że sakrament małżeństwa jest przymierzem miłości,
– wymienia, co ślubują sobie małżonkowie w sakramencie małżeństwa,
– objaśnia różnicę między sakramentem małżeństwa a ślubem cywilnym,
– wyjaśnia, dlaczego chrześcijanie zawierają małżeństwo w Kościele,
– wskazuje, kto powołuje i uzdalnia do miłości małżeńskiej,
– porównuje związek miłości małżeńskiej do miłości Chrystusa wobec

Kościoła,
– przyjmuje postawę odpowiedzialności wobec rodziny i małżeństwa.

Metody
Pogadanka, techniki multimedialne, analiza tekstu biblijnego, analiza

tekstu źródłowego, tekst luk, rozmowa kierowana, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, nagranie z obrzędami ślubu, slajdy z liturgią sakramen-

tu małżeństwa, Katechizm Kościoła Katolickiego, tekst źródłowy, nagranie
z piosenką.

MODLITWA

„Zdrowaś Maryjo”.

WPROWADZENIE

Pogadanka na temat cech charakterystycznych dla kobiety i męż-
czyzny.

(Zeszyt ćwiczeń – ćw. 1)

+

X

132

Pan Bóg stworzył kobietę i mężczyznę z miłości i do miłości ich
powołał.

Odtworzenie filmu – nagrania ze ślubu kościelnego lub ekspozycja
zdjęć.

– Dlaczego chrześcijanie zawierają małżeństwo w Kościele?
– Co jest istotą sakramentu małżeństwa?

Istnienie nowej rodziny rozpoczyna się w chwili zawarcia małżeń-
stwa przez narzeczonych.

Sakrament małżeństwa jest związkiem nierozerwalnym i na całe
życie, a miłość małżeńska włączona zostaje w miłość Bożą.

Sakrament małżeństwa jest przymierzem miłości, które zawiązuje
się między Chrystusem a małżonkami w społeczności Kościoła.

ROZWINIĘCIE

Chrystus obecny w sakramencie małżeństwa obdarza małżonków
łaską miłości.

Odczytanie tekstu Pisma Świętego.

„Mężowie, miłujcie żony, bo i Chrystus umiłował Kościół i wydał
za niego samego siebie, aby go uświęcić, oczyściwszy obmyciem wodą,
któremu towarzyszy słowo, aby osobiście stawić przed sobą Kościół
jako chwalebny, nie mający skazy czy zmarszczki, czy czegoś podobne-
go, lecz aby był święty i nieskalany. Mężowie powinni miłować swoje
żony, tak jak własne ciało. Kto miłuje swoją żonę, siebie samego miłu-
je. Przecież nigdy nikt nie odnosił się z nienawiścią do własnego ciała,
lecz (każdy) je żywi i pielęgnuje, jak i Chrystus – Kościół, bo jesteśmy
członkami Jego Ciała. Dlatego opuści człowiek ojca i matkę, a połączy się
z żoną swoją, i będą dwoje jednym ciałem. Tajemnica to wielka,
a ja mówię: w odniesieniu do Chrystusa i do Kościoła. W końcu więc
niechaj także każdy z was tak miłuje swą żonę jak siebie samego!
A żona niechaj się odnosi ze czcią do swojego męża” (Ef 5,25-33).

&

133

Analiza tekstu biblijnego.

– Jaka powinna być miłość małżonków?
– Jakie zadania ma do spełnienia w małżeństwie kobieta i męż-

czyzna?

Miłość małżonków powinna kształtować się na wzór miłości Chry-
stusa do Kościoła. Ma być mocna, ofiarna, jak miłość Chrystusa, który
oddał swe życie za Kościół. Taką miłością obdarza Chrystus małżon-
ków w sakramencie małżeństwa i do takiej miłości ich uzdalnia.

Ś�w. Paweł stawia w małżeństwie inne zadania kobiecie, a inne
mężczyźnie.

Kobieta, ponieważ ma być matką, została obdarowana przez Stwór-
cę darem macierzyństwa, instynktem opiekuńczości, bogatym życiem
uczuciowym, intuicją, wrażliwością.

Mężczyzna, ponieważ ma być ojcem, winien być ostoją, fundamen-
tem rodziny, zapewnić jej bezpieczeństwo, być człowiekiem stanow-
czym i dobrym.

Dzięki takiemu zróżnicowaniu małżeństwo staje się wspólnotą
osób wzajemnie się dopełniających i ubogacających.

Pismo Ś�więte w pierwszej księdze opisuje stworzenie mężczyzny
i kobiety na obraz i podobieństwo Boże.

„(...) mężczyzna i kobieta zostali stworzeni wzajemnie dla siebie:
«Nie jest dobrze, żeby mężczyzna był sam». Bóg daje mu niewiastę,
«ciało z jego ciała», to znaczy istotę równą mu i bliską, jako «pomoc
przychodzącą od Pana». «Dlatego to mężczyzna opuszcza ojca swego
i matkę swoją i łączy się ze swą żoną tak ściśle, że stają się jednym
ciałem» (Rdz 2,24). Jezus wskazuje, że oznacza to nienaruszalną jed-
ność ich życia, przypominając, jaki był «na początku» zamysł Stwórcy:
«A tak już nie są dwoje, lecz jedno ciało» (Mt 19,6)” (KKK 1605).

134

Prezentacja multimedialna.
Pokaz slajdów zawierający liturgię sakramentu małżeństwa.

LITURGIA SAKRAMENTU MAŁŻEŃSTWA

Po homilii wszyscy wstają, a narzeczeni zbliżają się do ołtarza
i stają przed kapłanem. Kapłan mówi do narzeczonych:

– N. i N., wysłuchaliście słowa Bożego i przypomnieliście sobie
znaczenie ludzkiej miłości i małżeństwa. W imieniu Kościoła
pytam was, jakie są wasze postanowienia.

– N. i N., czy chcecie dobrowolnie i bez żadnego przymusu zawrzeć
związek małżeński?

Narzeczeni:
– Chcemy.

Kapłan:
– Czy chcecie wytrwać w tym związku w zdrowiu i w chorobie,

w dobrej i złej doli, aż do końca życia?

Narzeczeni:
– Chcemy.

Kapłan:
– Czy chcecie z miłością przyjąć i po katolicku wychować potom-

stwo, którym was Bóg obdarzy?

Narzeczeni:
– Chcemy.

HYMN DO DUCHA Ś�WIĘTEGO

Kapłan mówi:
– Prośmy Ducha Ś�więtego, aby uświęcił ten związek i dał narze-

czonym łaskę wytrwania. Niech ich miłość przez Niego umoc-
niona stanie się znakiem miłości Chrystusa i Kościoła.

135

Kapłan zwraca się do narzeczonych, aby wyrazili zgodę małżeńską:
– Skoro zamierzacie zawrzeć sakramentalny związek małżeński,

podajcie sobie prawe dłonie i wobec Boga i Kościoła powtarzaj-
cie za mną słowa przysięgi małżeńskiej.

Narzeczeni zwracają się do siebie i podają sobie prawe dłonie.
Kapłan wiąże je końcem stuły.

Narzeczony powtarza za kapłanem:
– Ja, N., biorę ciebie, N., za żonę i ślubuję ci miłość, wierność

i uczciwość małżeńską oraz że cię nie opuszczę aż do śmierci.
Tak mi dopomóż, Panie Boże wszechmogący, w Trójcy Jedyny,
i wszyscy Ś�więci.

Następnie powtarza narzeczona:
– Ja, N., biorę ciebie, N., za męża i ślubuję ci miłość, wierność

i uczciwość małżeńską oraz że cię nie opuszczę aż do śmierci.
Tak mi dopomóż, Panie Boże wszechmogący, w Trójcy Jedyny,
i wszyscy Ś�więci.

Kapłan:
– „Co Bóg złączył, człowiek niech nie rozdziela”. Małżeństwo

przez was zawarte ja powagą Kościoła katolickiego potwier-
dzam i błogosławię w imię Ojca i Syna, i Ducha Ś�więtego.

Wszyscy:
– Amen.

Kapłan zdejmuje stułę.

BŁOGOSŁAWIEŃ� STWO OBRĄCZEK

Kapłan mówi:
– Niech Bóg pobłogosławi te obrączki, które macie sobie wzajem-

nie nałożyć jako znak miłości i wierności.

Wszyscy:
– Amen.

136

Kapłan kropi obrączki wodą święconą.

NAŁOŻ� ENIE OBRĄCZEK

Kapłan mówi:
– Na znak zawartego małżeństwa nałóżcie sobie obrączki.

Mąż nakłada na serdeczny palec żony obrączkę przeznaczoną
dla niej mówiąc:

– N., przyjmij tę obrączkę jako znak mojej miłości i wierności.
W imię Ojca i Syna, i Ducha Ś�więtego.

Także żona nakłada na serdeczny palec męża obrączkę przezna-
czoną dla niego mówiąc:

– N., przyjmij tę obrączkę jako znak mojej miłości i wierności.
W imię Ojca i Syna, i Ducha Ś�więtego.

– Co ślubują sobie małżonkowie?
– Kto powołuje i uzdalnia ich do miłości?

(Zeszyt ćwiczeń – ćw. 2)

ZAKOŃCZENIE

Sakrament małżeństwa jest „węzłem miłości”. Katechizm Kościoła
Katolickiego podaje:

„Zgoda, przez którą małżonkowie oddają się sobie i przyjmują
wzajemnie zostaje przypieczętowana przez samego Boga. Z ich przy-
mierza «powstaje z woli Bożej instytucja trwała także wobec społe-
czeństwa»” (KKK 1639).

„Węzeł małżeński został więc ustanowiony przez samego Boga,
tak, że zawarte i dopełnione małżeństwo osób ochrzczonych nie może
być nigdy rozwiązane” (KKK 1640).

– Jaką prawdę o sakramencie małżeństwa podaje Katechizm
Kościoła Katolickiego?

J

137

Małżeństwo sakramentalne jest zawierane raz na całe życie,
to znaczy, że miłość, która złączyła małżonków związała ich na zawsze.

(można jeszcze raz przytoczyć słowa przysięgi małżeńskiej)
„(...) oraz, że cię nie opuszczę aż do śmierci”, a także słowa kapła-

na: „Co Bóg złączył, człowiek niech nie rozdziela”.

„Głęboka wspólnota życia i miłości małżeńskiej ustanowiona przez
Stwórcę i unormowana Jego prawami, zawiązuje się przez przymie-
rze małżeńskie, czyli przez nieodwołalna osobistą zgodę. W ten spo-
sób aktem osobowym, przez który małżonkowie wzajemnie się sobie
oddają i przyjmują, powstaje z woli Boga instytucja trwała także
wobec społeczeństwa. Ten święty związek, ze względu na dobro
tak małżonków i potomstwa, jak i społeczeństwa, nie jest uzależniony
od ludzkiego sądu. Sam bowiem Bóg jest twórcą małżeństwa, obda-
rzonego różnymi dobrami i celami” (Sobór Watykański II, Gaudium
et spes, 48).

Przymiotami małżeństwa chrześcijańskiego są jedność i nieroze-
rwalność. Na straży tych wartości stoi wzajemna miłość małżonków
kształtowana na wzór miłości między Chrystusem i Kościołem.

(Zeszyt ćwiczeń – ćw. 3)

– W jaki sposób należy wypełniać słowa przysięgi małżeńskiej?
– Jakie dostrzegacie współczesne zagrożenia dla małżonków

i rodziny?
– Kto pomaga małżonkom w trudnych obowiązkach?
– W jaki sposób małżonkowie mogą umacniać swoją jedność

sakramentalną?
– W jaki sposób można pomóc swoim rodzicom w przezwycięże-

niu trudności małżeńskich?

Ojciec Ś�więty Jan Paweł II naucza:

„Wejść na drogę powołania małżeńskiego – to znaczy uczyć się
miłości oblubieńczej z dnia na dzień, z roku na rok: miłości wedle
duszy i ciała, miłości, która cierpliwa jest i łaskawa, która nie szu-
ka swego i nie pamięta złego; miłości, która umie współweselić się

138

z prawdą, miłości, która wszystko przetrzyma. Takiej właśnie miłości
potrzeba Wam, młodym, jeżeli wasze przyszłe małżeństwo ma «prze-
trzymać» próbę całego życia. A taka właśnie próba należy do całej
istoty powołania, jakie przez małżeństwo zamierzacie wpisać w pro-
jekt waszego życia” (Jan Paweł II, List apostolski „Do młodych całego
świata”, 1985 r.).

Autorefleksja.
Prawdziwa miłość polega na poszanowaniu godności współmał-

żonka, na wzajemnej ofierze z własnych upodobań na rzecz kochanej
osoby, na wymianie osobistych wartości i wspólnym poszukiwaniu
nowych wartości duchowych, które wzmacniają wzajemną więź.

Pomyślmy:
– Jak często modlę się za swoich rodziców?
– Jak wspieram rodziców w codziennych obowiązkach?

Nauka piosenki: „Warto dla jednej miłości żyć”.
(można odtworzyć nagranie z piosenką)

1. Warto dla jednej miłości żyć,
Choć szukać trzeba stale.
Może dla kogoś szczęściem być,
dobro nieść w życie dalej.

Ref. Miłość jedyna jest, miłość nie zna końca,
miłość cierpliwa jest, zawsze ufająca.
Wszystko potrafi znieść, wszystko oddać umie,
życiu nadaje treść, każdego zrozumie.

2. Warto całego siebie dać
jak bukiet polnych kwiatów,
i chociaż trudno potem trwać,
uśmiech darować światu.

139

PRACA DOMOWA

Ułóż modlitwę w intencji małżeństw.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Warto dla jednej miłości żyć”.

?

X

140

23. SAKRAMENT NAMASZCZENIA CHORYCH
ZJEDNOCZENIEM Z CHRYSTUSEM

Cel ogólny
Ukazanie sakramentu namaszczenia chorych jako daru Chrystusa udzie-

lanego przez Kościół ludziom cierpiącym.
Kształtowanie postawy ufnego korzystania z sakramentu namaszczenia

chorych.

Cel szczegółowy
Uczeń:

– nazywa sakrament namaszczenia chorych darem Chrystusa dla ludzi
cierpiących,

– objaśnia obrzęd namaszczenia chorych,
– opowiada, jak należy przygotować się do przyjęcia sakramentu namasz-

czenia chorych,
– określa, jakie łaski są udzielane w sakramencie namaszczenia chorych,
– dowodzi, dlaczego należy korzystać z sakramentu namaszczenia chorych,
– przyjmuje postawę ufnego korzystania z sakramentu namaszczenia

chorych.

Metody
Pogadanka, ekspozycja, analiza tekstu biblijnego, praca w grupach,

analiza tekstu źródłowego, techniki plastyczne, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, ilustracje przedstawiające ludzi chorych, przebywających

np. w szpitalu, na zabiegach itp., Katechizm Kościoła Katolickiego.

MODLITWA

„Zdrowaś Maryjo”.

X

141

WPROWADZENIE

Pogadanka na temat cierpienia, choroby.

Ekspozycja i umieszczenie ilustracji przedstawiających ludzi cho-
rych, przebywających np. w szpitalu, na zabiegach itp.

– W jaki sposób możemy pomagać chorym?
– Kto zajmuje się chorymi?

Jezus Chrystus zawsze był blisko chorych i cierpiących, współczuł
i pomagał im, uzdrawiał cudownie nawet z nieuleczalnych chorób.
Podnosił ludzi na duchu, dając im moc przez odpuszczenie grzechów.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Następnie przywołał do siebie Dwunastu i zaczął rozsyłać ich
po dwóch. Dał im też władzę nad duchami nieczystymi (...). Oni więc
wyszli i wzywali do nawrócenia. Wyrzucali też wiele złych duchów
oraz wielu chorych namaszczali olejem i uzdrawiali” (Mk 6,7.12-13).

„Choruje ktoś wśród was? Niech sprowadzi kapłanów Kościoła,
by się modlili nad nim i namaścili go olejem w imię Pana. A modlitwa
pełna wiary będzie dla chorego ratunkiem i Pan go podźwignie, a jeśli-
by popełnił grzechy, będą mu odpuszczone” (Jk 5,14-15).

Analiza tekstu biblijnego.

– Co mówi Pismo Ś�więte na temat cierpienia?

Jezus Chrystus otaczał wielką miłością tych, których los dotknął
chorobą i cierpieniem. Kościół, wypełniając misję szerzenia Dobrej
Nowiny, zawsze pomaga ludziom i opiekuje się tymi, których los
dotknął cierpieniem. Ź� ródłem łaski i nadziei jest sakrament chorych.

Praca w grupach.
Dzielimy uczniów na trzy grupy. Uczniowie czytają tekst źródłowy

i odpowiadają na pytania. Czas pracy: 4 minuty.

+

&

142

Grupa I
„«Choruje ktoś wśród was? Niech sprowadzi kapłanów Kościoła,

by się modlili nad nim i namaścili go olejem w imię Pana. A modlitwa
pełna wiary będzie dla chorego ratunkiem i Pan go podźwignie, a jeśli-
by popełnił grzechy, będą mu odpuszczone» (Jk 5,14-15)” (KKK 1526).

„Sakrament namaszczenia chorych udziela specjalnej łaski chrze-
ścijaninowi, który doświadcza trudności związanych ze stanem cięż-
kiej choroby lub starości” (KKK 1527).

– Kto udziela sakramentu namaszczenia chorych?
– Jakiej łaski udziela sakrament namaszczenia chorych?

Grupa II
„Stosowny czas na przyjęcie namaszczenia chorych zachodzi wte-

dy, gdy wierny staje wobec niebezpieczeństwa śmierci z powodu cho-
roby lub starości” (KKK 1528).

„Za każdym razem, gdy chrześcijanin zostaje dotknięty ciężką cho-
robą, może otrzymać święte namaszczenie; również wtedy, gdy już raz
je przyjął i nastąpiło nasilenie się choroby” (KKK 1529).

„Sakramentu namaszczenia chorych mogą udzielać tylko kapłani
(prezbiterzy lub biskupi). Przy jego sprawowaniu używają oni oleju
poświęconego przez biskupa lub w razie potrzeby przez samego pre-
zbitera, który celebruje ten sakrament” (KKK 1530).

– Kiedy udzielany jest sakrament namaszczenia chorych?
– Kto może udzielać sakramentu namaszczenia chorych?

Grupa III
„Istota celebracji tego sakramentu polega na namaszczeniu czo-

ła i rąk chorego (w obrządku rzymskim) lub innych części ciała
(w obrządkach wschodnich); namaszczeniu towarzyszy modlitwa
liturgiczna kapłana –celebransa, który prosi o specjalną łaskę tego
sakramentu” (KKK 1531).

143

„Skutki specjalnej łaski sakramentu namaszczenia chorych
są następujące:

– zjednoczenie chorego z męką Chrystusa dla jego własnego dobra
oraz dla dobra całego Kościoła;

– umocnienie, pokój i odwaga, by przyjmować po chrześcijańsku
cierpienia choroby lub starości;

– przebaczenie grzechów, jeśli chory nie mógł go otrzymać
przez sakrament pokuty;

– powrót do zdrowia, jeśli to służy dobru duchowemu;
– przygotowanie na przejście do życia wiecznego” (KKK 1532).

– Jakie są skutki przyjęcia sakramentu namaszczenia chorych?
– Jak wygląda celebracja tego sakramentu namaszczenia chorych?

Prezentacja i podsumowanie pracy w grupach.

(Zeszyt ćwiczeń – ćw. 1, 2)

W sakramencie chorych człowiek spotyka się z Chrystusem, który
daje mu udział w swoim zmartwychwstaniu, moc i obronę. Szafarzem
sakramentu jest kapłan i może go udzielać kilkakrotnie jednej osobie.

Obrzęd namaszczenia chorych może mieć miejsce w domu chore-
go, w szpitalu, kaplicy, kościele. Liturgia sakramentu składa się z czte-
rech elementów:

– włożenie rąk na chorego przez kapłana,
– modlitwa wiernych,
– modlitwa dziękczynna nad poświęconym olejem (lub modlitwa

poświęcenia oleju),
– namaszczenie olejem chorego (czoła i rąk), po namaszczeniu

odmawia się Modlitwę Pańską, po której udziela się choremu
Komunii Ś�więtej i uroczystego błogosławieństwa. Kapłan modli
się zarówno o uzdrowienie duszy, jak i ciała.

Na przybycie kapłana do chorego należy się przygotować. Stół
w pobliżu chorego nakrywamy białym obrusem. Umieszczamy na nim
krzyż, a obok świecę. Ustawiamy również naczynie z wodą świeconą
i kropidło.

(Zeszyt ćwiczeń – ćw. 3)

144

ZAKOŃCZENIE

Każdy z nas zetknął się w swym życiu z chorobą i cierpieniem.
Pamiętajmy, że sakrament chorych nie wiąże się bezpośrednio
ze śmiercią i że nie należy bać się przywołać księdza do osoby chorej,
cierpiącej, starszej wiekiem. Sakrament ten przynosi ulgę nie tylko
duchową, ale i fizyczną.

Autorefleksja.
Jezus zawsze przychodzi nam z pomocą. Zawsze z ufnością powin-

niśmy zwracać się do Niego.

Pomyślmy:
– Jak dziękuję Jezusowi za to, że zawsze jest przy mnie?
– Jak często modlę się za chorych?

PRACA DOMOWA

Ułóż modlitwę w intencji ludzi chorych i cierpiących.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

„Chwała Ojcu”.

?

X

J

145

III. ŻYCIE Z CHRYSTUSEM
WE WSPÓLNOCIE KOŚCIOŁA

24. KOŚCIÓŁ MISTYCZNYM CIAŁEM CHRYSTUSA

Cel ogólny
Ukazanie prawdy, że Kościół jest Mistycznym Ciałem Chrystusa.
Kształtowanie postawy odpowiedzialności za realizowanie zadań wyni-

kających z przynależności do Kościoła – Mistycznego Ciała Chrystusa.

Cele szczegółowe
Uczeń:

– podaje, że Kościół to Mistyczne Ciało Chrystusa,
– wyjaśnia, co łączy wszystkich chrześcijan w Kościele,
– objaśnia, co to znaczy, że Kościół jest Mistycznym Ciałem Chrystusa,
– określa zadania chrześcijan wynikające z przynależności do Kościoła –

Mistycznego Ciała Chrystusa,
– przyjmuje odpowiedzialność za realizowanie zadań wynikających z przy-

należności do Kościoła.

Metody
Gwiazda „skojarzeń”, praca w grupach, analiza tekstu biblijnego, analiza

tekstu źródłowego, tekst luk, metoda „pajęczyna”, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, kłębek wełny, nagranie

z piosenką.

MODLITWA

„Ojcze nasz”.

X

146

WPROWADZENIE

Gwiazda „skojarzeń”.
Umieszczenie na tablicy planszy ze słowem:

KOŚ�CIÓ� Ł
Uczniowie wypisują wokół planszy swoje skojarzenia.

(Zeszyt ćwiczeń – ćw. 1)

Kościół wspólnota ludzi ochrzczonych, których łączy wiara w Jezu-
sa Chrystusa.

ROZWINIĘCIE

Praca w grupach.
Podział uczniów na 3 grupy. Zadaniem grup jest zapoznanie się

z tekstami biblijnymi i przygotowanie odpowiedzi na pytania. Czas pra-
cy: 4 minuty.

Grupa I
„Jak bowiem w jednym ciele mamy wiele członków, a nie wszyst-

kie członki spełniają tę samą czynność –podobnie wszyscy razem two-
rzymy jedno ciało w Chrystusie, a każdy z osobna jesteśmy nawzajem
dla siebie członkami” (Rz 12,4-5).

– Do czego św. Paweł porównuje Kościół?

Grupa II
„Wszyscyśmy bowiem w jednym Duchu zostali ochrzczeni,

(aby stanowić) jedno Ciało: czy to Ż�ydzi, czy Grecy, czy to niewolni-
cy, czy wolni. Wszyscyśmy też zostali napojeni jednym Duchem. Ciało
bowiem to nie jeden członek, lecz liczne (członki)” (1Kor 12,13-14).

– Jaki sakrament łączy wszystkich w Kościele?

+

&

147

Grupa III
„Ten, który zstąpił, jest i Tym, który wstąpił ponad wszystkie nie-

biosa, aby wszystko napełnić. I On ustanowił jednych apostołami,
innych prorokami, innych ewangelistami, innych pasterzami i nauczy-
cielami dla przysposobienia świętych do wykonywania posługi”
(Ef 4,10-12a).

– Jakie zadania rozdziela Duch Ś�więty w Kościele?

Prezentacja i podsumowanie pracy w grupach.

Ś�więty Paweł porównuje Kościół do ciała. Jego Głową jest Chry-
stus, a my jego członkami. Każdy z nas ma wyznaczone zadania, dzięki
którym wpływamy na rozwój naszej wspólnoty. W Kościele otrzymu-
jemy życie Boże i łaskę, dlatego mówimy, że On jest nadprzyrodzonym
– Mistycznym Ciałem Chrystusa.

(Zeszyt ćwiczeń – ćw. 2)

W Katechizmie Kościoła Katolickiego czytamy:

„Porównanie Kościoła do ciała wyjaśnia wewnętrzną więź między
Kościołem i Chrystusem. Kościół nie jest tylko jakimś zgromadzeniem
wokół Chrystusa, lecz jest on zjednoczony w Nim, w Jego Ciele. Nale-
ży szczególnie podkreślić trzy aspekty Kościoła jako Ciała Chrystusa:
jedność wszystkich członków między sobą dzięki ich zjednoczeniu
z Chrystusem; Chrystus jako Głowa Ciała; Kościół jako Oblubienica
Chrystusa” (KKK 789).

– Co na temat Kościoła mówi Katechizm Kościoła Katolickiego?

(Zeszyt ćwiczeń – ćw. 3)

Chrystus miłuje Kościół i jednoczy wszystkich jego członków mię-
dzy sobą.

– W jaki sposób możemy przyczyniać się do rozwoju Kościoła?

148

Włączenie w Mistyczne Ciało Chrystusa zobowiązuje nas do troski
o rozwój Kościoła m.in. przez: czynną miłość, uczestnictwo w niedziel-
nej liturgii, działania na rzecz wspólnoty Kościoła.

ZAKOŃCZENIE

Pajęczyna
Kłębek wełny rzucamy do poszczególnych uczniów, aż utworzy się

pajęczyna. Jesteśmy złączeni i tworzymy wspólnotę. W momencie odej-
ścia kilku osób pajęczyna ulega zniszczeniu, nie ma wspólnoty.

Każdy z nas ma swój udział w życiu Kościoła – Mistycznym Cie-
le Chrystusa. Nasz czynny udział w liturgii i dobre uczynki przynoszą
pożytek całemu Kościołowi.

Autorefleksja.
Pomyślmy:
– Jak modlę się za wspólnotę Kościoła?
– Jak wypełniam swoje zadania w Kościele?

PRACA DOMOWA

Dokończ zdanie: Włączenie w Mistyczne Ciało Chrystusa zobowią-
zuje nas do…

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Abba Ojcze”.

X

?

J

149

25. KOŚCIÓŁ POWSZECHNY A KOŚCIOŁY LOKALNE

Cel ogólny
Ukazanie różnorodności zadań we wspólnocie Kościoła.
Kształtowanie postawy odpowiedzialności za przynależność do Kościo-

ła i czynnego włączenia się w życie Kościoła.

Cele szczegółowe
Uczeń:

– podaje, że Jezus założył Kościół,
– rozróżnia Kościół powszechny i Kościół lokalny,
– wyjaśnia znaczenie terminów: Kościół powszechny, Kościół lokalny,
– wskazuje na różnorodność zadań we wspólnocie Kościoła powszechnego

i Kościoła lokalnego,
– proponuje sposoby czynnego zaangażowania się w życie Kościoła lokal-

nego – diecezji i parafii,
– planuje czynnie uczestniczyć w życiu Kościoła,
– przyjmuje postawę odpowiedzialności za przynależność do Kościoła

i czynne włączenie się w życie Kościoła lokalnego.

Metody
Prezentacja multimedialna, pogadanka, plątanina, analiza tekstu biblij-

nego, tekst luk, praca w grupach, niedokończone zdanie, analiza tekstu źró-
dłowego, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, slajdy, Katechizm Kościoła Katolickiego, plansza w formie

tarczy z hasłami: Kościół powszechny, Kościół lokalny – diecezja, parafia,
plansze ze słowami: papież, biskup, proboszcz.

MODLITWA

„Akt wiary”.

X

150

WPROWADZENIE

Prezentacja multimedialna.
Pokaz slajdów różnych kościołów (np. Bazylika św. Piotra, katedry,

sanktuaria, kościoły parafialne).

Pogadanka na temat tego, co łączy kościoły.

Pan Jezus założył Kościół, do którego należymy od momen-
tu chrztu świętego. Każdy z nas jest odpowiedzialny za Kościół.
Pan Jezus, prowadząc swoją działalność publiczną, przygotowywał
Apostołów do kierowania Nim.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Oni zaś poszli i głosili Ewangelię wszędzie, a Pan współdziałał
z nimi i potwierdzał naukę znakami, które jej towarzyszyły”
(Mk 16,20).

Analiza tekstu biblijnego.

– W jaki sposób Apostołowie wypełnili polecenie Pana Jezusa?
– Kto współdziałał z Apostołami?

(Zeszyt ćwiczeń – ćw. 2)

Apostołowie zaangażowali się w rozwój Kościoła. Dzięki obecno-
ści Pana Jezusa i Jego pomocy Kościół przetrwał i kontynuuje dzieło
zbawienia. Jest obecny na całym świecie, posłany do każdego, dlatego
mówimy, że Kościół jest powszechny.

Aby Kościół mógł odpowiednio funkcjonować, wyodrębnione
zostały Kościoły lokalne: diecezje i parafie.

Umieszczenie na tablicy planszy w kształcie tarczy ze słowami:
Kościół powszechny, Kościół lokalny – diecezja, Parafia.

+

&

151

– Co rozumiemy pod pojęciem Kościoła partykularnego, czyli
lokalnego?

Praca w grupach.
Podział uczniów na 4 grupy. Zadaniem uczniów jest zapoznanie

się z tekstami źródłowymi i przygotowanie odpowiedzi na pytania.
Czas pracy: 5 minut.

Grupa I
„Kościół jest «powszechny»: głosi całość wiary; nosi w sobie

pełnię środków zbawienia i rozdziela je; jest posłany do wszystkich
narodów; zwraca się do wszystkich ludzi; obejmuje wszystkie czasy.
«Kościół ze swej natury jest misyjny»” (KKK 868).

– Co to znaczy, że Kościół jest powszechny?

Grupa II
„Papież, Biskup Rzymu i następca św. Piotra, jest «trwałym

i widzialnym źródłem i fundamentem jedności zarówno biskupów,
jak rzeszy wiernych». «Biskup Rzymski z racji swego urzędu, miano-
wicie urzędu Zastępcy Chrystusa i Pasterza całego Kościoła, ma pełną,
najwyższą i powszechną władzę nad Kościołem i władzę tę zawsze
ma prawo wykonywać w sposób nieskrępowany»” (KKK 882).

– Kto i dlaczego pełni najwyższą władzę w Kościele?

Grupa III
„Przez Kościół partykularny, którym jest diecezja (…), rozumie się

wspólnotę wiernych chrześcijan w jedności wiary i sakramen-
tów z ich biskupem wyświęconym w sukcesji apostolskiej. Kościoły

152

partykularne są uformowane «na wzór Kościoła powszechnego;
w nich istnieje i z nich składa się jeden i jedyny Kościół katolicki»”
(KKK 833).

Grupa IV
„«Poszczególni biskupi są widzialnym źródłem i fundamentem

jedności w swoich Kościołach partykularnych». Jako tacy «sprawują
swoje rządy pasterskie, każdy nad powierzoną sobie cząstką Ludu
Bożego», wspomagani przez prezbiterów i diakonów. Każdy biskup
jednak, jako członek Kolegium Biskupiego, podziela troskę o wszyst-
kie Kościoły, przede wszystkim «dobrze zarządzając własnym Kościo-
łem jako cząstką Kościoła powszechnego», przyczyniając się w ten
sposób «do dobra całego Ciała Mistycznego, które jest także Ciałem
Kościołów». Troska ta będzie obejmować szczególnie ubogich, prze-
śladowanych za wiarę, a także misjonarzy, którzy pracują na całej
ziemi” (KKK 886).

– W jaki sposób biskupi przyczyniają się do dobra Kościoła
powszechnego?

Podsumowanie pracy w grupach.

(Zeszyt ćwiczeń – ćw. 3)

Kościół powszechny jest posłany do wszystkich ludzi na całej zie-
mi, głosi jedną wiarę, daje nam możliwość zbawienia. Władzę w Nim
sprawuje papież, który jest biskupem Rzymu i reprezentuje Chrystusa.

Na tarczy z hasłem: „Kościół powszechny” umieszczamy planszę
ze słowem:

Papież

Kościołem lokalnym jest diecezja, którą kieruje biskup ordyna-
riusz wraz z biskupami pomocniczymi. Jest on „duchowym przywód-
cą”, który troszczy się o życie wspólnot parafialnych.

Na tarczy z hasłem: „Kościół lokalny – diecezja” umieszczamy plan-
szę ze słowem:

Biskup

153

Do Kościoła lokalnego należą również parafie, którymi kieru-
ją proboszczowie wraz z innymi kapłanami. Bardzo ważne zadanie
w rozwoju Kościoła lokalnego mają ludzie świeccy, którzy zostali
nazwani „ludem świętym” i „ożywiają” wspólnoty parafialne.

Na tarczy z hasłem: „parafia” umieszczamy planszę ze słowem:
Proboszcz

Kościoły lokalne z Kościołem powszechnym łączy osoba Jezusa
Chrystusa. To On obdarza swój Kościół miłością i pokojem.

(Zeszyt ćwiczeń – ćw. 4)

ZAKOŃCZENIE

– W jaki sposób możemy włączyć się w życie parafii?

Jesteśmy cząstką Kościoła powszechnego. Każdy z nas przynale-
ży do Kościoła lokalnego – parafii i diecezji. Powinniśmy być za ten
Kościół odpowiedzialni i dawać świadectwo wiary swoim życiem
oraz pomagać innym wzrastać w świętości.

Autorefleksja
Pomyślmy:
– Jak często modlę się za Ojca Ś�więtego i biskupów mojej diecezji?
– Jak często modlę się za kapłanów z mojej parafii?
– Jaki jest mój udział w życiu parafii?

PRACA DOMOWA

Napisz, jak możesz przyczynić się do wzrastania i umacniania
w wierze Kościoła.

(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Com przyrzekł Bogu” lub „Ziarenko do ziarenka”.

?

X

J

154

26. PRZYKAZANIA KOŚCIELNE
NORMĄ ŻYCIA CHRZEŚCIJANINA

Cel ogólny
Ukazanie przykazań kościelnych jako normy życia chrześcijanina.
Wychowanie do przestrzegania przykazań kościelnych w swoim życiu.

Cele szczegółowe
Uczeń:

– wymienia przykazania kościelne,
– wyjaśnia znaczenie przykazań kościelnych,
– określa, jakie są sposoby wypełniania przykazań kościelnych,
– uzasadnia potrzebę przestrzegania przykazań kościelnych w swoim

życiu,
– planuje żyć zgodnie z przykazaniami kościelnymi.

Metody
Rozmowa kierowana, praca w grupach, analiza tekstu biblijnego, tekst

luk, techniki plastyczne, analiza tekstu źródłowego, techniki multimedialne,
autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, prezentacja multime-

dialna.

MODLITWA

„Dziesięć przykazań Bożych”.

WPROWADZENIE

Człowiek może wybierać między dobrem a złem. W podejmowa-
niu właściwych decyzji pomagają mu zasady, reguły czy normy postę-
powania.

+

X

155

– Jakie prawa i obowiązki mają uczniowie?
– Jakie prawa i obowiązki mają jako obywatele naszego kraju?

Podobnie jest w życiu chrześcijanina, który również ma obowiązki
i prawa.

– Co pomaga chrześcijaninowi w dokonywaniu dobrych decyzji?
– Jakie znacie przykazania?

Kościół daje nam przykazania kościelne, które pomagają w doko-
nywaniu odpowiednich decyzji w naszym codziennym życiu.

ROZWINIĘCIE

Kościół przed każdym z nas stawia wymagania, dzięki którym mo-
żemy żyć dobrze i osiągnąć zbawienie. Naszym zadaniem jest im spro-
stać, a wzorem do naśladowania jest Jezus Chrystus.

Praca w grupach.
Podział uczniów na 5 grup. Zadaniem grup jest zapoznanie się

z tekstem biblijnym i przygotowanie odpowiedzi na pytania. Czas pracy:
5 minut.

Grupa I
„Pamiętaj o dniu szabatu, aby go uświęcić. Sześć dni będziesz pra-

cować i wykonywać wszystkie twe zajęcia. Dzień zaś siódmy jest sza-
batem ku czci Pana, Boga twego. Nie możesz przeto w dniu tym wyko-
nywać żadnej pracy ani ty sam, ani syn twój, ani twoja córka, ani twój
niewolnik, ani twoja niewolnica, ani twoje bydło, ani cudzoziemiec,
który mieszka pośród twych bram.. W sześciu dniach bowiem uczynił
Pan niebo, ziemię, morze oraz wszystko, co jest w nich, w siódmym
zaś dniu odpoczął. Dlatego pobłogosławił Pan dzień szabatu i uznał go
za święty” (Wj 20,8-11).

– Co nakazuje Pan Bóg ludziom?
– W jaki sposób w życiu codziennym należy realizować Boże

wezwanie?

&

156

Grupa II
„Lecz nawoływałem najprzód mieszkańców Damaszku i Jerozoli-

my, a potem całej ziemi judzkiej, i pogan, aby (...) nawrócili się do Boga,
i pełnili uczynki godne pokuty” (Dz 26,20).

„Nawróćcie się do Pana Boga waszego!
On bowiem jest łaskawy, miłosierny,
nieskory do gniewu i wielki w łaskawości,
a lituje się na widok niedoli” (Jl 2,13).

– Do czego wzywa Pan Bóg?
– W jaki sposób należy realizować Boże wezwanie?

Grupa III
„A gdy oni jedli, Jezus wziął chleb i odmówiwszy błogosławień-

stwo, połamał i dał uczniom, mówiąc: «Bierzcie i jedzcie, to jest Ciało
moje». Następnie wziął kielich i odmówiwszy dziękczynienie, dał im,
mówiąc: «Pijcie z niego wszyscy, bo to jest moja Krew Przymierza, któ-
ra za wielu będzie wylana na odpuszczenie grzechów” (Mt 26,26-28).

– Co Pan Jezus uczynił z chlebem i winem?
– Kiedy możemy przyjmować Pana Jezusa w Komunii Ś�więtej?

Grupa IV
„Uczniowie Jana i faryzeusze mieli właśnie post. Przyszli więc

do Niego i pytali: «Dlaczego uczniowie Jana i uczniowie faryzeuszów
poszczą, a Twoi uczniowie nie poszczą?» Jezus im odpowiedział:
«Czy goście weselni mogą pościć, dopóki pan młody jest z nimi?
Nie mogą pościć, jak długo pana młodego mają u siebie. Lecz przyj-
dzie czas, kiedy zabiorą im pana młodego, a wtedy, w ów dzień, będą
pościć” (Mk 2,18-20).

„«Ten zaś rodzaj złych duchów wyrzuca się tylko modlitwą
i postem»” (Mt 17,21).

– O jakim dobrym uczynku mówi Pan Jezus?
– W jaki sposób należy pościć?

157

Grupa V
„Ci wszyscy, co uwierzyli, przebywali razem i wszystko mieli

wspólne. Sprzedawali majątki i dobra i rozdzielali je każdemu według
potrzeby. Codziennie trwali jednomyślnie w świątyni, a łamiąc chleb
po domach, przyjmowali posiłek z radością i prostotą serca. Wielbili
Boga, a cały lud odnosił się do nich życzliwie. Pan zaś przymnażał im
codziennie tych, którzy dostępowali zbawienia” (Dz 2,44-47).

– Jak żyli pierwsi chrześcijanie?
– W czym możemy naśladować pierwszych chrześcijan?

Prezentacja i podsumowanie pracy w grupach.

Prezentacja multimedialna przedstawiająca treść przykazań i przy-
kłady wypełniania ich w życiu.

(Zeszyt ćwiczeń – ćw. 1)

Kościół poucza nas, czym są przykazania kościelne i do jakiej dzie-
dziny naszego życia się odnoszą.

„Przykazania kościelne odnoszą się do życia moralnego, które jest
związane z życiem liturgicznym i czerpie z niego moc. Obowiązujący
charakter tych praw pozytywnych ogłoszonych przez władzę paster-
ską ma na celu zagwarantowanie wiernym niezbędnego minimum
ducha modlitwy i wysiłku moralnego we wzrastaniu miłości Boga
i bliźniego” (KKK 2041).

– Do jakiej dziedziny życia odnoszą się przykazania kościelne?
– Przez kogo zostały ogłoszone?
– W jakim celu zostały nam dane przykazania kościelne?

(Zeszyt ćwiczeń – ćw. 2)

ZAKOŃCZENIE

Przykazania kościelne zostały nam dane, aby każdy z nas mógł
wzrastać w duchu modlitwy i wiary.

J

158

Autorefleksja.
Pomyślmy:
– Jaki jest mój udział we Mszy Ś�więtej w niedzielę i święta?
– Jak często przystępuję do sakramentu pokuty?
– Jak często przystępuję do Komunii Ś�więtej?
– Jak traktuję wyrzeczenia, post?
– W jaki sposób dbam o dobro wspólnoty Kościoła?

PRACA DOMOWA

Napisz, jak rozumiesz słowa św. Jana Pawła II: „Musicie od sie-
bie wymagać, nawet gdyby inni od was nie wymagali” (Jasna Góra,
18 czerwca 1983 r.).

(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

„Akt wiary”.

?

X

159

27. ZADANIA WIERNYCH ŚWIECKICH W KOŚCIELE

Cel ogólny
Ukazanie zadań wiernych świeckich we wspólnocie Kościoła.
Wychowanie do odpowiedzialnego uczestnictwa w życiu Kościoła.

Cele szczegółowe
Uczeń:

– podaje, że świeccy to wierni, którzy nie mają święceń kapłańskich
ani zakonnych,

– wyjaśnia, jaką rolę pełnią wierni świeccy w Kościele,
– wskazuje na konieczność dawania świadectwa wiary świeckich w Kościele,
– proponuje sposoby zaangażowania się wiernych świeckich w życiu Kościoła,
– planuje odpowiedzialnie uczestniczyć w życiu Kościoła.

Metody
Ś�piew, pogadanka, analiza tekstu biblijnego, analiza tekstu źródłowego,

wykreślanka wyrazowa, pokaz, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, plansze z napisami:

Rodzina, Parafia, skrzynka, w której umieszczone są przedmioty i logo
wspólnot działających przy parafiach.

MODLITWA

Ś�piew: „My jesteśmy na ziemi światłem Twym”.

WPROWADZENIE

Pogadanka na temat zadań, obowiązków w szkole.

Jako chrześcijanie tworzymy Kościół Pana Jezusa. Każdy z nas
ma w nim swoje miejsce i jest za niego odpowiedzialny.

+

X

160

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Wy jesteście solą dla ziemi. Lecz jeśli sól utraci swój smak, czym-
że ją posolić? Na nic się już nie przyda, chyba na wyrzucenie i pode-
ptanie przez ludzi. Wy jesteście światłem świata. Nie może się ukryć
miasto położone na górze. Nie zapala się też światła i nie stawia
pod korcem, ale na świeczniku, aby świeciło wszystkim, którzy
są w domu. Tak niech świeci wasze światło przed ludźmi, aby widzie-
li wasze dobre uczynki i chwalili Ojca waszego, który jest w niebie”
(Mt 5,13-16).

Analiza tekstu biblijnego.

– Do czego Pan Jezus porównuje swoich uczniów?
– Jakie zadania wyznacza Jezus swoim uczniom?
– Komu oddają cześć dobrze spełnione obowiązki?

Pan Jezus, odchodząc do Ojca, polecił Apostołom, aby głosili Jego
naukę całemu światu. Zadanie to spoczywa nie tylko na Apostołach,
ale również na wszystkich ludziach wierzących. Każdy ma obowiązek
spełniania dobra wobec świata, tak by tym dobrem chwalić Ojca, któ-
ry jest w niebie. Okazując miłość drugiemu człowiekowi, wypełniamy
polecenie Jezusa, które otrzymaliśmy przy chrzcie świętym.

(Zeszyt ćwiczeń – ćw. 1)

Katechizm Kościoła Katolickiego podkreśla, jak ważną misję
do spełnienia mają chrześcijanie:

„Wierni świeccy zajmują miejsce w pierwszych szeregach Kościo-
ła. Dla nich Kościół stanowi życiową zasadę społeczności ludzkiej. Dla-
tego to oni i przede wszystkim oni powinni uświadamiać sobie coraz
wyraźniej nie tylko to, że należą do Kościoła, ale że sami są Kościołem,
to znaczy wspólnotą wiernych żyjących na ziemi pod jednym prze-
wodnictwem papieża oraz biskupów pozostających z nim w łączności.
Oni są Kościołem” (KKK 899).

– Jaką rolę pełnią świeccy w Kościele?
– W jakiej wspólnocie rodzi się wiara człowieka?

&

161

Umieszczenie na tablicy planszy ze słowem:
Rodzina

Rodzina jest pierwszą wspólnotą, w której dziecko uczy się pod-
staw wiary. W rodzinie słyszy pierwsze modlitwy, uczy się znaku
krzyża, spotyka rożne przedmioty wskazujące na wyznawanie wiary.
Z rodzicami udaje się do kościoła, aby uczestniczyć we Mszy Ś�więtej
i innych nabożeństwach. Dzięki rodzicom, którzy przekazują wiarę
Kościół wciąż trwa.

Następną wspólnotą, która rozwija wiarę człowieka jest parafia.
Każdy powinien czuć się odpowiedzialny za rozwój swojej parafii
i zaangażować się w jej życie.

Umieszczenie na tablicy planszy ze słowem:
Parafia

(Zeszyt ćwiczeń – ćw. 2)

Pokaz.
Uczeń wyjmuje ze skrzynki rzecz lub logo wspólnot działających

przy parafiach – różaniec, mundur harcerski, logo: KSM-u, Caritasu, Ru-
chu Światło-Życie, znanego powszechnie jako Oaza, Domowego Kościo-
ła, komża, pulpit z nutami.

– Co to jest za przedmiot?
– W jakiej grupie jest wykorzystywany?
– Czym zajmuje się dana grupa?

(Zeszyt ćwiczeń – ćw. 3)

Jeśli jest to możliwe można na spotkanie zaprosić gościa, który opo-
wie o swojej działalności w grupie parafialnej.

ZAKOŃCZENIE

Kościół dokonuje w świecie wielkich dzieł dzięki aktywności ludzi
świeckich. Bez nich nie mógłby wypełniać posłania Pana Jezusa, który
nakazał Go rozwijać. Wszyscy powinniśmy włączyć się w życie wspól-
not religijnych.

J

162

Autorefleksja.
Pomyślmy:
– Jaki jest mój udział w życiu Kościoła?
– W jaki sposób swoim życiem daję świadectwo o Chrystusie?

PRACA DOMOWA

Napisz, jakie wspólnoty działają na terenie Twojej parafii.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

„Ojcze nasz”.

?

X

163

28. CZŁOWIEK ISTOTĄ SPOŁECZNĄ

Cel ogólny
Ukazanie prawdy, że każdy człowiek jest istotą społeczną.
Wychowanie do odpowiedzialnego wypełniania swoich zadań w społe-

czeństwie.

Cele szczegółowe
Uczeń:

– podaje, że człowiek jest istotą społeczną,
– wymienia wspólnoty, w których żyje człowiek,
– wyjaśnia, dlaczego człowiek powinien dbać o życie wspólnotowe,
– wybiera sposoby troski i odpowiedzialności za innych ludzi,
– planuje odpowiedzialnie wypełniać swoje zadania we wspólnotach, do któ-

rych należy.

Metody
Rozmowa kierowana, analiza tekstu biblijnego, tekst luk, niedokoń-

czone zdanie, analiza tekstu źródłowego, metoda „wędrujących plakatów”,
praca w grupach, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, 4 arkusze papieru, plan-

sza z tekstem – Dz 20,35.

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Różne dziedziny wiedzy, jak np. filozofia, biologia, antropologia,
religia, podają definicje człowieka. Wszystkie uznają, że człowiek
jest istotą społeczną, co oznacza, że ze swej natury dąży do tego,
by żyć we wspólnocie i odgrywać w niej pewne role. Do prawidło-
wego rozwoju niezbędni są człowiekowi inni ludzie. Społeczeństwo

+

X

164

umożliwia mu przeżycie w początkowym okresie jego życia. Później
realizuje swoje potrzeby, żyjąc w różnych wspólnotach, kształtuje
swoją wiedzę o świecie dzięki innym ludziom, którzy przekazują mu
tradycję, reguły zachowania, a poprzez swoją działalność ma wpływ
na otaczającą go rzeczywistość.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Potem poszedł z nimi i wrócił do Nazaretu; i był im poddany.
A Matka Jego chowała wiernie wszystkie te wspomnienia w swym
sercu. Jezus zaś czynił postępy w mądrości, w latach i w łasce u Boga
i u ludzi” (Łk 2,51-52).

Analiza tekstu biblijnego.

– Jak żył Jezus w Nazarecie?

Jezus był posłuszny swym ziemskim rodzicom. Nabierał w spo-
łeczeństwie doświadczenia i mądrości: czynił postępy w mądrości,
w latach i w łasce u Boga i u ludzi.

Jezus, Syn Boży, stając się Człowiekiem, przyszedł na świat
w rodzinie, potrzebował do właściwego rozwoju opieki i troski swo-
ich rodziców. Było to codzienne życie bez widocznej wielkości, życie
z pracy rąk, we wspólnocie z innymi, w konkretnym społeczeństwie,
kraju, gdzie praktykowano żydowskie życie religijne poddane Prawu
Bożemu.

(Zeszyt ćwiczeń – ćw. 1)

Człowiek jako istota społeczna ma wpływ na otaczającą go rzeczy-
wistość, może kształtować ją przez konkretne działania, zachowania.
Nie tylko społeczeństwo wpływa na jego rozwój, ale on sam oddziału-
je na innych.

Odczytanie tekstu Pisma Świętego.

&

165

„We wszystkim pokazałem wam, że (...) trzeba wspierać słabych
i pamiętać o słowach Pana Jezusa, który powiedział: «Więcej szczęścia
jest w dawaniu, aniżeli w braniu»” (Dz 20,35).

Umieszczenie na tablicy planszy z tekstem – Dz 20,35.
„We wszystkim pokazałem wam, że (...) trzeba wspierać słabych

i pamiętać o słowach Pana Jezusa, który powiedział:
«Więcej szczęścia jest w dawaniu, aniżeli w braniu»” (Dz 20,35).

– Do czego zachęca nas Pan Jezus?

Jezus nauczał, że dawanie jest kluczem do prawdziwego szczęścia.
Oprócz dzielenia się rzeczami materialnymi możemy dawać swój czas
i siły.

(Zeszyt ćwiczeń – ćw. 2)

Odczytanie tekstu z Katechizmu Kościoła Katolickiego.

„Osoba ludzka potrzebuje życia społecznego. Nie jest ono dla niej
czymś dodanym, lecz jest wymaganiem jej natury. Przez wymianę
z innymi, wzajemną służbę i dialog z braćmi człowiek rozwija swoje
możliwości; w ten sposób odpowiada na swoje powołanie” (KKK 1879).

– W jakich wspólnotach żyje człowiek?

Praca w grupach.
Metoda wędrujących plakatów.
Podział uczniów na 4 grupy. Każda z grup otrzymuje pisak w innym

kolorze i plakat z nazwą jednej ze wspólnot: rodzina, parafia, szkoła, spo-
łeczeństwo. Zadaniem uczniów jest napisanie odpowiedzi na pytanie:

– Co rozwija w człowieku życie w danej wspólnocie?
We wskazanym przez katechetę czasie, plakaty wymieniane są

pomiędzy grupami. Odpowiedzi nie mogą się powtarzać.

Prezentacja pracy w grupach i podsumowanie.

Człowiek w swoim życiu należy do wielu grup społecznych. Pierw-
szą, podstawową i naturalną grupą społeczną jest rodzina. Jesteśmy

166

jej członkami od urodzenia. Niemożliwe byłoby przeżycie w pierw-
szym, najmłodszym okresie życia bez udziału innych. Równie ważny
dla odpowiedniego ukształtowania osobowości, charakteru i postawy
życiowej jest sam proces socjalizacji – to rodzice uczą jak można żyć,
przekazują niezbędne wskazówki dotyczące zachowania, zapewnia-
ją podstawową wiedzę o świecie, przekazują tradycję, dzięki czemu
młodej osobie łatwiej odnaleźć się i funkcjonować w rzeczywistości.
Rodzina, w której dorastamy, najczęściej składa się z dzieci, rodziców,
dziadków. Każde z pokoleń ma swoje prawa i obowiązki. W rodzinie
dziecko uczy się, rozwija emocjonalnie, intelektualnie, społecznie.
Rodzice zanoszą dzieci do kościoła, aby je ochrzcić, uczą modlitwy,
przygotowują do przyjęcia Pierwszej Komunii Ś�więtej i innych sakra-
mentów, pomagają odkryć powołanie dzieci Bożych. Te i inne obo-
wiązki rodziców nazywamy wychowaniem dzieci. W zamian rodzice
mają prawo oczekiwać, że dzieci okażą im szacunek i posłuszeństwo,
a w miarę dorastania będą pomagać w domowych obowiązkach.

Większą rodzinę stanowi parafia. Jest ona wspólnotą euchary-
styczną i ośrodkiem życia liturgicznego rodzin chrześcijańskich.
W kościele parafialnym przyjęliśmy sakramenty, uczestniczymy
w różnych formach życia religijnego, np. rekolekcjach, misjach. Uczy-
my się aktywnego udziału w życiu religijnym: Możemy być ministran-
tami, zapisać się do scholi, do oazy, czy do kółka misyjnego. Dzieci,
ucząc się religii na katechezie, przygotowują się do odpowiedzialnego
i świadomego, chrześcijańskiego życia.

Kolejną grupą społeczną jest naród. Najczęściej określa się go jako
trwałą wspólnotę ludzi, połączoną wspólnymi losami historyczny-
mi, kulturą, gospodarką, zamieszkującą określone terytorium, mają-
cą własny język i zachowującą poczucie odrębności. Rodziny tworzą
społeczeństwo. Wszyscy troszczą się o pomyślność Ojczyzny, płacąc
podatki i pracując w różnych instytucjach, bez istnienia których spo-
łeczeństwo nie mogłoby funkcjonować. Człowiek jest istotą społeczną
i nie może się w pełni realizować bez obecności innych ludzi.

(Zeszyt ćwiczeń – ćw. 3)

167

ZAKOŃCZENIE

Człowiek jest istotą społeczną i nie może się w pełni realizować
bez obecności innych ludzi. Odczuwa potrzebę kontaktu z innymi
i realizuje się w pełni, gdy czyni dar z siebie.

Autorefleksja.
Pomyślmy:
– Jaki jestem dla ludzi, których spotykam?
– Jak pomagam innym?

PRACA DOMOWA

Ułóż modlitwę w intencji wspólnoty, do której należysz.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Bo nikt nie ma z nas”.

?

X

J

168

29. SŁUŻBA BLIŹNIEMU
WYRAZEM CHRZEŚCIJAŃSKIEJ MIŁOŚCI

Cel ogólny
Ukazanie prawdy, że służba bliźniemu jest wyrazem chrześcijańskiej

miłości.
Kształtowanie postawy służebnej miłości wobec bliźnich.

Cele szczegółowe
Uczeń:

– identyfikuje służbę bliźniemu z wyrazem chrześcijańskiej miłości,
– podaje, że uczynki miłosierdzia są świadectwem miłości braterskiej,
– rozróżnia uczynki miłosierdzia co do duszy i co do ciała,
– wyjaśnia, w jaki sposób można wypełniać przykazanie miłości w codzien-

nym życiu,
– charakteryzuje cechy miłości chrześcijańskiej,
– stwierdza, że każdy gest miłości wobec drugiego człowieka jest okaza-

niem miłości Chrystusowi,
– analizuje własną postawę w świetle nauki Jezusa o miłości bliźniego,
– przyjmuje postawę służebnej miłości wobec bliźnich.

Metody
Rozmowa kierowana, analiza tekstu biblijnego, analiza tekstu źródłowe-

go, tekst luk, autorefleksja, techniki multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, świadectwo Matki Teresy, życiorys św. Marcina, plansza

z tekstem – J 13,35, Katechizm Kościoła Katolickiego, nauczanie Ojca Ś�więte-
go, podkład muzyczny.

MODLITWA

„Ojcze nasz”.

X

169

WPROWADZENIE

Propozycja 1
Odczytanie i analiza świadectwa.

„Nigdy nie zapomnę tego, jak odwiedziłam dom, w którym
synowie i córki umieścili swoich starych rodziców i więcej o nich
nie myśleli. Byłam tam, widziałam, że mieli w tym domu wszystko,
wiele pięknych rzeczy, ale wszyscy spoglądali tylko w stronę drzwi.
Nie dostrzegłam nikogo, kto miałby uśmiech na twarzy. Odwróciłam się
do siostry i spytałam: «Co się dzieje? Jak to możliwe, że ci ludzie,
którzy mają tutaj wszystko, patrzą tylko w stronę drzwi? Dlaczego
się w ogóle nie uśmiechają?»... Siostra wyjaśniła: «Tak jest niemal każ-
dego dnia. Czekają, mają nadzieję, że syn lub córka przyjdą ich odwie-
dzić». Cierpią, bo nikt o nich nie pamięta. Zastanówcie się – oto miej-
sce, w którym brak jest miłości” (Na każdy dzień – Myśli Matki Teresy,
Warszawa 2010).

Propozycja 2
Poznając żywoty świętych, odkrywamy, jak wiele dobrego czyni-

li dla innych. Podziwiamy nie tylko ich miłość do Boga, ale i dobroć
dla bliźnich.

Ś�WIĘTY MARCIN Z TOURS
Marcin urodził się w 316/317r. na terenie dzisiejszych Węgier.

Jego ojciec był rzymskim żołnierzem. W wieku 15 lat Marcin również
wstąpił do wojska. Ż� ebrakowi proszącemu o jałmużnę u bram miasta
Amiens oddał połowę swojego płaszcza. Następnej nocy ukazał mu się
Chrystus odziany w ten płaszcz, który mówił do aniołów: „To Marcin
okrył mnie swoim płaszczem”. Pod wpływem tego wydarzenia Marcin
przyjął chrzest i opuścił wojsko, uważając, że walka kłóci się z miło-
ścią do Boga. Miał wtedy 18 lat.

Odwiedził swoich rodziców, których przekonał do chrześci-
jaństwa. Następnie udał się do św. Hilarego, biskupa, stając się jego
uczniem. Po pewnym czasie osiadł jako pustelnik w pobliżu Genui,
gromadząc wokół siebie wielu uczniów. Został wybrany przez ludzi
biskupem Tours pomimo jego sprzeciwu. Ś�więty Marcin jako pasterz
diecezji prowadził surowe życie. Odbył wiele wypraw misyjnych.
Zmarł 8 listopada 397 r. w Candes podczas podróży duszpasterskiej.
Jego ciało sprowadzono do Tours i pochowano 11 listopada.

+

170

– Które z uczynków miłosierdzia spełniał w swoim życiu
św. Marcin?

Każdego dnia możemy spotkać człowieka potrzebującego
pomocy. Jezus zachęca nas, by w drugim człowieku zobaczyć obecność
samego Boga.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Przykazanie nowe daję wam, abyście się wzajemnie miłowali tak,
jak Ja was umiłowałem; żebyście i wy tak się miłowali wzajemnie.
Po tym wszyscy poznają, żeście uczniami moimi, jeśli będziecie się
wzajemnie miłowali” (J 13,34-35).

Umieszczenie na tablicy planszy ze słowami: J 13,34-35.
„Przykazanie nowe daję wam, abyście się wzajemnie miłowali tak,
jak Ja was umiłowałem; żebyście i wy tak się miłowali wzajemnie.

Po tym wszyscy poznają, żeście uczniami moimi,
jeśli będziecie się wzajemnie miłowali” (J 13,34-35).

Analiza tekstu biblijnego.

– Jakie przykazanie dał nam Pan Jezus?
– Do czego wzywa nas Pan Jezus w przykazaniu miłości?

Miłość bliźniego jest sprawdzianem, czy nasza miłość do Boga jest
prawdziwa. Kiedy Jezus dał uczniom przykazanie wzajemnej miłości,
podkreślił: miłujcie się tak, „jak Ja was umiłowałem”. On umiłował nas
bezgranicznie. Umiłował do tego stopnia, że oddał za nas swoje życie.
To jest wzór idealnej miłości bliźniego.

(Zeszyt ćwiczeń – ćw. 1)

Ś�więty Paweł Apostoł mówi o związku przykazania miłości z Deka-
logiem.

Odczytanie tekstu Pisma Świętego.

&

171

„Nikomu nie bądźcie nic dłużni poza wzajemną miłością. Kto
bowiem miłuje bliźniego, wypełnił Prawo. Albowiem przykazania:
Nie cudzołóż, nie zabijaj, nie kradnij, nie pożądaj, i wszystkie inne –
streszczają się w tym nakazie: Miłuj bliźniego swego jak siebie same-
go! Miłość nie wyrządza zła bliźniemu. Przeto miłość jest doskonałym
wypełnieniem Prawa” (Rz 13,8-10).

– Czym jest miłość bliźniego?

Przykazanie miłości i Dekalog stanowią jedność i wzajemnie się
uzupełniają.

(Zeszyt ćwiczeń – ćw. 2)

Odczytanie tekstu Pisma Świętego.

„Wtedy odezwie się Król do tych po prawej stronie:
«Pójdźcie, błogosławieni Ojca mego, weźcie w posiadanie
królestwo, przygotowane wam od założenia świata!
Bo byłem głodny, a daliście Mi jeść;
byłem spragniony, a daliście Mi pić;
byłem przybyszem, a przyjęliście Mnie;
byłem nagi, a przyodzialiście Mnie;
byłem chory, a odwiedziliście Mnie;
byłem w więzieniu, a przyszliście do Mnie».
Wówczas zapytają sprawiedliwi: «Panie, kiedy widzieliśmy Cię

głodnym i nakarmiliśmy Ciebie? spragnionym i daliśmy Ci pić? Kie-
dy widzieliśmy Cię przybyszem i przyjęliśmy Cię? Lub nagim i przy-
odzialiśmy Cię? Kiedy widzieliśmy Cię chorym lub w więzieniu i przy-
szliśmy do Ciebie?» A Król im odpowie: «Zaprawdę, powiadam wam:
Wszystko, co uczyniliście jednemu z tych braci moich najmniejszych,
Mnieście uczynili»” (Mt 25,34-40).

Analiza tekstu biblijnego.

– O jakich uczynkach mówi Pan Jezus?
– Dlaczego powinniśmy okazywać miłość bliźnim?

(Zeszyt ćwiczeń – ćw. 3)

172

Zgodnie z nauką Chrystusa miłość do Boga sprawdza się w miło-
ści bliźniego. Nie można uznać za prawdziwą takiej pobożności, która
nie przejawia się w czynieniu dobra innym. Serce nastawione praw-
dziwie ku Bogu jest jednocześnie zwrócone ku człowiekowi – ku bliź-
niemu. W każdym geście miłości wobec drugiego człowieka okazuje-
my miłość samemu Chrystusowi.

Katechizm Kościoła Katolickiego podaje:

„Uczynkami miłosierdzia są dzieła miłości, przez które przycho-
dzimy z pomocą naszemu bliźniemu w potrzebach jego ciała i duszy
(por. Iz 58,6-7; Hbr 13,3). Pouczać, radzić, pocieszać, umacniać,
jak również przebaczać i krzywdy cierpliwie znosić – to uczynki miło-
sierdzia co do duszy. Uczynki miłosierdzia co do ciała polegają zwłasz-
cza na tym, by głodnych nakarmić, bezdomnym dać dach nad głową,
nagich przyodziać, chorych i więźniów nawiedzać, umarłych grze-
bać (por. Mt 25,31-46). Spośród tych czynów jałmużna dana ubogim
(por. Tb 4,5-11; Syr 17,22) jest jednym z podstawowych świadectw
miłości braterskiej; jest ona także praktykowaniem sprawiedliwości,
która podoba się Bogu” (KKK 2447).

– Jakie uczynki co do duszy wymienia Katechizm Kościoła Kato-
lickiego?

– Jakie uczynki co do ciała wskazuje Katechizm Kościoła Katolic-
kiego?

Miłość do bliźnich musi być konkretna, wyrażająca się w czynach.

Ojciec Ś�więty Jan Paweł II wzywa każdego wiernego:

„Niech rozejrzy się dokoła, aby odszukać ludzi, którzy mogą
potrzebować jego solidarności. Może się zdarzyć, że w jego najbliż-
szym sąsiedztwie albo w kręgu znajomych są ludzie chorzy, starzy,
dzieci, imigranci, którzy (…) boleśnie odczuwają swoją samotność,
ubóstwo i cierpienie. Oczywiście, troska o nich nie może się wyrażać
w sporadycznych działaniach” (Dies Domini, 72).

– Do czego wzywa Ojciec Ś�więty Jan Paweł II?

173

Ojciec Ś�więty Jan Paweł II wzywa: każdego wiernego do uwraż-
liwienia się na ludzką nędzę i do stałego udzielania pomocy. Pomoc
potrzebującym ma być szczera, wypływająca z autentycznej miłości
i poczucia sprawiedliwości. Służba bliźnim jest zawsze odpowiedzią
na miłość Boga, który pierwszy nas umiłował.

ZAKOŃCZENIE

Ś�więty Augustyn powiedział:

„Nie doszliśmy jeszcze do Boga, ale mamy z sobą naszego bliźnie-
go. Weźmij więc na siebie tego, który ci towarzyszy w drodze, abyś
doszedł do Tego, z którym pragniesz przebywać” (Komentarz do Ewan-
gelii św. Jana, Traktat 17).

W drugim człowieku powinniśmy widzieć obecność Boga, gdyż
każdy z nas został stworzony na Jego podobieństwo. Służba bliź-
niemu jest zawsze odpowiedzią na miłość Boga, który pierwszy nas
umiłował.

(Zeszyt ćwiczeń – ćw. 4)

Autorefleksja.
Pomyślmy:
– Jak okazuję miłość Panu Bogu?
– Jak okazuję miłość bliźnim?

Odczytanie tekstu z wykorzystaniem odpowiedniego podkładu
muzycznego.

„Kochać, to być zdolnym powiedzieć: «Odwiedzaj mnie, kiedy
chcesz».

Kochać, to móc powiedzieć do bliźniego: «Ja ciebie potrzebuję».
Kochać, to zauważyć, że ktoś obok mnie może mieć rację.
Kochać, to być zdolnym powiedzieć: «Przepraszam Cię».
Kochać, to być zdolnym przebaczyć.
Kochać, to być zdolnym otworzyć usta, by powiedzieć prawdę.
Kochać, to być zdolnym powstrzymać język, aby nie ranić nawet

słowem.

J

174

Kochać, to pozwolić, by bliźni mógł mnie bez lęku prosić.
Kochać, to stawiać sobie i innym wymagania.
Kochać, to naśladować Jezusa Chrystusa i oddawać swoje życie

dla bliźnich” (Marcel Beauchemin, Świat dla pojednania potrzebuje
miłości).

PRACA DOMOWA

Narysuj jeden z uczynków miłości wobec bliźnich.
(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Przykazanie nowe daję wam”.

?

X

175

30. MODLITWA POTRZEBĄ SERCA CZŁOWIEKA

Cel ogólny
Ukazanie prawdy, że modlitwa wypływa z potrzeby serca człowieka.
Kształtowanie odpowiedzialności za postawę modlitwy.

Cele szczegółowe
Uczeń:

– podaje, że modlitwa jest rozmową i spotkaniem człowieka z Bogiem,
– wyjaśnia, jaka powinna być modlitwa,
– wskazuje na konieczność modlitwy w życiu chrześcijanina,
– stwierdza, że modlitwa wypływa z potrzeby serca człowieka,
– analizuje swoją modlitwę,
– przyjmuje odpowiedzialność za postawę modlitwy.

Metody
Metoda „słoneczko”, analiza tekstu biblijnego, praca w grupach, anali-

za tekstu źródłowego, wykreślanka, autorefleksja, techniki multimedialne,
śpiew.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowem: modlitwa, kartki samoprzylepne,

Katechizm Kościoła Katolickiego, tekst wypowiedzi Jana Pawła II z 27 lipca
1980 r., nagranie z piosenką.

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Metoda „słoneczko”.
Umieszczenie na tablicy planszy ze słowem:

MODLITWA
Uczniowie na kartkach samoprzylepnych piszą, czym jest modlitwa

i umieszczają promieniście wokół planszy.

+

X

176

Modlitwa jest rozmową, spotkaniem człowieka z Bogiem.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

Jezus bardzo wiele czasu poświęcał na modlitwę. Modlił się wcze-
snym rankiem, gdy jeszcze było ciemno , późnym wieczorem, w nocy.
Poświęcał czas na spotkanie z Ojcem w ważnych momentach swoje-
go posłannictwa: z racji chrztu, wyboru apostołów, przemienienia,
przed dokonaniem cudu, podczas Ostatniej Wieczerzy, w Ogrodzie
Oliwnym, na krzyżu.

Odczytanie tekstu Pisma Świętego.

„Gdy Jezus przebywał w jakimś miejscu na modlitwie i skończył
ją, rzekł jeden z uczniów do Niego: «Panie, naucz nas się modlić,
jak i Jan nauczył swoich uczniów». A On rzekł do nich: «Kiedy
się modlicie, mówcie:

Ojcze, niech się święci Twoje imię;
niech przyjdzie Twoje królestwo!
Naszego chleba powszedniego dawaj nam na każdy dzień
i przebacz nam nasze grzechy, bo i my przebaczamy każdemu,

kto nam zawini;
i nie dopuść, byśmy ulegli pokusie»” (Łk 11,1-4).

Analiza tekstu biblijnego.

– O co uczniowie prosili Jezusa?

(Zeszyt ćwiczeń – ćw. 2)

– Jakiej modlitwy nauczył Jezus uczniów?

Modlitwy Pańskiej nauczył nas Pan Jezus. Jest ona wzorem
modlitwy chrześcijańskiej. Chwalimy w niej wspaniałość Boga i prosi-
my o pomoc w codziennym życiu.

W Katechizmie Kościoła Katolickiego czytamy:

&

177

„W modlitwie Ojcze nasz przedmiotem trzech pierwszych próśb
jest chwała Ojca: uświęcenie Jego imienia, przyjście Królestwa
i wypełnienie woli Bożej. Cztery pozostałe przedstawiają Mu nasze
pragnienia: są to prośby dotyczące naszego życia – jego podtrzymy-
wania i leczenia z grzechów; dotyczą one także naszej walki o zwycię-
stwo dobra nad złem” (KKK 2857).

Pan Jezus nie tylko dał nam wzór modlitwy. Wiele razy mówił,
jak mamy się modlić.

Praca w grupach.
Klasę dzielimy na 3 grupy. Każda grupa otrzymuje fragment biblijny

i na jego podstawie, wypisuje cechy modlitwy. Czas pracy: 5 minut.

Grupa I
„Proście, a będzie wam dane; szukajcie, a znajdziecie; kołaczcie,

a otworzą wam. Albowiem każdy, kto prosi, otrzymuje; kto szuka,
znajduje; a kołaczącemu otworzą. Gdy którego z was syn prosi o chleb,
czy jest taki, który poda mu kamień? Albo gdy prosi o rybę, czy poda
mu węża? Jeśli więc wy, choć źli jesteście, umiecie dawać dobre dary
swoim dzieciom, o ileż bardziej Ojciec wasz, który jest w niebie, da to,
co dobre, tym, którzy Go proszą” (Mt 7,7-11).

– Na jakie cechy modlitwy zwraca uwagę Pan Jezus?

Grupa II
„Dlatego powiadam wam: Wszystko, o co w modlitwie prosi-

cie, stanie się wam, tylko wierzcie, że otrzymacie. A kiedy stajecie
do modlitwy, przebaczcie, jeśli macie co przeciw komu, aby także
Ojciec wasz, który jest w niebie, przebaczył wam wykroczenia wasze”
(Mk 11,24-25).

– Na jakie cechy modlitwy zwraca uwagę Pan Jezus?

Grupa III
„Ty zaś, gdy chcesz się modlić, wejdź do swej izdebki, zamknij

drzwi i módl się do Ojca twego, który jest w ukryciu. A Ojciec twój,
który widzi w ukryciu, odda tobie” (Mt 6,6).

– Na jakie cechy modlitwy zwraca uwagę Pan Jezus?

178

Prezentacja pracy w grupach i podsumowanie.

Pan Jezus uczy, by nasza modlitwa była pełna ufności, cierpliwa,
pokorna i płynąca z głębi serca.

(Zeszyt ćwiczeń – ćw. 3)

Ojciec Ś�więty Jan Paweł II również wypowiada się na temat
modlitwy:

„Panie naucz nas modlić się. Te słowa skierowane wprost
do Chrystusa bynajmniej nie są tylko słowami historycznymi,
są to słowa, które wciąż powtarzają ludzie (...) Co to znaczy modlić się,
jak się modlić? (...) Nauczył więc Chrystus słów modlitwy, słów naj-
doskonalszych, najzupełniejszych, wszystko w nich się zawiera (...)
Nauczyć się modlić to znaczy nauczyć się tej pewności, że Ojciec nigdy
nie odmawia tylko zawsze daje Ducha Ś�więtego tym, którzy go proszą”
(Jan Paweł II, Castel Gandolfo, 27 lipca 1980 r.).

– Co Jan Paweł II mówi na temat modlitwy?

ZAKOŃCZENIE

Modlitwa chrześcijanina to modlitwa dziecka Bożego zwracają-
cego się do swojego Ojca w niebie z synowską ufnością. Modląc się,
pogłębiamy naszą więź z Bogiem.

Autorefleksja
Pomyślmy:
– Jak często rozmawiam z Bogiem?
– Jaka jest moja modlitwa?
– Jaka jest moja postawa w czasie modlitwy?

Nauka piosenki: „O dobre czyny moich ludzkich rąk”.
(można odtworzyć nagranie z piosenką)

Ref. O dobre czyny moich ludzkich rąk,
modlę się do Ciebie,
bym je radośnie kiedyś zanieść mógł
Tobie, Ojcze mój w niebie.

J

179

1. Spraw, niech dzień powita zawsze nowy
dłoni moich modlitewny gest,
bym Twą wolę pełnić był gotowy,
mój Ojcze, któryś w niebie jest.

2. Miłosierne dłonie daj mi, Panie
braciom moim rozdające chleb,
którym dłoni i sił już nie stanie,
aby nie ustali pośród dróg.

PRACA DOMOWA

Napisz, jaka powinna być nasza modlitwa.
(Zeszyt ćwiczeń – ćw. 4)
Podczas wieczornej modlitwy podziękuj Bogu za to, że możesz

z Nim rozmawiać.
(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „O dobre czyny moich ludzkich rąk”.

?

X

180

31. MODLITWA OSOBISTA I LITURGICZNA

Cel ogólny
Ukazanie wartości modlitwy osobistej i wspólnotowej – liturgicznej.
Wychowanie do czynnego zaangażowania w modlitwę osobistą i wspól-

notową – liturgiczną.

Cele szczegółowe
Uczeń:

– definiuje modlitwę osobistą i liturgiczną,
– podaje, że najdoskonalszą modlitwą wspólnotową jest modlitwa litur-

giczna,
– wyjaśnia, jak należy się modlić,
– wskazuje na modlitwę osobistą i wspólnotową jako wypełnienie nauki

Chrystusa,
– dowodzi wartości modlitwy osobistej i wspólnotowej – liturgicznej,
– ocenia swoją postawę podczas modlitwy osobistej i liturgicznej,
– planuje przez modlitwę osobistą i liturgiczną pogłębiać wspólnotę

z Bogiem i ludźmi.

Metody
Opowiadanie, niedokończone zdanie, rozmowa kierowana, krzyżówka,

analiza tekstu biblijnego, memoryzacja, tekst luk, analiza tekstu źródłowego,
ekspozycja, autorefleksja, śpiew, techniki multimedialne.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, Konstytucja o liturgii

świętej, plansza z tekstem – Łk 11,9, obraz przedstawiający fresk Michała
Anioła „Stworzenie Adama”, tekst listu apostolskiego Jana Pawła II „Dies
Domini”, nagranie z piosenką.

MODLITWA

„Ojcze nasz”.

X

181

WPROWADZENIE

Odczytanie i analiza opowiadania.

„Pewnego pięknego wrześniowego poranka, «nici Niepokalanej»,
błyszczące jak jedwabne nitki, kołysały się na wietrze. Przybywały
z daleka i wędrowały daleko.

Jedna z tych nici zawisła na czubku drzewa i żółto-czarny pajączek
zostawił swój lekki pojazd, przyczepiając się do liści. Ale to miejsce
nie było odpowiednie i pajączek zsunął się na wielki żywopłot.
Tu znajdowało się wystarczająco dużo gałązek i pączków, by utkać
na nich pajęczynę. I pająk zaraz zabrał się do roboty, uważając by nić,
wzdłuż której zsunął się, podtrzymywała górny punkt pajęczyny.

Nitka po nitce, węzeł po węźle, pajęczyna stawała się bardzo pięk-
na. Wiele much i muszek wpadało na nią. Rano, po rosie, nitki wyda-
wały się naszyjnikami brylantów i pająk był dumny za swego dzieła.
Pracował nad swoją pajęczyną codziennie i stał się pająkiem ważnym,
wielkim i grubym. Miał najpiękniejszą i najlepszą pajęczynę w całym
lesie.

Pewnego ranka zbudził się w złym humorze albo też może zszedł
z łóżka lewymi nóżkami. Obszedł pajęczynę, aby zrobić sobie śnia-
danie, ale nie znalazł żadnej muszki. W nocy przemarzł bardzo
i to zwiększyło jeszcze jego czarny humor. W powietrzu nie fruwała
ani jedna mucha. Dla zabicia czasu przejrzał jeszcze raz pajęczynę, któ-
ra się obluzowała i w pewnym momencie zauważył dziwną nić. Pozor-
nie nie przyczepiona była nigdzie. Wydawało się, że znika w chmurach.
Im bardziej się jej przyglądał, tym bardziej się złościł.

Kto wie – pomyślał – może tą nicią schodzą na dół konkurenci,
którzy zjadają moją zdobycz. To jakaś głupia nitka, która nie przyda-
je się do niczego. I jednym zdecydowanym ruchem swych mocnych
szczęk, przeciął ją. Misterna pajęczyna spadła na ziemię i zamieniła się
w wilgotną szmatkę, która oplątała pająka. Zbyt późno, biedak, przy-
pomniał sobie, że pewnego pogodnego dnia wrześniowego, zszedł
właśnie po tej nici” (Roztargniony pająk, w: B. Ferrero, Katecheza
w opowiadaniach, Warszawa 1991).

+

182

Metoda „niedokończone zdanie”.
Pajączek to ...
Pajęczyna to ...
Poszczególne nitki to ...
Nić podtrzymująca pajęczynę to ...

Jeśli pajęczyna jest naszym życiem, to nicią podtrzymującą życie
jest modlitwa. U początku tej nici i naszego życia jest Bóg, więc modli-
twę możemy zdefiniować jako więź łączącą nas z Bogiem. Modlitwa
jest bardzo ważna. Jakie są konsekwencje życia bez modlitwy – los
pajęczyny – bez niej nasze życie zatraciłoby swój piękny Boży kształt.

ROZWINIĘCIE

Jezus uczy i pokazuje, jak należy się modlić. Modlitwa jest
dla duszy tym, czym tlen i pokarm dla ciała. Jest czasem i miejscem
spotkania z Bogiem, jest pogłębieniem z Nim więzi.

Rozwiązując krzyżówkę, dowiemy się, co jest ważne w modlitwie
osobistej i wspólnotowej.

Krzyżówka.

1. W I A R A

2. S Y N A J

3. Ś� W I Ę T Y

4. N I E Ś M I E R T E L N O Ś Ć

5. W I N O

6. J U D A S Z

7. M I Ł O Ś Ć

8. C Z Ł O W I E K

9. K O Ś C I Ó Ł

10. N A K A R M I Ć

&

183

1. Pierwsza cnota Boska.
2. Góra, na której Mojżesz otrzymał przykazania.
3. Mieszka w niebie.
4. Cecha duszy ludzkiej.
5. Jezus przemienił w nie wodę.
6. Wydał Jezusa za 30 srebrników.
7. Wiara, nadzieja i ...
8. Najdoskonalsza istota stworzona przez Boga.
9. Jeden, święty, powszechny i apostolski ...
10. Jeden z uczynków miłosiernych – Głodnych ...

HASŁO: Wytrwałość.

(Zeszyt ćwiczeń – ćw. 1)

Odczytanie tekstów Pisma Świętego.

„Jezus odpowiedział swoim uczniom przypowieść o tym,
że zawsze powinni modlić się i nie ustawać: «W pewnym mieście żył
sędzia, który Boga się nie bał i nie liczył się z ludźmi. W tym samym
mieście żyła wdowa, która przychodziła do niego z prośbą: <Obroń
mnie przed moim przeciwnikiem>. Przez pewien czas nie chciał;
lecz potem rzekł do siebie: <Chociaż Boga się nie boję ani z ludźmi się
nie liczę, to jednak, ponieważ naprzykrza mi się ta wdowa, wezmę ją
w obronę, żeby nie przychodziła bez końca i nie zadręczała mnie>».
I Pan dodał: «Słuchajcie, co ten niesprawiedliwy sędzia mówi. A Bóg,
czyż nie weźmie w obronę swoich wybranych, którzy dniem i nocą
wołają do Niego, i czy będzie zwlekał w ich sprawie? Powiadam wam,
że prędko weźmie ich w obronę»” (Łk 18,1-8).

„Dalej mówił do nich: «Ktoś z was, mając przyjaciela, pójdzie
do niego o północy i powie mu: <Przyjacielu, użycz mi trzy chle-
by, bo mój przyjaciel przyszedł do mnie z drogi, a nie mam,
co mu podać>. Lecz tamten odpowie z wewnątrz: <Nie naprzykrzaj
mi się! Drzwi są już zamknięte i moje dzieci leżą ze mną w łóżku.
Nie mogę wstać i dać tobie>. Mówię wam: Chociażby nie wstał i nie dał
z tego powodu, że jest jego przyjacielem, to z powodu jego natręctwa
wstanie i da mu, ile potrzebuje” (Łk 11,5-8).

184

„Ja wam powiadam: Proście, a będzie wam dane; szukajcie, a znaj-
dziecie; kołaczcie, a otworzą wam. Każdy bowiem, kto prosi, otrzymu-
je; kto szuka, znajduje; a kołaczącemu, otworzą” (Łk 11,9-10).

Analiza tekstu biblijnego.

– Jaką cechę modlitwy mocno akcentuje Jezus w swoim nauczaniu?
– Do czego zachęca nas Jezus?

Umieszczenie planszy z tekstem na tablicy: Łk 11,9.
„Proście, a będzie wam dane; szukajcie, a znajdziecie;

kołaczcie, a otworzą wam” (Łk 11,9).

Memoryzacja tekstu biblijnego.

Jezus bardzo mocno akcentuje wytrwałość zarówno w modlitwie
osobistej jak i wspólnotowej. Uczy człowieka, by modlił się, prosił, bła-
gał i nie rezygnował. Wytrwałość pokazuje, do jakiego stopnia czło-
wiekowi na czymś zależy. Jeżeli komuś nie zależy na spotkaniu, zapu-
ka do drzwi i odejdzie; ale jeżeli mu na tym spotkaniu zależy, to będzie
stał pod drzwiami i kołatał dotąd, dopóki drzwi się nie otworzą.

Odczytanie tekstu Pisma Świętego.

„(...) zaprawdę, powiadam wam: Jeśli dwaj z was na ziemi zgod-
nie o coś prosić będą, to wszystkiego użyczy im mój Ojciec, który jest
w niebie. Bo gdzie są dwaj albo trzej zebrani w imię moje, tam jestem
pośród nich” (Mt 18,19-20).

Analiza tekstu biblijnego.

– Co obiecuje Pan Jezus tym, którzy modlą się wspólnie?

(Zeszyt ćwiczeń – ćw. 2)

Odczytanie fragmentu listu apostolskiego.

„(...) uczniowie Chrystusa nie mogą poprzestawać na modlitwie
indywidualnej ani wspominać Jego śmierci i Zmartwychwstania tyl-
ko w swoim wnętrzu, w skrytości serca. Wszyscy bowiem, którzy

185

otrzymali łaskę chrztu, zostali zbawieni nie tylko jako pojedyncze oso-
by, ale jako Członki Mistycznego Ciała, włączone do społeczności Ludu
Bożego” (Jan Paweł II, Dies Domini, 31).

– Na co zwraca uwagę Jan Paweł II w modlitwie?

Modlitwa wspólnotowa jest ważną częścią życia Kościoła. Zapo-
czątkował ją Kościół pierwotny, który spotykał się, aby wspólnie słu-
chać nauki apostołów, łamać chleb i modlić się razem. Najdoskonalszą
modlitwą wspólnotową jest modlitwa liturgiczna.

Wyjaśnienie znaczenia słowa: liturgia.

Słowo liturgia pochodzi od greckiego wyrazu „leiturgia” (leitos –
publiczny, ergon – służba, praca) – to wszelki kult człowieka, jaki
oddawany jest Bogu. Celem liturgii jest uwielbienie Stwórcy i uświęce-
nie człowieka. Sprawowanie liturgii to jedno z trzech głównych zadań
Kościoła, obok pełnienia dzieł miłosierdzia i przepowiadania Dobrej
Nowiny.

W Konstytucji o liturgii świętej czytamy:

„Liturgia jest szczytem, do którego zmierza działalność Kościoła,
i jednocześnie jest źródłem, z którego wypływa cała jego moc” (Sobór
Watykański II, Sacrosanctum concilium, 10).

– Z czego wypływa moc Kościoła?

Nie bez przyczyny mówi się, że w liturgii „niebo styka się z ziemią”.
Liturgia to zarówno kierunek wstępujący (od człowieka do Boga),
wyrażający się w składaniu ofiar, w dziękczynieniu i uwielbieniu,
jak i zstępujący (od Boga do człowieka), wyrażający zstępowanie Bożej
łaski prowadzącej do uświęcenia człowieka. W scenie stworzenia
(fresk Michała Anioła w Kaplicy Sykstyńskiej), dający życie palec Boga,
niemalże dotyka wyciągniętego palca półleżącego Adama. Można
powiedzieć, że liturgia jest tym, co wypełnia przerwę między tymi
dwoma palcami. Bóg jest tu stwarzającą, życiodajną, zbawczą,
odkupicielską ręką, zawsze wyciągniętą w naszą stronę, a ręka Ada-
ma to symbol naszych dłoni wzniesionych w przyjmowaniu tego daru
i dziękczynieniu za niego.

186

Ekspozycja i omówienie obrazu: fresk Michała Anioła „Stworzenie
Adama”.

Uwielbienie Stwórcy i uświęcenie człowieka – jest widoczne
w układzie Mszy Ś�więtej. Najpierw następuje liturgia słowa – Bóg
pierwszy kieruje do nas swoje słowo. Później składamy Bogu swe ofia-
ry w nadziei, że będzie to ofiara Jemu miła, a dla nas zbawienna.

(Zeszyt ćwiczeń – ćw. 3)

Liturgia najpełniej wyraża się w Eucharystii. Pan Jezus ofiaruje się
za nas swemu Ojcu pod postaciami chleba i wina. Jest to najdoskonal-
sza forma czci składanej Panu Bogu przez Kościół. We Mszy Ś�więtej
przedstawiamy Panu Bogu swoje problemy, pragnienia, oczekiwania
i intencje. Szczególnym potwierdzeniem tego są modlitwy euchary-
styczne, w których Kościół ogarnia nie tylko potrzeby zgromadzonych
aktualnie przy ołtarzu, ale modli się wspólnie w intencjach wszyst-
kich wiernych należących do Kościoła, a nawet za tych, którzy dopiero
„szczerym sercem Boga szukają”.

W czasie Eucharystii ma miejsce modlitwa wstawiennicza. Jest nią
modlitwa powszechna.

Modlitwa liturgiczna nie angażuje tylko serca i umysłu człowieka.
Na Boże wezwanie człowiek odpowiada całym sobą.

– Jakie postawy przyjmujemy w czasie Mszy Ś�więtej?
– W których momentach Mszy Ś�więtej: stoimy, klęczymy, siedzimy?
– Co oznacza postawa: stojąca, klęcząca, siedząca?
– Jakie gesty wykonujemy w czasie Mszy Ś�więtej?
– Co oznaczają poszczególne gesty?

(Zeszyt ćwiczeń – ćw. 4)

187

ZAKOŃCZENIE

Przez modlitwę osobistą i liturgiczną człowiek wzrasta w miłości
do Boga i bliźniego. Eucharystia jest źródłem i szczytem całego życia
chrześcijańskiego. Z niej chrześcijanin czerpie duchowe siły do życia
zgodnego z wolą Bożą.

Autorefleksja.
Pomyślmy:
– Jak wygląda moja osobista modlitwa?
– Jakie jest moje zaangażowanie w modlitwę wspólnotową?

Nauka piosenki: „Muszę więcej modlić się”.
(można odtworzyć nagranie z piosenką)

1. Ani brat mój, ani siostra, tylko, Panie, ja.
Muszę więcej modlić się.
Ani brat mój, ani siostra, tylko, Panie, ja.
Muszę więcej modlić się.

Ref. Tak, ja, tak, ja, tak, Panie, ja,
muszę więcej modlić się.
Tak, ja, tak, ja, tak, Panie, ja,
muszę więcej modlić się.

2. Ani ojciec, ani matka...

3. Ani gość mój, ani sąsiad...

4. Ani proboszcz, ni wikary...

PRACA DOMOWA

Ułóż modlitwę w dowolnej intencji.
 (Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Muszę więcej modlić się”.

J

?

X

188

32. ŚWIĘTOWANIE DNIA PAŃSKIEGO

Cel ogólny
Ukazanie niedzieli jako dnia Pańskiego.
Wychowanie do świętowania dnia Pańskiego.

Cele szczegółowe
Uczeń:

– podaje, że niedziela jest dniem Pańskim,
– wyjaśnia, dlaczego niedzielę nazywamy dniem Pańskim,
– określa sposoby świętowania dnia Pańskiego,
– stwierdza, że niedziela to dzień spotkania chrześcijanina z Chrystusem

Zmartwychwstałym,
– ocenia swoją postawę w odniesieniu do świętowania dnia Pańskiego,
– planuje po chrześcijańsku świętować niedzielę.

Metody
Ś�piew, metoda „słoneczko”, analiza tekstu biblijnego, rozsypanka wyra-

zowa, rozmowa kierowana, praca w grupach, metoda „okienka informacyj-
nego”, autorefleksja, techniki multimedialne.

Środki dydaktyczne
Pismo Ś�więte, kartki samoprzylepne, Katechizm Kościoła Katolickiego,

list apostolski „Dies Domini” Jana Pawła II, arkusze A3 do pracy w grupach,
nagranie z pieśnią.

MODLITWA

Ś�piew: „Jezus zwyciężył”.

WPROWADZENIE

Metoda „słoneczko”.
Umieszczenie na tablicy planszy ze słowem:

Niedziela

+

X

189

Uczniowie na kartkach samoprzylepnych zapisują jedno skojarzenie
i umieszczają wokół planszy promieniście.

(Zeszyt ćwiczeń – ćw. 1)

Niedziela jest szczególnym dniem dla każdego chrześcijanina.
Jest to dzień poświęcony Panu Bogu.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„A gdy Bóg ukończył w dniu szóstym swe dzieło, nad którym pra-
cował, odpoczął dnia siódmego po całym swym trudzie, jaki podjął.
Wtedy Bóg pobłogosławił ów siódmy dzień i uczynił go świętym;
w tym bowiem dniu odpoczął po całej swej pracy, którą wykonał stwa-
rzając” (Rdz 2,2-3).

Umieszczenie na tablicy planszy z tekstem – Rdz 2,3.
„Wtedy Bóg pobłogosławił ów siódmy dzień i uczynił go świętym; w tym

bowiem dniu odpoczął po całej swej pracy, którą wykonał stwarzając” (Rdz 2,3).

Analiza tekstu biblijnego.

– Co Pan Bóg uczynił, gdy ukończył dzieło stworzenia?
– Jaki dzień Pan Bóg pobłogosławił i uczynił świętym?

Bóg „odpoczął” w siódmym dniu, człowiek również powinien
zaprzestać pracy i odpocząć. Stwórca dał nam dzień święty, byśmy
pamiętali, że powinniśmy Boga wielbić i za wszystko Mu dziękować.

Potrzeba wypoczynku i poświęcenia Bogu jednego dnia w tygo-
dniu znajduje potwierdzenie w najważniejszym Prawie – Dekalogu.
W Starym Testamencie takim dniem był szabat, jako dzień świętowa-
nia przymierza Boga ze swoim ludem.

Odczytanie tekstu Pisma Świętego.

„Pamiętaj o dniu szabatu, aby go uświęcić. Sześć dni będziesz
pracować i wykonywać wszystkie twe zajęcia. Dzień zaś siódmy jest
szabatem ku czci Pana, Boga twego. Nie możesz przeto w dniu tym

&

190

wykonywać żadnej pracy ani ty sam, ani syn twój, ani twoja cór-
ka, ani twój niewolnik, ani twoja niewolnica, ani twoje bydło,
ani cudzoziemiec, który mieszka pośród twych bram. W sześciu
dniach bowiem uczynił Pan niebo, ziemię, morze oraz wszystko,
co jest w nich, w siódmym zaś dniu odpoczął. Dlatego pobłogosławił
Pan dzień szabatu i uznał go za święty” (Wj 20,8-11).

Analiza tekstu biblijnego.

– Który dzień tygodnia ludzie mają świętować?
– Czego nie wolno w tym dniu świętym wykonywać?
– Jak brzmi III przykazanie Boże?

(Zeszyt ćwiczeń – ćw. 2)

My chrześcijanie świętujemy niedzielę jako dzień Pański, bo jest
pamiątką zmartwychwstania Jezusa Chrystusa.

Odczytanie tekstu Pisma Świętego.

„W pierwszy dzień tygodnia poszły skoro świt do grobu, niosąc
przygotowane wonności. Kamień od grobu zastały odsunięty. A sko-
ro weszły, nie znalazły ciała Pana Jezusa. Gdy wobec tego były bez-
radne, nagle stanęło przed nimi dwóch mężczyzn w lśniących sza-
tach. Przestraszone, pochyliły twarze ku ziemi, lecz tamci rzekli
do nich: «Dlaczego szukacie żyjącego wśród umarłych? Nie ma Go
tutaj; zmartwychwstał. Przypomnijcie sobie, jak wam mówił, będąc
jeszcze w Galilei»” (Łk 24,1-6).

– Co wydarzyło się w pierwszy dzień tygodnia?

(Zeszyt ćwiczeń – ćw. 3)

W każdą niedzielę, pierwszy dzień tygodnia, w którym Pan pow-
stał z martwych i zesłał Ducha Ś�więtego, już od czasów apostol-
skich, wyznawcy Jezusa zbierają się na wspólnym słuchaniu słowa
Bożego i łamaniu Eucharystycznego Chleba. Niedzielna Euchary-
stia jest najodpowiedniejszym sposobem upamiętniania wydarzeń
zbawczych. Chrześcijanie pierwszych wieków doskonale rozumieli,
że nie ma niedzieli bez wspólnej Eucharystii.

191

Ś�więtowanie niedzieli to przede wszystkim spotkanie z Bogiem,
któremu dzień ten jest poświęcony. Centrum świętowania dnia Pań-
skiego jest Msza Ś�więta.

Kodeks Prawa Kanonicznego podaje:

„W niedzielę oraz w inne dni świąteczne nakazane wierni są zobo-
wiązani uczestniczyć we Mszy Ś�więtej” (KPK 1247).

Katechizm Kościoła Katolickiego podaje:

„Niedziela jest w pełnym znaczeniu tego słowa dniem zgroma-
dzenia liturgicznego, w którym zbierają się wierni dla słuchania sło-
wa Bożego i uczestniczenia w Eucharystii, aby tak wspominać Mękę,
Zmartwychwstanie i chwałę Pana Jezusa i składać dziękczynienie
Bogu” (KKK 1167).

„Ci, którzy dobrowolnie zaniedbują ten obowiązek, popełniają
grzech ciężki” (KKK 2181).

„W niedzielę oraz w inne dni świąteczne wierni są zobowiązani
do powstrzymania się od wykonywania tych prac i zajęć, które utrud-
niają oddawanie Bogu czci, przeżywanie radości właściwej dniowi
Pańskiemu oraz korzystanie z należnego odpoczynku duchowego
i fizycznego” (KKK 2193).

– Czym jest niedziela dla chrześcijan?

Praca w grupach
Podział klasy na grupy. Każda z grup otrzymuje kartkę formatu A3

podzieloną na 3 części – okienka.
W pierwszym okienku – uczniowie mają wpisać definicję dnia

Pańskiego.
W drugim – uczniowie mają narysować symbol dnia Pańskiego.
W trzecim okienku – uczniowie mają dokończyć zdanie: Ś�więcić

dzień święty to...
Czas pracy: 10 minut.

Prezentacja prac i podsumowanie.

192

ZAKOŃCZENIE

Papież Jan Paweł II napisał List apostolski „Dies Domini”, w któ-
rym przypomina chrześcijański charakter niedzieli. Ukazuje, jak waż-
ny w życiu katolika jest dzień upamiętniający zmartwychwstanie Jezu-
sa Chrystusa oraz jak powinien być przeżywany. Niedziela to nie tylko
pamiątka wydarzenia Poranka Wielkanocnego, ale świętowanie żywej
obecności Zmartwychwstałego Pana pośród wierzących. Niedziela
to także dzień daru Ducha Ś�więtego, dzień Kościoła, dzień radości,
odpoczynku i solidarności.

„Jeżeli niedziela jest dniem zmartwychwstania, to nie tylko jako
pamiątka wydarzenia z przeszłości, ale jako świętowanie żywej obec-
ności Zmartwychwstałego pośród wierzących” (Dies Domini, 31).

Każdy chrześcijanin powinien z radością uczestniczyć w niedziel-
nej Eucharystii, słuchając słowa Bożego i składając Bogu dziękczy-
nienie. Ś�więtując dzień Pański, nie wykonujemy prac niekoniecznych,
spędzamy czas z rodziną i przyjaciółmi, odpoczywamy.

Autorefleksja.
Pomyślmy:
– Jak świętuję dzień Pański?
– Jak uczestniczę w niedzielnej Eucharystii?

PRACA DOMOWA

W formie plakatu zilustruj hasło: „Chrześcijanin świętuje dzień
Pański”.

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Oto jest dzień”.
(odtworzenie nagrania z pieśnią)

J

?

X

193

IV. JESTEŚMY WŁĄCZENI
W DZIEDZICTWO KOŚCIOŁA

33. ŻYCIE I DZIAŁALNOŚĆ ŚW. WOJCIECHA

Cel ogólny
Ukazanie św. Wojciecha jako świadka wiary w Boga.
Kształtowanie postawy wierności Bogu na wzór św. Wojciecha.

Cele szczegółowe
Uczeń:

– podaje, że św. Wojciech jest wzorem świadka wiary w Boga,
– wyjaśnia, jaką rolę odegrał św. Wojciech w historii chrześcijaństwa pol-

skiego,
– opowiada o życiu św. Wojciecha,
– wskazuje na postawę wierności Bogu na wzór św. Wojciecha,
– proponuje sposoby dawania świadectwa swojej wiary w Boga,
– dowodzi, że chrześcijanin powinien być świadkiem wiary w Boga,
– przyjmuje odpowiedzialność za dawanie świadectwa wiary w Boga

w swoim otoczeniu.

Metody
Ś�piew, pogadanka, opowiadanie, analiza tekstu biblijnego, analiza bio-

grafii św. Wojciecha, ekspozycja, tekst luk, metoda „słoneczko”, rozmowa
kierowana.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowem: Ś�wiadek, tekst życiorysu św. Wojcie-

cha, ilustracja przedstawiająca św. Wojciecha, nauczanie Ojca Ś�więtego.

194

MODLITWA

Ś�piew: „Wierzę w Ciebie Panie”.

WPROWADZENIE

Pogadanka na temat tego, kim jest świadek.

Ś�wiadek to osoba powołana do złożenia zeznań. Zaświadczyć moż-
na, opowiadając o tym, co w naszej obecności się wydarzyło, a także,
przyjmując odpowiednią postawę wzorującą się na postawie innych,
z którymi się utożsamiamy.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Tak jest napisane: Mesjasz będzie cierpiał i trzeciego dnia zmar-
twychwstanie, w imię Jego głoszone będzie nawrócenie i odpusz-
czenie grzechów wszystkim narodom, począwszy od Jerozolimy.
Wy jesteście świadkami tego” (Łk 24,46-48).

Analiza tekstu biblijnego.

– Do kogo Pan Jezus skierował słowa: „Wy jesteście świadkami”?
– Co będzie głoszone w imię Zmartwychwstałego?
– Komu będzie głoszone nawrócenie i odpuszczenie grzechów?

Każdy chrześcijanin powinien być świadkiem swojej wiary.

Od „Chrztu Polski” naród nasz jest związany z wartościami chrze-
ścijańskimi. Te wartości, przywiązanie, kultura, tradycja – kształto-
wały się przez wieki. Wpływ na ich kształt miały świadectwa ludzi.
Ich postawa kształtowała kolejne pokolenia. Ś�wiadectwo naszych
poprzedników daje nam wzorce postępowania.

W początkach chrześcijaństwa na ziemiach Polski ogromne
znaczenie miało dawanie świadectwa wiary. Wiara chrześcijańska
ukształtowała tożsamość Polaków. Jednym z wielu, którzy swoim
życiem zaświadczyli o Jezusie Chrystusie i głosili wiarę katolicką
na ziemiach polskich był św. Wojciech.

+

&

X

195

Ekspozycja i omówienie ilustracji przedstawiającej św. Wojciecha.

Odczytanie i analiza życiorysu św. Wojciecha.

„Przyszedł na świat około roku 956 w czeskich Libicach jako
przedostatni z siedmiu synów zamożnej rodziny Sławnikowiców.
Rodzice wcześnie przeznaczyli go do stanu duchownego, kształcił się
w Magdeburgu pod opieką arcybiskupa Adalberta. Ku jego czci przyjął
w czasie bierzmowania imię Adalbert. W świecie słowiańskim czczo-
ny jest pod swoim imieniem chrzestnym – Wojciech.

Z Magdeburga jako dwudziestopięcioletni subdiakon wraca
do Czech, przyjmuje pozostałe święcenia, 3 czerwca 983 otrzymuje
pastorał, a pod koniec tego samego miesiąca zostaje konsekrowany
na biskupa Pragi.

Wbrew powszechnie przyjętemu zwyczajowi nie objął diecezji
w paradzie, manifestacyjnie, ale boso. Skromne dobra biskupie dzielił
na utrzymanie budynków i sprzętu kościelnego, na potrzeby własne
i kleru katedralnego, na ubogich i więźniów, których sam odwiedzał,
wysłuchując skarg i zaopatrując potrzeby. Szczególnie dużo starań
poświęcił sprawie wykupu niewolników – chrześcijan, których Ż�ydzi
sprzedawali do krajów muzułmańskich – a Praga leżała na szlaku han-
dlowym z zachodu na wschód. Jeden z jego biografów pisze, że miał
mu pojawić się we śnie Chrystus mówiąc: «Oto jestem znowu sprze-
dawany, a ty śpisz?».

Po kilku latach, zniechęcony i rozżalony rozwiązłością duchowień-
stwa, rozdał wszystko, co posiadał, udał się do Rzymu i za radą papieża
Jana XV wstąpił do klasztoru benedyktynów na Awentynie. Tu zaznał
spokoju wewnętrznego, oddając się żarliwej modlitwie. Przychylając się
do życzenia papieża, wiosną roku 992 wrócił do Pragi i zajął się gor-
liwie sprawami kościelnymi w Czechach. Ale stosunki wewnętrzne
nie tylko się nie poprawiły, ale jeszcze zaostrzyły: zatarg z księciem
Bolesławem II zmusił go do powtórnego opuszczenia kraju. Wkrót-
ce potem zniszczono jego rodzinne Libice i wymordowano braci.
W tej sytuacji o ponownym powrocie nie było co marzyć.

Zetknąwszy się w Italii z Ottonem III, zaczął snuć plany działalno-
ści misyjnej, do czego zachęcał go cesarz. Wyruszył do Polski. Tu pod-
sunięto mu myśl o pogańskich Prusach, nękających granice państwa
Bolesława Chrobrego. W porozumieniu z księciem i za przyzwoleniem
swego przyjaciela cesarza popłynął łodzią do Gdańska, stamtąd zaś –

196

morzem – w kierunku ujścia Pregoły. Na towarzyszy podróży
wybrał brata Radzima Gaudentego i prezbitera Benedykta Boguszę.
Nie został gościnnie przyjęty: od początku Prusowie okazywali wro-
gość, a kiedy mimo to próbował rozpocząć pracę misyjną, został zabity
23 kwietnia 997 roku przez pogańskiego kapłana w okolicach Elbląga
na terenie ówczesnych Prus. Cudem uratowani dwaj jego towarzysze
zdali w Gnieźnie relację o męczeńskiej śmierci św. Wojciecha. Bole-
sław Chrobry wykupił jego ciało i pochował z honorami. W roku 999
papież Sylwester II wpisał go w poczet świętych” (Żywoty Świętych
Pańskich na każdy dzień, Olsztyn 1988).

Pokorna służba, skromna i służebna postawa wobec podległych
mu kapłanów, ubogich i więźniów, była świadectwem wiary św. Woj-
ciecha. Jego misyjne zadania, realizowane dla polskiego władcy Bole-
sława Chrobrego i naszego narodu, zakończone śmiercią, wpisały się
w historię naszego narodu.

(Zeszyt ćwiczeń – ćw. 1, 2)

O naszej wierze i oddaniu Chrystusowi powinniśmy świadczyć
wobec innych ludzi, aby dać świadectwo kolejnym pokoleniom Pola-
ków i innym narodom, przez postawę miłości, szacunku i miłosierdzia,
jakiego oczekuje od nas Chrystus.

ZAKOŃCZENIE

Ojciec Ś�więty Jan Paweł II mówił:

„Jakże potrzebny nam jest dzisiaj przykład Wojciechowego życia,
oddanego bez reszty Bogu i Ewangelii, jego świadectwo służby, apo-
stolskiej gorliwości, zakorzenione głęboko w wierze i miłości do Chry-
stusa. O św. Wojciechu możemy powiedzieć za psalmistą: «Jego dusza
nieustannie pragnęła Boga, tęskniła za Nim jak ziemia zeschła, spra-
gniona, bez wody»” (Homilia podczas Mszy Ś�więtej z okazji 1000-lecia
kanonizacji Ś�w. Wojciecha, Sopot, 5 czerwca 1999 r.).

– Do czego zachęca nas przykład życia św. Wojciecha?

J

197

O obowiązku świadectwa wiary i ewangelizacji przypomina
papież Franciszek:

 „Wszyscy jesteśmy wezwani, by wzrastać jako ewangelizato-
rzy. (...) Ś�wiadectwo wiary, do złożenia którego każdy chrześcijanin
jest wezwany, zakłada stwierdzenie podobne do słów św. Pawła:
«Nie (mówię), że już (to) osiągnąłem i już się stałem doskonały, lecz
pędzę, abym też (to) zdobył, (...) pędzę ku wyznaczonej mecie»”
(Franciszek, Evangelii Gaudium, 121).

– Do czego zachęca nas papież Franciszek?

Ś�w. Wojciech daje przykład świętości. Czerpiąc z dobrych wzor-
ców, powinniśmy być misjonarzami wiary w Boga.

Autorefleksja.
Pomyślmy:
– Co robię, aby pogłębiać swoją wiarę?
– W jaki sposób świadczę o swojej wierze?

„Akt wiary”.

PRACA DOMOWA

Ułóż krzyżówkę do hasła: Świadek. Hasła poboczne powinny doty-
czyć życia i działalności św. Wojciecha.

(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

„Wierzę w Boga”.

X

?

198

34. WŁĄCZENIE NARODU POLSKIEGO DO KOŚCIOŁA –
CHRZEST POLSKI

Cel ogólny
Zapoznanie z historią włączenia narodu polskiego do Kościoła.
Kształtowanie odpowiedzialności za przynależność do Kościoła.

Cele szczegółowe
Uczeń:

– podaje, że Polska w 966 roku przyjęła chrzest,
– identyfikuje przyjęcie chrztu przez Mieszka I z chrztem Polski,
– wyjaśnia znaczenie chrztu Polski dla narodu i Europy,
– proponuje sposoby rozwijania wiary otrzymanej na chrzcie,
– opowiada o początkach chrześcijaństwa w Polsce,
– stwierdza, że włączenie narodu polskiego do Kościoła powszechnego

było wydarzeniem religijnym, politycznym i społecznym,
– uzasadnia potrzebę dawania świadectwa przynależności do Kościoła,
– przyjmuje postawę odpowiedzialności za przynależność do Kościoła.

Metody
Ś�piew, analiza tekstu biblijnego, tekst luk, rozmowa kierowana, analiza

tekstu źródłowego, ekspozycja, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, ilustracja przedstawia-

jąca chrzest Polski.

MODLITWA

Ś�piew: „Com przyrzekł Bogu”.

WPROWADZENIE

Początki Kościoła katolickiego w Polsce datują się od 966 roku, gdy
Mieszko I, wraz ze swoim otoczeniem, przyjął chrzest. Przyjmuje się,

+

X

199

że nastąpiło to 14 kwietnia 966 roku. Od tego momentu rozpoczął
się proces chrystianizacji księstwa polskiego. W roku 968 utworzo-
no pierwsze biskupstwo z ośrodkiem w Poznaniu, a w roku 1000
arcybiskupstwo w Gnieźnie i biskupstwa w Krakowie, Kołobrzegu
i Wrocławiu. Potem zaczęto tworzyć pierwsze klasztory. Pierwszym
arcybiskupem gnieźnieńskim został Radzim Gaudenty – brat biskupa
Wojciecha.

– W jakim celu przybył św. Wojciech na polską ziemię?
– Dokąd św. Wojciech wyruszył z Polski w celu krzewienia wiary

chrześcijańskiej?
– Co się wydarzyło na terenie Polski?

Biskup Wojciech podróżował łodzią do Gdańska, aby dotrzeć
do Prus. W czasie podróży głosił słowo Boże. Ci, którzy uwierzyli,
przyjmowali z jego rąk chrzest.

ROZWINIĘCIE

Zbawcza misja Chrystusa, powinna dotrzeć do wszystkich krań-
ców ziemi.

Odczytanie tekstu Pisma Świętego.

„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 Ś�więtego. Bo dla was jest obietnica i dla dzieci waszych,
i dla wszystkich, którzy są daleko, a których powoła Pan Bóg nasz»”
(Dz 2,37-39).

Analiza tekstu biblijnego.

– Do czego wzywa Apostoł Piotr?
– Do kogo jest skierowane zbawcze orędzie Chrystusa?

(Zeszyt ćwiczeń – ćw. 1)

&

200

„Jezus wzywa do nawrócenia. To wezwanie jest istotnym elemen-
tem głoszenia Królestwa: «Czas się wypełnił i bliskie jest Królestwo
Boże. Nawracajcie się i wierzcie w Ewangelię!» (Mk 1,15). W przepo-
wiadaniu Kościoła to wezwanie jest skierowane najpierw do tych, któ-
rzy nie znają jeszcze Chrystusa i Jego Ewangelii. W ten sposób chrzest
jest głównym miejscem pierwszego i podstawowego nawrócenia.
Przez wiarę w Dobrą Nowinę i przez chrzest (por. Dz 2,38) człowiek
wyrzeka się zła i uzyskuje zbawienie, to znaczy odpuszczenie wszyst-
kich grzechów i dar nowego życia” (KKK 1427).

– Co jest istotnym elementem głoszenia królestwa Bożego?
– Do kogo najpierw Kościół kieruje swoje przepowiadania?
– Co jest pierwszym i podstawowym miejscem nawrócenia?
– Czego wyrzeka się człowiek w czasie chrztu?
– Co uzyskuje człowiek w czasie chrztu?

Ekspozycja i omówienie ilustracji przedstawiającej chrzest Polski.

Mieszko I po przyjęciu chrztu stał się równy władcom chrześci-
jańskim. Mógł zawierać przymierza i sojusze. Przyjęcie chrztu umoc-
niło także jego znaczenie wobec poddanych. Do Polski zaczęli przy-
bywać duchowni. Byli to ludzie wykształceni, umieli pisać i czytać,
a poza tym znali łacinę – niezwykle ważną w kontaktach międzyna-
rodowych. Duchowni zatem nie tylko uczyli zasad religii chrześcijań-
skiej, ale służyli także pomocą władcy. Oprócz tego znali tajniki uprawy
roli, co przyczyniło się do rozwoju gospodarki rolnej państwa Polan.
Znali także nowe narzędzia rolne, zasady osuszania podmokłych
terenów, system dwupolówki (przemiennej formy uprawy dwóch
pól), aby zapobiec nadmiernemu wyjaławianiu gleby. Przywieźli
ze sobą drogocenne, łacińskie księgi kościelne. Chrzest zatem stwo-
rzył dostęp do łacińskiej cywilizacji i kultury, którą duchowni przeka-
zywali wraz z głoszeniem prawd wiary. Następca Mieszka I, Bolesław
Chrobry (992-1025), kontynuował politykę swojego ojca.

(Zeszyt ćwiczeń – ćw. 2, 3)

201

ZAKOŃCZENIE

Historyczne wspomnienie chrztu Polski jest impulsem do odno-
wienia i umocnienia naszej wiary. Znajomość przeszłości pozwala
odkrywać i doceniać chrześcijańskie korzenie, z których wyrastamy.
Od ponad tysiąca lat naród Polski przynależy do Kościoła. Naszym
zadaniem jest troska o dalszy rozwój wiary i pielęgnowanie chrześci-
jańskich tradycji w Ojczyźnie.

Autorefleksja.
Pomyślmy:
– Co czynię, aby moja wiara rozwijała się?
– Jak często dziękuję za dar chrztu?
– W jaki sposób daję świadectwo, że należę do Kościoła Chrystu-

sowego?

PRACA DOMOWA

Ułóż modlitwę dziękczynną za chrzest Polski.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

„Akt wiary”.

J

?

X

202

35. MOC WIARY NARODU POLSKIEGO

Cel ogólny
Ukazanie związku wiary i Kościoła z życiem narodu polskiego.
Kształtowanie postawy wdzięczności Chrystusowi za Jego obecność

w narodzie polskim.

Cele szczegółowe
Uczeń:

– wymienia postaci zasłużone dla polskiego narodu i Kościoła,
– objaśnia, w jaki sposób wybrani Polacy dali świadectwo wiernej służby

Bogu i Ojczyźnie,
– wyjaśnia znaczenie słów Chrystusa: „Beze Mnie nic nie możecie uczynić”

w odniesieniu do narodu polskiego,
– wskazuje na obecność Chrystusa w narodzie polskim,
– dowodzi związku wiary i Kościoła z życiem narodu polskiego,
– wyraża wdzięczność Chrystusowi za Jego obecność w narodzie polskim.

Metody
Pogadanka, metoda „słoneczko”, uroczyste odczytanie tekstu biblijne-

go, analiza tekstu biblijnego, praca w grupach, analiza tekstu źródłowego,
tekst luk, rozmowa kierowana, autorefleksja, śpiew, techniki multimedialne.

Środki dydaktyczne
Pismo Ś�więte, świeca, plansza ze słowami – J 15,5b, Katechizm Kościoła

Katolickiego, tekst źródłowy, nagranie z pieśnią.

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Pogadanka na temat Ojczyzny – Polski.

(Zeszyt ćwiczeń – ćw. 1)

+

X

203

Człowiek żyje w określonym miejscu na ziemi. Każdy z nas jest
obywatelem narodu, przynależy do określonej Ojczyzny. Gdy mówi-
my „Ojczyzna”, to myślimy o kraju, w którym urodziliśmy się i żyjemy,
o narodzie, do którego należymy, o jego przeszłości, kulturze, języ-
ku, o jego przyszłości. Do miłości i szacunku wobec kraju rodzinnego
zobowiązuje nas Jezus Chrystus, który kochał swoją Ojczyznę. Widząc
przyszłość Jerozolimy, płakał nad Jej losem.

ROZWINIĘCIE

Uroczyste odczytanie tekstu Pisma Świętego.

„Gdy był już blisko, na widok miasta zapłakał nad nim i rzekł:
«O gdybyś i ty poznało w ten dzień to, co służy pokojowi! Ale teraz
zostało to zakryte przed twoimi oczami. Bo przyjdą na ciebie dni, gdy
twoi nieprzyjaciele otoczą cię wałem, oblegną cię i ścisną zewsząd»”
(Łk 19,41-43).

Analiza tekstu biblijnego.

– Co zrobił Pan Jezus, gdy zobaczył miasto Jerozolimę?
– Dlaczego Jezus zapłakał?

Miłość do Ojczyzny Pan Jezus wyrażał przede wszystkim poprzez
troskę o człowieka, o jego szlachetność, wzrost w nim miłości do Boga
i bliźniego.

Umieszczenie na tablicy planszy z tekstem: J 15,5.
„Kto trwa we Mnie, a Ja w nim, ten przynosi owoc obfity,
ponieważ beze Mnie nic nie możecie uczynić” (J 15,5).

– Co oznaczają słowa Chrystusa: „Beze Mnie nic nie możecie
uczynić”?

– Na czym polega trwanie w Jezusie Chrystusie?

Chrystus jest postacią historyczną i znajduje się w centrum hi-
storii świata. Jego nauczanie odnosi się zarówno do człowieka,
jak i do narodów i państw. Chrystus zapewnia nas o swojej nieusta-
jącej opiece. W ciągu dziejów Jezus stawia na naszej drodze różnych
ludzi, przez których działa.

&

204

Praca w grupach.
Podział uczniów na cztery grupy. Uczniowie na podstawie tekstów

źródłowych odpowiadają na pytanie:
– W jaki sposób Pan Jezus działał przez daną osobę?
Czas pracy: 5 minut.

Grupa I
Ś�W. MAKSYMILIAN MARIA KOLBE
Urodzony 8 stycznia 1894 roku w Zduńskiej Woli. Na chrzcie otrzy-

mał imię Rajmund. W 1910 roku wstąpił do zakonu franciszkanów
i przyjął imię Maksymilian. Ś� luby wieczyste złożył 1 grudnia 1914 roku
i przyjął drugie imię zakonne – Maria. Prowadził działalność wydaw-
niczą. W 1927 roku założył klasztor w Niepokalanowie pod Warsza-
wą. W latach 1931 – 1935 był misjonarzem w Japonii. Tam też założył
„Niepokalanów Japoński” i prowadził działalność wydawniczą, a także
założył stację radiową. Podobne ośrodki założył w Chinach i Indiach.
W czasie okupacji niemieckiej działalność klasztoru w Polsce została
zawieszona, a 19 września 1939 r. zakonnicy zostali aresztowani przez
Niemców. 28 maja 1941 r. o. Maksymilian Kolbe trafił do obozu kon-
centracyjnego Auschwitz. Otrzymał numer obozowy 16670. W obozie
dobrowolnie ofiarował swoje życie w zamian za życie współwięźnia
Franciszka Gajowniczka, który będąc wytypowany przez oprawców
na śmierć głodową wspomniał, że musi opuścić żonę i dzieci. Ojciec
Kolbe przeżył w bunkrze dwa tygodnie bez jedzenia i picia. Dopie-
ro 14 sierpnia 1941 roku został dobity zastrzykiem z fenolu. Była to
wigilia Wniebowzięcia Najświętszej Maryi Panny. O. Maksymilian
miał zaledwie 47 lat. Jego działalność i postawa miała ogromy wpływ
na rozwój Kościoła w Polsce i na świecie. Papież Paweł VI dokonał jego
beatyfikacji 17 października 1971 r., a 10 października 1982 r. został
kanonizowany przez Jana Pawła II.

Grupa II
KARDYNAŁ STEFAN WYSZYŃ� SKI
Urodzony 3 sierpnia 1901 roku w Zuzeli. W czasach niewoli

Kościół, naśladując Chrystusa, podejmował działania na rzecz utrzy-
mania tożsamości narodowej. Jednym z takich działań był program
Wielkiej Nowenny – dziewięcioletniej modlitwy przed Jubileuszem
Tysiąclecia Chrztu Polski. Rozpoczął ją 3 maja 1957 roku na Jasnej
Górze prymas Polski ks. kard. Stefan Wyszyński. Celem programu

205

była odnowa duchowa Polaków po latach wojny i okupacji oraz cza-
sach stalinowskich. Naród został przygotowany do przeciwstawie-
nia się kolejnym atakom komunizmu. Kardynał Stefan Wyszyński
mówił: „Tam, gdzie panuje wielka ufność ku Maryi i wiara w Jej zwy-
cięstwo, tam Bóg dokonuje przez Nią prawdziwych cudów swej potę-
gi”. Zmarł 28 maja 1981 roku w Warszawie. Z inicjatywy Papieża Jana
Pawła II 29 maja 1989 roku rozpoczęto proces beatyfikacyjny.

Grupa III
BŁ. KS. JERZY POPIEŁUSZKO
Urodzony 14 września 1947 roku w Okopach. Polski kapłan,

kapelan warszawskiej „Solidarności”. Został wychowany w głębokim
patriotyzmie. Od 1980 r. był ściśle związany ze środowiskiem robotni-
czym. Swoje duszpasterstwo oparł na słowach św. Pawła: „Nie daj się
zwyciężyć złu, ale zło dobrem zwyciężaj” (Rz 12,21).

W czasie stanu wojennego wielokrotnie oskarżany i prześlado-
wany przez ówczesne władze PRL. Organizował Msze za Ojczyznę,
wspierał prześladowanych robotników i działaczy związkowych.
19 października 1984 roku, po porwaniu, pobiciu i torturach został
zamordowany przez funkcjonariuszy Ministerstwa Spraw Wewnętrz-
nych PRL. 13 października 2009 roku, pośmiertnie ks. Jerzy Popie-
łuszko został odznaczony przez Prezydenta RP Lecha Kaczyńskiego
Orderem Orła Białego, a 6 czerwca 2010 roku został beatyfikowany
aktem papieża Benedykta XVI.

Grupa IV
Ś�W. JAN PAWEŁ II (KARD. KAROL WOJTYŁA)
Urodzony 18 maja 1920 roku w Wadowicach. Szczególnym prze-

jawem opieki Bożej nad Polską był wybór kardynała Karola Wojty-
ły na Papieża. Ojcu Ś�więtemu zawdzięczamy upadek komunizmu
w Europie. Polska wyzwoliła się spod sowieckiego reżimu.
Jan Paweł II wzywa młodzież i wszystkich chrześcijan, aby byli wierni
Chrystusowi, Ojczyźnie i jej chrześcijańskim korzeniom. Jan Paweł II
mówił: „Pragniecie wziąć w swe ręce całą spuściznę chrześcijańskiej
tradycji Ojców, by nieść ją dalej w Trzecie Tysiąclecie! (...) Nie lękaj-
cie się iść w przyszłość przez Bramę, którą jest Chrystus. Wierzcie
Jego słowom, wierzcie Jego miłości (...). Zanieście przyszłym pokole-
niom świadectwo wiary, nadziei i miłości” (Ostrów Lednicki, 1997 r.).

206

Zmarł 2 kwietnia 2005 roku w Watykanie. Jego beatyfikacji dokonał
2 maja 2011 roku papież Benedykt XVI, a kanonizacji 27 kwietnia
2014 roku papież Franciszek.

Prezentacja i podsumowanie pracy w grupach.

(Zeszyt ćwiczeń – ćw. 2, 3)

ZAKOŃCZENIE

Konstytucja dogmatyczna o Kościele w świecie współczesnym
uczy, abyśmy każdą trudną sprawę zawierzali Chrystusowi, który
pomoże nam ją rozwiązać.

„Spośród licznych spraw, które dziś budzą powszechną troskę,
należy rozpatrzyć przede wszystkim następujące sprawy: małżeństwa
i rodziny, kultury ludzkiej, życia gospodarczo-społecznego oraz poli-
tycznego, solidarności rodziny ludzkiej i pokoju. Niech każdą z tych
spraw rozjaśniają zasady i promienie światła, pochodzące od Chry-
stusa, niech one prowadzą chrześcijan i oświecają wszystkich ludzi
w poszukiwaniu rozwiązania tylu powikłanych problemów” (Sobór
Watykański II, Gaudium et spes, 46).

– W jaki sposób możemy okazać wdzięczność Jezusowi za Jego
obecność w naszym narodzie?

Chrystus zapewnia nas o swojej obecności. Umacnia naszą wia-
rę i miłość. Okazujemy Mu wdzięczność poprzez modlitwę, a także,
gdy staramy się Go naśladować w codziennym życiu, troszcząc się
o życie drugiego człowieka, jego dobro i godność.

Autorefleksja.
Pomyślmy:
– Jak często modlę się w intencji swojej Ojczyzny?
– Jak dziękuję Panu Jezusowi za Jego obecność w naszym naro-

dzie?

J

207

Nauka pieśni: „Boże, coś Polskę”.
(odtworzenie nagrania z pieśnią)

1. Boże, coś Polskę przez tak liczne wieki
otaczał blaskiem potęgi i chwały,
coś ją osłaniał tarczą swej opieki
od nieszczęść, które przygnębić ją miały.

Ref. Przed Twe ołtarze zanosim błaganie:
Ojczyznę wolną pobłogosław, Panie!

2. Ty, któryś potem tknięty jej upadkiem,
wspierał walczących za najświętszą sprawę
i chcąc świat cały mieć jej męstwa świadkiem,
w nieszczęściach samych pomnażał jej sławę.

Ref. Przed Twe ołtarze zanosim błaganie...

PRACA DOMOWA

Ułóż modlitwę wdzięczności Chrystusowi za Jego obecność
w naszym narodzie.

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Boże, coś Polskę”.

?

X

208

36. POMNAŻANIE
CHRZEŚCIJAŃSKIEGO DZIEŁA KULTURY

Cel ogólny
Ukazanie, że kultura chrześcijańska jest wyrazem wartości religijnych

w twórczości ludzkiej.
Kształtowanie postawy odpowiedzialności za chrześcijańskie dziedzic-

two i rozwój kultury chrześcijańskiej.

Cele szczegółowe
Uczeń:

– wymienia przykłady kultury chrześcijańskiej,
– wyjaśnia, czym jest kultura chrześcijańska,
– proponuje sposoby kształtowania kultury chrześcijańskiej,
– wskazuje, jak być odpowiedzialnym za chrześcijańskie dziedzictwo,
– wyraża wdzięczność za uczestnictwo w chrześcijańskim dziedzictwie,
– przyjmuje odpowiedzialność za chrześcijańskie dziedzictwo i rozwój

kultury chrześcijańskiej.

Metody
Ś�piew, metoda „słoneczko”, rozsypanka wyrazowa, odczytanie tekstu

biblijnego z podziałem na role, analiza tekstu biblijnego, prezentacja multi-
medialna, praca w grupach, analiza tekstu źródłowego, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, kartki samoprzylepne, Encyklopedia PWN, slajdy, Konsty-

tucja duszpasterska o Kościele w świecie współczesnym.

MODLITWA

Ś�piew: „Abba Ojcze”.

WPROWADZENIE

Metoda „słoneczko”.

+

X

209

Umieszczenie na tablicy planszy ze słowem:
Kultura

Uczniowie na kartkach samoprzylepnych zapisują jedno skojarzenie
i umieszczają wokół planszy promieniście.

(Zeszyt ćwiczeń – ćw. 1)

Wyjaśnienie znaczenia słowa: kultura.

„Kultura – całokształt materialnego i duchowego dorobku ludzko-
ści, gromadzony, utrwalany i wzbogacany w ciągu jej dziejów, przeka-
zywany z pokolenia na pokolenie. W skład tak pojętej kultury wchodzą
nie tylko wytwory materialne i instytucje społeczne, ale także zasady
współżycia społecznego, sposoby postępowania, wzory, kryteria ocen
estetycznych, moralnych, przyjęte w danej zbiorowości i wyznaczają-
ce obowiązujące zachowania” (Encyklopedia PWN).

Kulturę tworzą ludzie różnych narodowości, ras i religii. Każdy
z nas wierzących w Jezusa Chrystusa, kształtuje kulturę chrześci-
jańską.

Kultura chrześcijańska – wynika z zasad nauczania założycie-
la religii chrześcijańskiej – Jezusa Chrystusa, który wzywa człowie-
ka do miłości Boga i bliźniego oraz do dawania świadectwa wiary
w codziennym życiu.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Bądźcie płodni i rozmnażajcie się, abyście zaludnili ziemię i uczy-
nili ją sobie poddaną” (Rdz 1,28).

Analiza tekstu biblijnego.

– Co znaczą słowa Boga: „Czyńcie sobie ziemię poddaną”?

Do tworzenia kultury i cywilizacji wzywa nas Bóg Stwórca.

(Zeszyt ćwiczeń – ćw. 2)

&

210

Odczytanie tekstu Pisma Świętego z podziałem na role.

„Podobnie też (jest) jak z pewnym człowiekiem, który mając
udać się w podróż, przywołał swoje sługi i przekazał im swój majątek.
Jednemu dał pięć talentów, drugiemu dwa, trzeciemu jeden, każdemu
według jego zdolności, i odjechał. Zaraz ten, który otrzymał pięć talen-
tów, poszedł, puścił je w obieg i zyskał drugie pięć. Tak samo ten, który
dwa otrzymał; on również zyskał drugie dwa. Ten zaś, który otrzymał
jeden, poszedł i rozkopawszy ziemię, ukrył pieniądze swego pana.
Po dłuższym czasie powrócił pan owych sług i zaczął rozliczać się
z nimi. Wówczas przyszedł ten, który otrzymał pięć talentów. Przy-
niósł drugie pięć i rzekł: «Panie, przekazałeś mi pięć talentów, oto
drugie pięć talentów zyskałem». Rzekł mu pan: «Dobrze, sługo dobry
i wierny! Byłeś wierny w rzeczach niewielu, nad wieloma cię postawię:
wejdź do radości twego pana!» Przyszedł również i ten, który otrzymał
dwa talenty, mówiąc: «Panie, przekazałeś mi dwa talenty, oto drugie
dwa talenty zyskałem». Rzekł mu pan: «Dobrze, sługo dobry i wierny!
Byłeś wierny w rzeczach niewielu, nad wieloma cię postawię: wejdź
do radości twego pana!» Przyszedł i ten, który otrzymał jeden talent,
i rzekł: «Panie, wiedziałem, żeś jest człowiek twardy: żniesz tam,
gdzie nie posiałeś, i zbierasz tam, gdzieś nie rozsypał. Bojąc się więc,
poszedłem i ukryłem twój talent w ziemi. Oto masz swoją własność!»
Odrzekł mu pan jego: «Sługo zły i gnuśny! Wiedziałeś, że żnę tam,
gdzie nie posiałem, i zbieram tam, gdziem nie rozsypał. Powinieneś
więc był oddać moje pieniądze bankierom, a ja po powrocie był-
bym z zyskiem odebrał swoją własność. Dlatego odbierzcie mu ten
talent, a dajcie temu, który ma dziesięć talentów. Każdemu
bowiem, kto ma, będzie dodane, tak że nadmiar mieć będzie. Temu
zaś, kto nie ma, zabiorą nawet to, co ma. A sługę nieużytecznego
wyrzućcie na zewnątrz – w ciemności! Tam będzie płacz i zgrzytanie
zębów»” (Mt 25,14-30).

Analiza tekstu biblijnego.

– Co zrobił pan ze swoim majątkiem, udając się w podróż?
– W jaki sposób słudzy zaopiekowali się talentami, które otrzymali?
– Co zrobił pan po swoim powrocie?
– Dlaczego powinniśmy rozwijać swoje talenty?

211

(Zeszyt ćwiczeń – ćw. 3)

Każdy z nas obdarowany został zdolnościami, które ma pomnażać
i wykorzystywać do rozwoju kultury, cywilizacji, do budowania i ulep-
szania świata.

Kiedy pojawiło się chrześcijaństwo, na świecie istniała pewna kul-
tura i cywilizacja. Chrześcijanie korzystali z dóbr kultury wytworzo-
nych przez Ż�ydów, Greków i Rzymian, ale równocześnie wprowadza-
li do niej nowe elementy, wynikające z nauczania Jezusa Chrystusa,
takie jak poszanowanie życia i godności człowieka, co przyniosło,
m.in. zniesienie niewolnictwa, miłość nieprzyjaciół, docenienie kobiet.

W czasach, kiedy państwo nie zajmowało się oświatą, Kościół
zakładał szkoły i uniwersytety. Odegrał dużą rolę w rozwoju sztuki
– architektury, malarstwa, rzeźby, muzyki. Wszystkie dzieła wyko-
rzystywał dla chwały Bożej. Kościół wspierał i umożliwiał twórczość
wielkim artystom. Chrześcijaństwo wprowadziło nowe kryteria mo-
ralne, które kształtowały na przestrzeni wieków postawy człowieka.

Prezentacja multimedialna przedstawiająca różne dzieła kultury
chrześcijańskiej.

My, jako chrześcijanie, również mamy włączyć się w pomnażanie
dzieła kultury. Nasze zadania w tej dziedzinie określa Kościół.

Praca w grupach.
Podział uczniów na cztery grupy. Zadaniem uczniów jest zapozna-

nie się z tekstem źródłowym i udzielenie odpowiedzi na pytania. Czas
pracy: 4 minuty.

Grupa I
„(...) obowiązkiem chrześcijan jest gorliwe zabieganie o to, (...)

by wydawano podstawowe orzeczenia, dzięki którym prawo wszyst-
kich do kultury osobistej i społecznej (...) znajdowałoby wszędzie
uznanie i realizację” (Sobór Watykański II, Gaudium et spes, 60).

– O co powinni zabiegać chrześcijanie?

212

Grupa II
„Dążyć zatem należy do tego, by ludzie, którym pozwalają

na to siły umysłu, mogli mieć dostęp do wyższych studiów (...).
W ten sposób każdy człowiek jak i grupy społeczne (...) zdołają dojść
do pełnego rozwoju życia kulturalnego, odpowiadającego ich własnym
uzdolnieniom i tradycjom” (Sobór Watykański II, Gaudium et spes, 60).

– Do czego powinni dążyć chrześcijanie?

Grupa III
„Ponadto należy usilnie pracować nad tym, by wszyscy uświa-

domili sobie tak prawo do kultury, jak i obowiązek pracy nad sobą
i pomagania w tym innym” (Sobór Watykański II, Gaudium et spes, 60).

– Jakie obowiązki wynikają z prawa do kultury?

Grupa IV
„Niech wolny czas będzie użyty należycie dla odprężenia ducho-

wego, wzmocnienia zdrowia psychicznego i fizycznego przez swobod-
ne zajęcia i studia, przez podróże w obce strony, dzięki którym dosko-
nali się umysł i ludzie wzbogacają się przez wzajemne poznanie; dalej
przez ćwiczenia i pokazy sportowe, które przyczyniają się do utrzy-
mania równowagi ducha (...) Niech więc chrześcijanie współpracują
w tym, żeby duch ludzki i chrześcijański przepajał właściwe naszej
epoce przejawy kultury i działanie zbiorowe” (Sobór Watykański II,
Gaudium et spes, 61).

– Jak powinna wyglądać kultura wolnego czasu?

Prezentacja i podsumowanie pracy w grupach.

Zadania i obowiązki chrześcijan w dziedzinie pomnażania kultury:
– zabieganie o prawo do tworzenia kultury.
– zdobywanie wiedzy, która pozwala na pełny rozwój życia kultu-

ralnego.
– praca nad sobą i pomoc innym.
– sposób spędzania wolnego czasu świadectwem kultury czło-

wieka.

(Zeszyt ćwiczeń – ćw. 4)

213

ZAKOŃCZENIE

Każdy z nas korzysta ze wszystkiego, co przodkowie wytworzyli
w ciągu wieków. To, co otrzymaliśmy, powinniśmy szanować. Jedno-
cześnie mamy zadania i obowiązki wobec dziedzictwa kultury. Dary
i talenty otrzymaliśmy po to, by kształcić się, rozwijać i pomnażać
chrześcijańskie dzieła kultury.

Autorefleksja.
Pomyślmy:
– Jak dbam o chrześcijańskie dzieła kultury?
– Jak troszczę się o rozwój swojego życia kulturalnego?

PRACA DOMOWA

Napisz, jak możesz rozwijać chrześcijańskie dzieła kultury.
(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

„Ojcze nasz”.

J

?

X

214

37. MISJE ODNOWĄ KOŚCIOŁA

Cel ogólny
Ukazanie prawdy, że misje są odnową Kościoła.
Kształtowanie poczucia odpowiedzialności za działalność misyjną

Kościoła.

Cele szczegółowe
Uczeń:

– podaje znaczenie słowa „misje”,
– wyjaśnia, z czego wypływa działalność misyjna Kościoła,
– wskazuje na potrzebę modlitwy za misje,
– wybiera sposoby włączenia się w dzieło misyjne Kościoła,
– dowodzi konieczności działalności misyjnej Kościoła,
– analizuje, co to znaczy, że misje są odnową Kościoła,
– przyjmuje postawę odpowiedzialności za działalność misyjną Kościoła.

Metody
Ś�piew, niedokończone zdanie, rozmowa kierowana, analiza tekstu biblij-

nego, tekst luk, techniki multimedialne, analiza tekstu źródłowego, autore-
fleksja.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, slajdy, film.

MODLITWA

Ś�piew: „Wiele jest serc, które czekają na Ewangelię”.

WPROWADZENIE

Umieszczenie na tablicy planszy ze słowami:
Misje to...

Zadaniem uczniów jest dokończyć zdanie.

(Zeszyt ćwiczeń – ćw. 1)

+

X

215

– Jak była misja Chrystusa?

Jezus Chrystus przyszedł na ziemię, by zbawić wszystkich ludzi.
Zadanie, które realizował, aktualnie kontynuuje Kościół. Gdy Chrystus
przebywał na ziemi, przygotowywał Apostołów, aby szli na cały świat,
głosili naukę Bożą, udzielali sakramentów i pomagali w ten sposób
ludziom osiągnąć zbawienie.

ROZWINIĘCIE

Odczytanie tekstów Pisma Świętego.

„A Jezus znowu rzekł do nich: «Pokój wam! Jak Ojciec Mnie posłał,
tak i Ja was posyłam»” (J 20,21).

„«Nawróćcie się – powiedział do nich Piotr – i niech każdy z was
przyjmie chrzest w imię Jezusa Chrystusa na odpuszczenie grzechów
waszych, a otrzymacie w darze Ducha Ś�więtego. Bo dla was jest obiet-
nica i dla dzieci waszych, i dla wszystkich, którzy są daleko, a których
Pan Bóg nasz powoła». W wielu też innych słowach dawał świadectwo
i napominał: «Ratujcie się spośród tego przewrotnego pokolenia!»
Ci więc, którzy przyjęli jego naukę, zostali ochrzczeni. I przyłączyło się
owego dnia około trzech tysięcy dusz” (Dz 2,38-40).

Analiza tekstu biblijnego.

– Jakie zadanie powierzył Jezus Apostołom?
– Jak Apostołowie realizowali swoją misję?

(Zeszyt ćwiczeń – ćw. 2, 3)

Apostołowie, napełnieni Duchem Ś�więtym, głosili prawdę o zba-
wieniu.

Początek działalności Kościoła był bardzo trudny. Prawie wszyscy
Apostołowie ponieśli śmierć męczeńską. Wspólnota ludu Bożego nie-
ustannie powiększa się. Dobra Nowina jest głoszona na całym świecie.
Jednak nadal potrzeba misjonarzy.

(Zeszyt ćwiczeń – ćw. 2, 3)

&

216

Prezentacja multimedialna (lub film) przedstawiająca działalność
misyjną.

ZAKOŃCZENIE

Kościół przypomina, że działalności misyjnej musi towarzyszyć
stale odnawiane życie moralne.

„Wierność ochrzczonych jest podstawowym warunkiem głosze-
nia Ewangelii i misji Kościoła w świecie. Orędzie zbawienia powinno
być potwierdzane świadectwem życia chrześcijan w celu ukazania
ludziom mocy jego prawdy i oddziaływania. «Sam przykład chrześci-
jańskiego życia i dobre uczynki spełniane w duchu nadprzyrodzonym
mają już siłę pociągania ludzi do wiary i do Boga»” (KKK 2044).

„Chrześcijanie, ponieważ są członkami Ciała, którego Chrystus
jest Głową, przyczyniają się stałością swoich przekonań i obyczajów
do budowania Kościoła. Kościół wzrasta, umacnia się i rozwija przez
świętość swoich wiernych” (KKK 2045).

– W jaki sposób chrześcijanie mogą włączyć się w misje Kościoła?
– Dlaczego chrześcijanie powinni być misjonarzami?

(Zeszyt ćwiczeń – ćw. 4)

My też możemy wspierać misyjną działalność Kościoła poprzez
modlitwę, czynienie dobra, przykład życia, ofiarowanie naszych tru-
dów za misjonarzy, udział w akcjach charytatywnych na rzecz misji.

Autorefleksja.
Pomyślmy:
– W jaki sposób włączam się w misję Kościoła?
– Jaki przykład wiary daję innym?
– Jak często modlę się za misjonarzy?

J

217

PRACA DOMOWA

Ułóż modlitwę w intencji misji.
(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

„Akt wiary”.

?

X

218

38. MARYJA NAUCZYCIELKĄ ŻYCIA JEZUSA -
MODLITWA RÓŻAŃCOWA

Cel ogólny
Ukazanie, że w modlitwie różańcowej Maryja jest nauczycielką życia

Jezusa.
Kształtowanie postawy wdzięczności i zaufania wobec Maryi w modli-

twie różańcowej.

Cele szczegółowe
Uczeń:

– podaje, że tajemnice różańca świętego są streszczeniem najważniejszych
wydarzeń z życia Jezusa i Maryi,

– wymienia tajemnice różańca świętego,
– wyjaśnia, dlaczego Maryję nazywamy nauczycielką życia Jezusa,
– charakteryzuje tajemnice różańca świętego,
– planuje uczestniczyć w nabożeństwach różańcowych i odmawiać róża-

niec,
– przyjmuje postawę wdzięczności i zaufania wobec Maryi podczas modli-

twy różańcowej.

Metody
Krzyżówka, rozmowa kierowana, analiza tekstu źródłowego, techniki

multimedialne, praca w grupach, analiza tekstu biblijnego, autorefleksja,
śpiew.

Środki dydaktyczne
Pismo Ś�więte, prezentacja multimedialna, fiszki z fragmentami Pisma

Ś�więtego, teksty nauczania Jana Pawła II, różaniec.

MODLITWA

„Zdrowaś Maryjo”.

X

219

WPROWADZENIE

Krzyżówka.

1. Pomaga kapłanowi przy ołtarzu.
2. Niebo, inaczej ... niebieskie.
3. Prowadził naród wybrany do Ziemi Obiecanej.
4. Imię syna Abrahama.
5. Inaczej ksiądz.
6. Matka Jana Chrzciciela.
7. W przypowieści pan ofiarował je swoim sługom. Jednemu dał

ich pięć, drugiemu trzy, trzeciemu jeden.
8. Ten, który w gronie Apostołów zajął miejsce Judasza.

1. M I N I S T R A N T

2. K R Ó L E S T W O

3. M O J Ż E S Z

4. I Z A A K

5. K A P Ł A N

6. E L Ż B I E T A

7. T A L E N T Y

8. M A C I E J

HASŁO: Różaniec.

(Zeszyt ćwiczeń – ćw. 1)

– W jakim miesiącu odmawiamy modlitwę różańcową?

Nazwa różaniec pochodzi od łacińskiego słowa rosarium, czyli –
„ogród różany” lub wieniec z róż. Różaniec składa się z czterech części:
radosnej, światła, bolesnej i chwalebnej, z których każda zawiera pięć
tajemnic wiary.

+

220

Na dzisiejszym spotkaniu, idąc śladami najlepszej Nauczycielki
– Maryi, postaramy się lepiej poznać Jej Syna, a naszego Zbawiciela,
Jezusa.

ROZWINIĘCIE

Odczytanie i analiza fragmentu Listu Apostolskiego.

„Od mych lat młodzieńczych modlitwa ta miała ważne miejsce
w moim życiu duchowym. (...) Różaniec towarzyszył mi w chwilach
radości i doświadczenia. Zawierzyłem mu wiele trosk. Dzięki niemu
zawsze doznawałem otuchy. (...) Różaniec, to modlitwa, którą bardzo
kochałem. (...) Ileż łask otrzymałem w tych latach od Najświętszej
Dziewicy przez różaniec” (Jan Paweł II, Rosarium Virginis Mariae, 2).

– Dlaczego modlitwa różańcowa była dla Jana Pawła II tak ważna?
– W czym pomagała Janowi Pawłowi II modlitwa różańcowa?

„Odmawiać różaniec, bowiem to nic innego, jak kontemplować
z Maryją oblicze Jezusa. (…) Różaniec, właśnie wychodząc z doświad-
czenia Maryi, jest modlitwą wyraźnie kontemplacyjną. (…) Różaniec,
bowiem z natury swojej wymaga odmawiania w rytmie spokojnej
modlitwy i powolnej refleksji, by przez to modlący się, łatwiej
oddał się kontemplacji tajemnic życia Chrystusa rozważanych, jak-
by sercem Tej, która ze wszystkich była najbliższa Panu, i by otwarte
zostały niezgłębione tych tajemnic bogactwa.(…). Kontemplować
z Maryją to przede wszystkim wspominać” (Jan Paweł II, Rosarium
Virginis Mariae, 3).

– Jak Ojciec Ś�więty określa różaniec?
– Dzięki komu w modlitwie różańcowej lepiej poznajemy Jezusa?
– Do kogo przybliża nas modlitwa różańcowa?

W różańcu wspominamy wydarzenia z życia Jezusa i Maryi.

Prezentacja multimedialna przedstawiająca tajemnice różańca
świętego.

&

221

Praca w grupach.
Podział uczniów na grupy. Każda grupa otrzymuje komplet fiszek

z siglami. Zadaniem uczniów jest odszukać fragmenty, odczytać je,
a następnie przypisać do odpowiedniej części i tajemnicy różańca.
Czas pracy: 10 minut.

Grupa I
Łk 1,26-38
Łk 1,39-48
Łk 2,1-20
Łk 2,22-36
Łk 2,41-50

Grupa II
Mt 3,13-17
J 1,1-11
Mk 1,14-15
Łk 9,28-36
Mt 26,26-30

Grupa III
Mt 26,36-46
Mt 27,26
Mt 27,27-36
Mt 27,32-34
Mt 27,35-38

Grupa IV
Łk 24,1-11
Łk 24,50
Dz 2,1-4
tradycja + nauka Kościoła
tradycja + nauka Kościoła

Prezentacja i podsumowanie pracy uczniów.

(Zeszyt ćwiczeń – ćw. 2)

222

ZAKOŃCZENIE

Maryja jest Pośredniczką, która wyprasza nam u Boga potrzebne
łaski. Jest naszą Nauczycielką, którą powinniśmy naśladować w wier-
ności i posłuszeństwie woli Bożej.

Autorefleksja.
Maryja – nasza Nauczycielka uczy nas miłości do Jezusa.

Pomyślmy:
– Jak często modlę się na różańcu?
– Jak rozważam tajemnice różańca świętego?

Dziesiątek różańca świętego.

PRACA DOMOWA

Napisz rozważanie do wybranej tajemnicy różańca.
(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

Ś�piew: „Jak paciorki różańca”.

?

X

J

223

39. MARYJA KRÓLOWĄ POLSKI I LUDZKICH SERC

Cel ogólny
Ukazanie prawdy o Maryi Królowej Polski i naszych serc.
Kształtowanie postawy wdzięczności i zaufania wobec Maryi – Królowej

Polski i ludzkich serc.

Cele szczegółowe
Uczeń:

– podaje, że Maryja jest Królową Polski,
– wyjaśnia, dlaczego Polacy powinni oddawać szczególną cześć Maryi,
– objaśnia, co to znaczy, że Maryja jest Królową ludzkich serc,
– określa, kto i kiedy ogłosił Maryję Królową Polski,
– wskazuje, kiedy obchodzimy uroczystość Królowej Polski,
– opowiada o odnowieniu Ś� lubów Jasnogórskich,
– wyraża wdzięczność wobec Maryi za Jej obecność w dziejach narodu

polskiego,
– przyjmuje postawę zaufania wobec Maryi.

Metody
Ekspozycja, stopniowe poznawanie obrazu, krzyżówka, analiza tek-

stu biblijnego, tekst luk, niedokończone zdanie, analiza tekstu źródłowego,
praca w grupach, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, obraz Maryi Królowej Polski, tekst Ś� lubów Jasnogórskich

prymasa Stefana Wyszyńskiego.

MODLITWA

„Pod Twoją obronę”.

WPROWADZENIE

Propozycja 1
Metoda stopniowego poznawania obrazu.

+

X

224

Ekspozycja obrazu Maryi Królowej Polski zasłoniętego planszą
z naciętymi okienkami.

Uczniowie stopniowo odkrywają okienka i próbują odgadnąć,
co przedstawia obraz.

Propozycja 2
Krzyżówka.

225

1. Miesiąc poświęcony Maryi.
2. Imię umiłowanego ucznia Jezusa.
3. Miejsce, gdzie odszedł Jezus po swoim zmartwychwstaniu.
4. W czasie chrztu Jezusa stamtąd rozległ się głos Ojca.
5. ... Galilejska.
6. ... Jasnogórski – to: Maryjo, Królowo Polski.
7. Np. do Rzymian czy Kolosan.
8. Choroba, z którą najczęściej spotykała się Matka Teresa z Kalkuty.
9. Otacza króla.
10. Łowi ryby.
11. Jezus był nazwany... Ż�ydowskim.

Naród polski już od dawna czci Maryję jako swoją Królową.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Kiedy więc Jezus ujrzał Matkę i stojącego obok Niej ucznia, któ-
rego miłował, rzekł do Matki: «Niewiasto, oto syn Twój». Następnie
rzekł do ucznia: «Oto Matka twoja». I od tej godziny uczeń wziął Ją
do siebie” (J 19,26-27).

Analiza tekstu biblijnego.

– Co ważnego dokonało się przed śmiercią Pana Jezusa?
– Co znaczą słowa Pana Jezusa, skierowane do Matki i ucznia?

Przyjąć Maryję za Matkę, to przyjąć Ją jako nauczycielkę wiary
i posłuszeństwa Bogu w wypełnianiu Jego woli. Maryja wskazuje nam
właściwą drogę, a w chwilach radości i smutku jest zawsze przy nas.

(Zeszyt ćwiczeń – ćw. 2)

Polacy w trudnych chwilach zwracali się do Maryi o wstawiennic-
two i pomoc. Maryja sprawuje duchową władzę nad całym narodem
i do dziś otacza macierzyńską opieką każdego z nas.

J

226

Odczytanie i analiza tekstu.

„Bóg wybrał Maryję na Matkę swego Syna, a Polacy – na swoją
Królową. Jej tron znajduje się w Częstochowie. Tam też, w klasztorze
ojców paulinów, znajduje się Jej cudowny obraz. Książę Władysław
Opolczyk sprowadził paulinów z Węgier i zbudował dla nich mały
drewniany klasztor na jasnym, wapiennym wzgórzu, które zaczęto
nazywać... Jasną Górą. Było to przeszło sześćset lat temu. Od tego czasu
wędrowali do tronu Maryi liczni pielgrzymi, wśród nich potężni kró-
lowie i hetmani zwycięskich wojsk. Zwiększała się też liczba cennych
wotów, gdyż Matka Boża nie żałowała łask. Te wota pięćdziesiąt lat
później zainteresowały niestety złodziei. Wykradli oni kosztowności,
a oblicze Czarnej Madonny pocięli szablą. Po cięciach zostały blizny,
których – tu cię zaskoczę – nikomu jak dotąd nie udało się usunąć.
Już wówczas czczono Maryję jako Królową Polski, a pieśń Bogurodzi-
ca stała się pierwszym hymnem narodowym Polaków. To u Niej szu-
kano ratunku, również podczas najazdu szwedzkiego. To Ona spra-
wiła cud. I to jaki! Dwustuosobowa załoga Jasnej Góry, dowodzona
przez przeora paulinów o. Augustyna Kordeckiego, obroniła klasztor
przed armią szwedzką liczącą – uwaga – kilka tysięcy żołnierzy! Obroni-
ła nie tylko klasztor, ale i Polskę. Po tym wydarzeniu król Jan Kazimierz
ogłosił Matkę Bożą Królową Korony Polskiej, w katedrze we Lwowie
1 kwietnia 1656 roku. Król ślubował Maryi wierną służbę i szerzenie
Jej czci oraz zaprowadzenie w kraju sprawiedliwych rządów.

W czasie zaborów zakazano Polakom nazywać Maryję Kró-
lową. Zabroniono także pielgrzymowania na Jasną Górę i nisz-
czono obrazki z wizerunkiem Matki Bożej Królowej Polski. Pola-
cy pozostali jednak wierni swej Pani przez całe 123 lata niewoli.
A po odzyskaniu niepodległości w 1918 roku zaczęli obchodzić Jej
święto – 3 maja. To święto zostało zakazane, kiedy Polska znalazła
się pod okupacją niemiecką. Także po drugiej wojnie światowej rzą-
dzący Polską komuniści nie uznawali święta 3 maja i prześladowali
Kościół. Mimo to naród polski stanął przed tronem Jasnogórskiej Pani
i po trzystu latach odnowił ślubowanie. Stanął tam także polski papież
Jan Paweł II z przestrzelonym pasem sutanny, którego Matka Boża
uratowała przed śmiercią od kuli zamachowca.

227

I dzisiaj, po trzystu pięćdziesięciu latach od ślubów króla Jana
Kazimierza – codziennie o dwudziestej pierwszej – stają do apelu
miliony Polaków, by powiedzieć swojej Królowej: „Jestem przy Tobie.
Pamiętam. Czuwam”.

Wiele przeżyła nasza Królowa. Siedziała nawet w więzieniu.
Ależ tak! Wierną kopię Jej Jasnogórskiego wizerunku, która wędro-
wała po Polsce z okazji obchodów 1000-lecia Chrztu Polski, komuni-
ści aresztowali 20 czerwca 1966 roku między Pasłękiem a Ostródą,
a następnie uwięzili na Jasnej Górze. Znalazł się jednak śmiałek, ksiądz
Józef Wójcik z Radomia, który zorganizował Królowej... ucieczkę
z więzienia! Było sporo zamieszania, lecz Królowa Polski obroniła
nie tylko siebie, ale i tych, którzy nie wahali się narażać dla Niej życia”
(O Maryi, Królowej Polski, która ma tron na Jasnej Górze, w: E. Skarżyń-
ska, P. Kołodziejski, O polskich świętych dzieciom, Sandomierz 2007,
s. 111).

26 sierpnia 1956 roku Episkopat Polski dokonał aktu odnowienia
Ś� lubów Jasnogórskich, które przed trzystu laty złożył król Jan Kazi-
mierz. Prymas Polski był wtedy w więzieniu. Symbolizował go pusty
tron i wiązanka biało-czerwonych kwiatów. W imieniu uwięzionego
prymasa Wyszyńskiego tekst Ś� lubów Jasnogórskich odczytał biskup
Michał Klepacz – ówczesny przewodniczący Konferencji Episkopatu
Polski w obecności innych biskupów i ogromnych rzesz wiernych.

Praca w grupach
Podział uczniów na 7 grup. Zadaniem uczniów jest zaznaczenie

w tekście Jasnogórskich Ślubów przyrzeczeń Polaków względem Maryi.
Czas pracy: 5 minut.

Zapiszcie w punktach własnymi słowami, jakie przyrzeczenia zło-
żono w czasie Ś� lubów, czego one dotyczyły.

Grupa I
Królowo Polski! Odnawiamy dziś Ś� luby przodków naszych i Ciebie

za Patronkę naszą i za Królową Narodu polskiego uznajemy.
Zarówno siebie samych, jak i wszystkie ziemie polskie i wszystek

lud polecamy Twojej szczególnej opiece i obronie.

228

Wzywamy pokornie Twojej pomocy i miłosierdzia w walce
o dochowanie wierności Bogu, Krzyżowi i Ewangelii, Kościołowi
świętemu i jego pasterzom, Ojczyźnie naszej świętej, chrześcijańskiej
przedniej straży, poświęconej Twojemu Sercu Niepokalanemu i Sercu
Syna Twego. Pomnij, Matko – Dziewico, przed obliczem Boga na odda-
ny Tobie Naród, który pragnie nadal pozostać królestwem Twoim pod
opieką najlepszego Ojca wszystkich narodów ziemi.

Przyrzekamy uczynić wszystko, co leży w naszej mocy, aby Pol-
ska była rzeczywistym królestwem Twoim i Twojego Syna, poddanym
całkowicie pod Twoje panowanie, w życiu naszym osobistym, rodzin-
nym, narodowym i społecznym.

(Lud mówi:) Królowo Polski, przyrzekamy!

Grupa II
Matko łaski Bożej! Przyrzekamy Ci strzec w każdej duszy polskiej

daru łaski jako źródła Bożego życia.
Pragniemy, aby każdy z nas żył w łasce uświęcającej i był świąty-

nią Boga,
– aby cały Naród żył bez grzechu ciężkiego,
– aby stał się Domem Bożym i Bramą niebios dla pokoleń wędru-

jących poprzez polską ziemię – pod przewodem Kościoła kato-
lickiego – do Ojczyzny wiecznej.

(Lud mówi:) Królowo Polski, przyrzekamy!

Grupa III
Ś�więta Boża Rodzicielko i Matko dobrej rady! Przyrzekamy Ci

z oczyma utkwionymi w Ż� łóbek Betlejemski, że odtąd wszyscy stanie-
my na straży budzącego się życia.

Walczyć będziemy w obronie każdego dziecięcia i każdej koły-
ski równie mężnie, jak ojcowie nasi walczyli o byt i wolność Narodu,
płacąc obficie krwią własną. Gotowi jesteśmy raczej śmierć ponieść
aniżeli śmierć zadać bezbronnym. Dar życia uważać będziemy za naj-
większą łaskę Ojca wszelkiego życia i za najcenniejszy skarb Narodu.

(Lud mówi:) Królowo Polski, przyrzekamy!

229

Grupa IV
Matko Chrystusowa i Domie złoty! Przyrzekamy Ci stać na stra-

ży nierozerwalności małżeństwa, bronić godności kobiety, czuwać
na progu ogniska domowego, aby przy nim życie Polaków było bez-
pieczne.

Przyrzekamy Ci umacniać w rodzinach królowanie Syna Twego
Jezusa Chrystusa, bronić czci imienia Bożego, wszczepiać w umysły
i serca dzieci ducha Ewangelii i miłości ku Tobie, strzec prawa Bożego,
obyczajów chrześcijańskich i ojczystych.

Przyrzekamy Ci wychować młode pokolenie w wierności Chry-
stusowi, bronić je przed bezbożnictwem i zepsuciem i otoczyć czujną
opieką rodzicielską.

(Lud mówi:) Królowo Polski, przyrzekamy!

Grupa V
Zwierciadło sprawiedliwości! Wsłuchując się w odwieczne tęsk-

noty Narodu, przyrzekamy Ci kroczyć za Słońcem sprawiedliwości,
Chrystusem, Bogiem naszym.

Przyrzekamy usilnie pracować nad tym, aby w Ojczyźnie naszej
wszystkie dzieci Narodu żyły w miłości i sprawiedliwości, w zgodzie
i pokoju, aby wśród nas nie było nienawiści, przemocy i wyzysku.

Przyrzekamy dzielić się między sobą ochotnie plonami ziemi
i owocami pracy, aby pod wspólnym dachem domostwa naszego
nie było głodnych, bezdomnych i płaczących.

(Lud mówi:) Królowo Polski, przyrzekamy!

Grupa VI
Zwycięska Pani Jasnogórska! Przyrzekamy stoczyć pod Twoim

sztandarem najświętszy i najcięższy bój z naszymi wadami narodo-
wymi.

Przyrzekamy wypowiedzieć walkę lenistwu i lekkomyślności,
marnotrawstwu, pijaństwu i rozwiązłości.

Przyrzekamy zdobywać cnoty: wierności i sumienności, pracowi-
tości i oszczędności, wyrzeczenia się siebie i wzajemnego poszanowa-
nia, miłości i sprawiedliwości społecznej.

(Lud mówi:) Królowo Polski, przyrzekamy!

230

Grupa VII
Królowo Polski! Ponawiamy Ś� luby ojców naszych i przyrzeka-

my, że z wszelką usilnością umacniać i szerzyć będziemy w sercach
naszych i w polskiej ziemi cześć Twoją i nabożeństwo do Ciebie,
Bogarodzico – Dziewico, wsławiona w tylu świątyniach naszych,
a szczególnie w Twej jasnogórskiej stolicy.

Oddajemy Tobie szczególnym aktem miłości każdy polski dom
i każde polskie serce, aby chwała Twoja nie ustawała w ustach naszych
dnia każdego, a zwłaszcza w dni Twoich świąt.

Przyrzekamy iść w ślady Twoich cnót, Matko – Dziewico i Panno
wierna, i z Twoją pomocą wprowadzać w życie nasze przyrzeczenia.

(Lud mówi:) Królowo Polski, przyrzekamy!

Prezentacja i podsumowanie pracy w grupach.

Zapisanie na tablicy przyrzeczeń jasnogórskich.

(Zeszyt ćwiczeń – ćw. 3, 4)

ZAKOŃCZENIE

– W jaki sposób przyrzeczenia jasnogórskie są aktualne dzisiaj?

Papież Pius XII wzywał:

„Niech każdy, wedle swych warunków, stara się pilnie i bez ustan-
ku odtwarzać w swej duszy i wyrażać w postępowaniu wspaniałe
cnoty niebiańskiej Królowej i naszej najmilszej Matki. To zaś sprawi,
że ci, którzy mienią się chrześcijanami, przez cześć i naśladowanie
takiej Królowej i Matki poczują się wreszcie prawdziwymi braćmi
i, zaniechawszy zawiści oraz zbytniej żądzy posiadania, zaczną krze-
wić miłość społeczną, szanować prawa słabszych i miłować pokój.
Niech więc nikt nie uważa się za syna Maryi i nie sądzi, że łatwo
dostanie się pod Jej najłaskawszą opiekę, jeśli za Jej wzorem
nie wyróżni się sprawiedliwością, łagodnością i czystością, i nie będzie
dążył do prawdziwego braterstwa, nie tylko nie krzywdząc ani szko-
dząc, ale pomagając i niosąc pociechę” (Pius XII, Ad caeli Reginam).

– Do czego zachęca nas papież Pius XII?

J

231

Maryja jest Królową naszej Ojczyzny i naszych serc. Naśladując Ją,
będziemy budować pokój i miłość wśród bliźnich.

Autorefleksja.
Pomyślmy:
– Jak naśladuję Maryję w swoim życiu?
– Jak dziękuję Maryi za opiekę nad moją Ojczyzną?
– Jak często modlę się do Maryi?

„Dzięki Ci składamy za to, że mamy Królową, która jest Matką,
że mamy Matkę, która jest Królową. (...) Dzięki Ci składamy za Jej
męstwo, wówczas gdy brakowało męstwa najmężniejszym. Ona była
Niewiastą Mężną i była źródłem męstwa w najcięższych chwilach
naszych dziejów. Dlatego też Matka jest naszą Królową, Królową
naszych dusz” (Jan Paweł II, Jasna Góra, 1979 r.).

Dziedzictwo przodków zobowiązuje, a pamięć o złożonych ślu-
bach jest wezwaniem do wierności i wdzięczności wobec Królowej
Polski za Jej opiekę nad Ojczyzną.

PRACA DOMOWA

W formie plakatu zilustruj hasło: „Maryja Królową Polski i naszych
serc”.

(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Maryjo, Królowo Polski”.

?

X

232

40. TOTUS TUUS – CAŁY TWÓJ, MARYJO

Cele ogólny
Ukazanie pobożności maryjnej jako szczególnego rysu polskiej religij-

ności.
Wychowanie do pobożności i zawierzenia wobec Maryi.

Cele szczegółowe
Uczeń:

– podaje, że Maryja jest naszą Pośredniczką i Orędowniczką,
– wyjaśnia, dlaczego Maryję nazywamy Pośredniczką i Orędowniczką,
– wymienia postaci wielkich Polaków, którzy czcili Maryję,
– określa formy kultu maryjnego w Kościele,
– wskazuje na pobożność maryjną jako szczególny rys polskiej religijności,
– wybiera sposoby czczenia Maryi,
– wyraża wdzięczność za obecność Maryi w naszym życiu,
– przyjmuje postawę zawierzenia wobec Maryi.

Metody
Niedokończone zdanie, rozmowa kierowana, analiza tekstu biblijnego,

tekst luk, analiza tekstu źródłowego, ekspozycja, praca w grupach, autore-
fleksja, techniki multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, plansza ze zdaniami niedokończonymi, Katechizm Kościo-

ła Katolickiego, plansza ze słowami: „Totus Tuus”, ilustracje przedstawiają-
ce: św. Maksymiliana, bł. Jana Pawła II, kard. S. Wyszyńskiego, karty pracy
z życiorysami św. Maksymiliana, św. Jana Pawła II, kard. Stefana Wyszyńskie-
go, nagranie z piosenką.

MODLITWA

„Pod Twoją obronę”.

X

233

WPROWADZENIE

Umieszczenie na tablicy plansz ze zdaniami niedokończonymi.
Poświęcić się dla kogoś, to...

Poświęcić coś dla sprawy...

Poświęcić życie za kogoś, to...

Oddać swoje życie, to...
Uczniowie na kartkach kończą zdania.

Poświęcenie dla kogoś wynika najczęściej z miłości. Jest aktem,
który czynimy z własnej woli, wyrzekając się swoich wygód, przy-
zwyczajeń, a czasami, poświęcając zdrowie czy życie. Maryja całe swe
życie poświęciła Synowi.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Błogosławiona jesteś między niewiastami i błogosławiony jest
owoc Twojego łona” (Łk 1,42b).

Analiza tekstu biblijnego.

– Dlaczego Maryja jest błogosławiona?

(Zeszyt ćwiczeń – ćw. 1)

W Katechizmie Kościoła Katolickiego czytamy:

„«Błogosławić mnie będą wszystkie pokolenia» (Łk 1,48). «Poboż-
ność Kościoła względem Ś�więtej Dziewicy jest wewnętrznym ele-
mentem kultu chrześcijańskiego». Najświętsza Dziewica «słusznie
doznaje od Kościoła czci szczególnej. Już też od najdawniejszych cza-
sów Błogosławiona Dziewica czczona jest pod zaszczytnym imieniem
Bożej Rodzicielki, pod której obronę uciekają się w modlitwach wier-
ni we wszystkich swoich przeciwnościach i potrzebach... Kult ten (...)

+

&

234

różni się przecież w sposób istotny od kultu uwielbienia, który odda-
wany jest Słowu Wcielonemu na równi z Ojcem i Duchem Ś�więtym,
i jak najbardziej sprzyja temu kultowi». Wyraża się on w świętach
liturgicznych poświęconych Matce Bożej oraz w modlitwie maryj-
nej, takiej jak różaniec, który jest «streszczeniem całej Ewangelii»”
(KKK 971).

– Czym jest cześć oddawana Maryi w Kościele?
– W jakich sytuacjach wierni szukają wsparcia Maryi?
– W czym wyraża się kult względem Matki Bożej?

Umieszczenie na tablicy planszy ze słowami:
Totus Tuus

– Co oznaczają słowa: Totus Tuus?

Totus Tuus znaczy cały Twój. Jest to cytat z modlitwy Traktat
o prawdziwym nabożeństwie do Najświętszej Maryi Panny św. Ludwi-
ka Marii Grignion de Montfort – francuskiego duchownego i świętego
katolickigo (1673– 1716).

Jestem cały Twój i wszystko, co moje, do Ciebie należy. Przyjmuję
Ciebie całym sobą. Daj mi Swoje serce, Maryjo.

(Zeszyt ćwiczeń – ćw. 2)

Jego rozważaniami zafascynował się Karol Wojtyła na tyle, że cytat
z modlitwy św. Ludwika stał się dewizą życia przyszłego papieża.

Ś�w. Jan Paweł II, kard. Stefan Wyszyński, św. Maksymilian Kolbe
w sposób szczególny powierzyli się opiece Matki Bożej.

Ekspozycja i omówienie ilustracji przedstawiających: św. Maksymi-
liana Marii Kolbego, św. Jana Pawła II oraz kard. S. Wyszyńskiego.

Praca w grupach.
Podział uczniów na trzy grupy. Uczniowie otrzymują karty pra-

cy z tekstami o św. Maksymilianie Marii Kolbe, św. Janie Pawle II,
kard. Stefanie Wyszyńskim i zestaw pytań. Czas pracy: 10 minut.

235

Grupa I
MAKSYMILIAN MARIA KOLBE
Ś�więty Maksymilian Maria Kolbe, właśc. Rajmund Kolbe

(ur. 8 stycznia 1894 w Zduńskiej Woli, zm. 14 sierpnia 1941 w obozie
koncentracyjnym Auschwitz) – polski franciszkanin konwentualny,
święty Kościoła katolickiego.

Dzieciństwo
8 stycznia 1894 r. został ochrzczony w kościele Wniebowzięcia

NMP w Zduńskiej Woli. Podczas jednego z odpustów, kupił na straga-
nie figurkę Matki Bożej. Z powodu ciężkiej sytuacji finansowej, rodzina
Kolbów przeniosła się wkrótce do Łodzi. W 1897 r. przeprowadzili się
do Pabianic. Tam rodzice Kolbego znaleźli pracę – ojciec pracował
w fabryce, matka prowadziła sklep, potem była położną.

W 1906 r., kiedy miał 12 lat, w kościele św. Mateusza w Pabiani-
cach, Rajmundowi ukazała się Najświętsza Maryja Panna trzymająca
w ręce białą i czerwoną koronę. Zapytała go, którą chce, dając do zro-
zumienia, że czerwona oznacza męczeństwo, a biała czystość, Maksy-
milian wziął obydwie.

Życie zakonne
W 1907 r. Rajmund Kolbe rozpoczął naukę w małym seminarium

franciszkanów we Lwowie, w 1910 r. rozpoczął nowicjat w zakonie
franciszkanów, przyjmując imię Maksymilian. Postanowił poświę-
cić się Maryi. „Z twarzą pochyloną ku ziemi – napisze w swoich
pamiętnikach – obiecałem Najświętszej Maryi Pannie, królującej
na ołtarzu, że będę walczył dla Niej. Ś� luby wieczyste złożył 1 grud-
nia 1914 r. przyjmując imię Maria. W 1912 r. rozpoczął studia w Kra-
kowie, kilka miesięcy później został wysłany do Międzynarodowego
Kolegium Serafickiego w Rzymie. Uzyskał doktorat z filozofii na uni-
wersytecie Gregorianum w 1915 r., a z teologii w 1919 r. na wydziale
ojców franciszkanów, jednak interesował się także matematyką i fizy-
ką. 28 kwietnia 1918 r. przyjął święcenia kapłańskie. W 1919 r. wrócił
do Polski i podjął wykłady.

Działalność wydawnicza
Przebywając w Rzymie, założył wraz ze współbraćmi w 1917 r.

pobożny związek Rycerstwo Niepokalanej (Militia Immaculatae),
zajmujące się apostolstwem pod znakiem Maryi. Aby realizować
cele organizacji i utrzymywać kontakt z jego członkami od stycznia
1922 r. wydawał w Krakowie miesięcznik „Rycerz Niepokalanej”.

236

Miesięcznikowi nadał charakter pisma katechetycznego dla masowe-
go czytelnika, w którym szerzył kult dla Maryi.

W 1927 r. założył pod Warszawą klasztor Niepokalanów. Wyda-
wał tam pisma „Rycerz Niepokalanej”, a od 1935 r. popularny „Mały
Dziennik”. Oba pisma poruszały nie tylko tematy religijne, ale także
społeczne, polityczne i kulturalne.

Działalność misyjna
W latach 1931-1935 prowadził działalność misyjną w Japonii,

gdzie rozpoczął wydawanie japońskiego odpowiednika „Rycerza Nie-
pokalanej”, a wkrótce założył także Niepokalanów Japoński. Podob-
ne ośrodki założył także w Chinach i w Indiach. W 1936 r. powrócił
do Polski, aby kierować Niepokalanowem, który stał się największym
klasztorem katolickim na świecie – we wrześniu 1939 r. było tam
ok. 700 zakonników i kandydatów.

W Japonii Maksymilian Kolbe spotkał się z tzw. małą radiofonią,
czyli stacjami nadawczymi małej mocy zainstalowanymi w wielu
punktach kraju. Po powrocie do Polski postanowił uruchomić tego
typu stację właśnie w Niepokalanowie. Zgodnie z obowiązującym
w przedwojennej Polsce prawem nie istniała taka możliwość. Został
krótkofalowcem o znaku SP3RN (jak Radio Niepokalanów). Stacja
nadawała na przełomie lat 1937/1938, pokrywając swoim zasięgiem
praktycznie obszar całego kraju. Imię Maryja zaczęło rozbrzmiewać
na falach eteru.

W życiu codziennym nadzieja ojca Maksymiliana przejawiała się
w całkowitym zawierzeniu Maryi. To zawierzenie łączył z wysiłkiem
osobistym: „Mamy trudność – biegnijmy do Niepokalanej” (Myśli
o. Maksymiliana Kolbe, Do ideału MI). Zachęcał wszystkich, aby w każ-
dej sprawie zaufali Maryi, bowiem to Ona – jak twierdził – pokieruje
wszystkim najlepiej. Im bardziej rozpaczliwa sytuacja, tym bardziej
trzeba Jej ufać.

II wojna światowa i okupacja niemiecka
W czasie okupacji hitlerowskiej działalność klasztoru została

zawieszona, pozostałych ok. 40 zakonników Niemcy aresztowali
19 września 1939 r. Po wyjściu na wolność o. Maksymilian zorgani-
zował w klasztorze ośrodek usług dla okolicznej ludności i oddał się
pogłębianiu formacji pozostałych przy nim współbraci. Powtórnie
aresztowany 17 lutego 1941 r., przesłuchiwany i więziony na Pawia-
ku. 28 maja 1941 r. trafił do obozu koncentracyjnego Auschwitz, gdzie

237

otrzymał numer 16670. W obozie dobrowolnie wybrał śmierć głodo-
wą w zamian za skazanego współwięźnia, Franciszka Gajowniczka,
który trzy lata później, 25 października 1944 r. został zwolniony z obo-
zu. Kolbe poszedł na śmierć wraz z 9 towarzyszami do bloku śmier-
ci, nr 13. Bunkier, który dotąd był miejscem przekleństw i rozpaczy,
pod przewodnictwem o. Maksymiliana stał się przybytkiem Bożej
chwały. Modlono się i śpiewano nabożne pieśni. Przyzwyczajony
do głodu o. Kolbe przeżył w bunkrze dwa tygodnie bez kruszyny chle-
ba i kropli wody. Zmarł 14 sierpnia 1941 r. dobity zastrzykiem truci-
zny – fenolu.

Beatyfikacja i kanonizacja
Maksymilian Kolbe został beatyfikowany 17 października 1971 r.

przez papieża Pawła VI, a kanonizowany przez papieża Jana Pawła II
10 października 1982 r. 10 października 1998 r. Stolica Apostolska
uznała świętego za patrona miasta Zduńska Wola, a 10 października
2004 r. także patrona Pabianic. 28 maja 2006 r. w celi św. Maksymilia-
na Kolbego, w obozie Auschwitz, modlił się papież Benedykt XVI.

22 maja 1999 r. Kongregacja Kultu Bożego i Dyscypliny Sakramen-
tów ustanowiła św. Maksymiliana Marię Kolbego Patronem Honoro-
wych Dawców Krwi w Polsce. Jego imieniem nazwano kościoły m.in.
w Białymstoku, Częstochowie, Olkuszu, Gnieźnie, Kielcach, Oświę-
cimiu, Bydgoszczy, Płońsku, Strzebielinie, Lubinie czy Radomiu.
W Chrzanowie przy kościele NMP Ostrobramskiej, na początku lat 70.
XX w. powstał pierwszy w Polsce pomnik Kolbego.

– Komu od najmłodszych lat oddał swoje życie Maksymilian Kolbe?
– W jaki sposób okazywał cześć Maryi?
– Jak brzmiało hasło życia Maksymiliana Kolbe?

Grupa II
JAN PAWEŁ II (KARD. KAROL WOJTYŁA)
Nie można oddzielić Jana Pawła II od Maryi. Nie sposób zrozumieć

tego pontyfikatu bez obecności i działania Matki Bożej i to od dnia
narodzin Karola Wojtyły. Przychodzi on na świat w roku 1920,
w maju – miesiącu Maryi. Rośnie pod Jej opieką, wśród nadchodzących
zdarzeń pierwszego okresu życia, zwłaszcza śmierci matki – 1929
oraz brata – 1932. Od najmłodszych lat uczęszcza on w Wadowicach
do kościoła pod wezwaniem Ofiarowania Najświętszej Maryi Panny,

238

gdzie został ochrzczony. Codziennie wpatruje się tam w obraz Mat-
ki Bożej Nieustającej Pomocy. Już w swoich pierwszych wierszach:
„Na twoim białym grobie” oraz „Magnificat”, daje wyraz swemu bólo-
wi i nadziei, pokazując, jak strata najukochańszej matki prowadzi go
w objęcia Matki Boga i ludzi.

Dzięki klasztorom karmelitańskim, pozostaje od wpływem ducho-
wości tego zakonu i od dziesiątego roku życia nosi na szyi szkaplerz.
Za namową Ojca Zachera zakłada i przez trzy lata kieruje lokalną
Sodalicją Mariańską (ma wówczas dopiero trzynaście lat).

Jako seminarzysta, pracując jednocześnie w fabryce, chroniąc
podejrzeniami najeźdźców oraz zarabiając na życie, Karol Wojtyła stu-
diuje mistrzów duchowości i filozofów. Pasjonuje go dzieło św. Ludwi-
ka Marii Grigniona de Montfort „Traktat o doskonałym nabożeństwie
do Najświętszej Maryi Panny”. W nim odkrywa to, co stanie się osią
jego życia – akt poświęcenia się Bogu przez Maryję. Dniami i nocami
rozmyśla nad tym, co oznacza bycie doskonałym synem Maryi. Uwa-
ża za coś naturalnego całkowite powierzenie się Matce Bożej i bycie
jej sługą. Oto co pisze on o Traktacie: „W doskonałym nabożeństwie
do Najświętszej Maryi Panny”, (...) ważne jest, by dobrze poznać Maryję,
ofiarować się Jej myślą, wolą i sercem, tak, aby ochrzczony został dosko-
nale ukształtowany na podobieństwo Jezusa Chrystusa.”

W dniu święceń kapłańskich, 1 listopada 1946 r., zawierza on Maryi
całe swoje kapłaństwo. Podobnie, jak św. Jan, „bierze Matkę do siebie”.
Jego miłość do Najświętszej Dziewicy ciągle wzrasta. W późniejszym
czasie zwróci się do kapłanów następującymi słowami: „Kapłaństwo
Chrystusa pozwala nam odkryć Maryję ponownie, a nasza relacja z Nią
zostaje ustanowiona w nowy, głębszy i pełniejszy sposób.”

W 1958, gdy Papież Pius XII mianuje go biskupem, Karol Wojty-
ła po raz kolejny odnawia swoje zawierzenie Matce Bożej. Obrany
przez niego herb symbolizuje zarówno jego przeszłość, jak i przy-
szłość oraz podwójną oś jego życia, jaką stał się krzyż. Pod jednym
z ramion krzyża widnieje pierwsza litera imienia Maryi. Dewiza herbu
brzmi: „Cały Twój jestem, a wszystko co moje, do Ciebie należy. Przyjmu-
ję Cię do wszystkiego, co moje. Użycz mi twego serca, Maryjo”.

Odtąd bardziej niż kiedykolwiek, obecność Maryi staje się czę-
ścią jego życia. Wszystko, co czyni dla swego Pana, jest wspomagane
przez Matkę. Maryja wszędzie poprzedza go na jego drogach. To ona
przyprowadzi do niego całe rzesze dusz potrzebujących zbawienia.

239

Biskup Wojtyła doskonale wie, że Najświętsza Dziewica jest nie
tylko Matką księży, lecz także wszystkich ludzi i całego Kościoła.
Służy mu ona niezawodnym oparciem.

Od dnia wyboru Karola Wojtyły na papieża, cały świat poznaje
dewizę która stanie się zawsze aktualnym wezwaniem do ofiarowania
siebie Maryi. Odwiedza on sanktuaria maryjne i poświęca Matce Bożej
całe kraje oraz kontynenty.

Był bardzo ściśle związany z Jasną Górą. Na samym początku pa-
pieskiego posługiwania powiedział: „Nie byłoby na Stolicy Piotrowej
tego papieża Polaka, gdyby nie było Jasnej Góry”. Od młodości pilnie
odmawiał różaniec, a jako papież wzbogacił go o nową część, zwaną
Tajemnice światła. Pielgrzymując do ponad stu krajów świata chęt-
nie nawiedzał sanktuaria maryjne. Beatyfikował franciszkanina – Jana
Dunsa Szkota, wielkiego obrońcę prawdy o Niepokalanym Poczęciu
Matki Bożej (stąd tytuł Szkota: Doctor Marianus – Doktor Maryjny).
Kanonizował o. Maksymiliana Marię Kolbego, wielkiego apostoła Nie-
pokalanej. Wygłosił długą serię katechez maryjnych. Opublikował
encyklikę maryjną „Redemptoris Mater” – Matka Odkupiciela.

3 marca 1979 zapoczątkowuje on w Rzymie zwyczaj publicznego
odmawiania różańca w każdą pierwszą sobotę miesiąca. W każdym
z kazań i przemówień Jana Pawła II znajdziemy choć jedną wzmiankę
o Maryi.

Rok 1987– 88 był z woli Jana Pawła II Rokiem Maryjnym, zapo-
wiedzianym w Lourdes jako rozpoczęcie „adwentu trzeciego tysiącle-
cia naszej ery” od obchodów dwutysięcznej rocznicy narodzin Maryi.

Maryja była zawsze obecna na drogach Karola Wojtyły, także
na tej ostatniej: 2 IV 2005, w pierwszą sobotę miesiąca (dzień Maryj-
ny) Jan Paweł II odszedł do domu Ojca.

– Komu od najmłodszych lat oddał swoje życie Karol Wojtyła?
– W jaki sposób okazywał cześć Maryi?
– Jak brzmiało hasło jego życia?

Grupa III
KARDYNAŁ STEFAN WYSZYŃ� SKI
1920
Po zdaniu matury wstąpił do Wyższego Seminarium Duchow-

nego we Włocławku. W czasie pobytu w Seminarium Duchow-
nym we Włocławku dwa nabożeństwa wzajemnie się uzupełniały:

240

do Serca Pana Jezusa i do Matki Bożej Jasnogórskiej, której obraz
był w bocznym ołtarzu. Wszystkie święta Matki Bożej obchodziłem
z wielkim podniesieniem ducha.

3 sierpnia 1924
Święcenia kapłańskie otrzymałem w kaplicy Matki Bożej w bazy-

lice katedralnej włocławskiej w roku 1924. Skoro wyświęcono mnie
na oczach Matki, która patrzyła na mękę swojego Syna na Kalwarii,
to już Ona zatroszczy się, aby reszta zgodna była z planem Bożym.

5 sierpnia
Z pierwszą Mszą Świętą pojechałem na Jasną Górę i tam ją odpra-

wiłem w dniu Matki Bożej Śnieżnej, 5 sierpnia 1924 roku. Pojechałem
na Jasną Górę, aby mieć Matkę, aby stanęła przy każdej mojej Mszy
Świętej, jak stanęła przy Chrystusie na Kalwarii. Dlaczego przyjecha-
łem z prymicją na Jasną Górę? Zapewne dlatego, że wychowaliśmy się
w naszej rodzinie domowej w głębokiej czci do Matki Bożej. Moja mat-
ka odwiedzała Wilno, Ostrą Bramę, a mój ojciec – Jasną Górę. Później
toczyli nieraz serdeczne spory na temat skuteczności przyczyny „Tej,
co jasnej broni Częstochowy i w Ostrej świeci Bramie”. Urodziłem się
w domu rodzinnym pod obrazem Matki Bożej Częstochowskiej. Po świę-
ceniach kapłańskich w kaplicy Matki Bożej w katedrze włocławskiej
uważałem za rzecz najbardziej właściwą przybyć na Jasną Górę, choć sił
brakowało. Tak zaczęły się moje drogi.

1932-1939
Kierował Sodalicją Mariańską Ziemian Ziemi Kujawsko-Dobrzyń-

skiej.
1939-1945
W czasie wojny był kapelanem Zakładu dla Niewidomych

w Laskach, pod Warszawą. Prowadził wykłady społeczne dla inteli-
gencji, a także działalność konspiracyjną.

W ciągu mojej pracy w Laskach wśród dziatwy ociemniałej, pod-
trzymywałem na duchu strwożonych sytuacją przyfrontowego życia
głównie modlitwą do Matki Bożej. Rzecz znamienna – chociaż Zakład
przechodził przez bardzo ciężkie chwile obstrzału artyleryjskiego, pacy-
fikacji Kampinosu itp. nigdy nie byliśmy zmuszeni do odłożenia wieczor-
nego różańca.

Był kapelanem szpitala powstańczego w Laskach a także kape-
lanem AK okręgu wojskowego Ż� oliborz, znany pod pseudonimem
„Radwan II”.

241

1946/1948
4 marca
Podobało się Bogu, aby doprowadzić mnie po wielu latach służby

kapłańskiej do pełni kapłaństwa. W roku 1946 otrzymałem powołanie
na biskupa lubelskiego. Byłem tym mocno przestraszony. Ponieważ czu-
łem, że przerasta to moje siły, zwłaszcza w tak trudnych czasach, jakie
przed Kościołem Bożym stanęły w okresie powojennym. Myślałem wte-
dy podobnie jak Maryja: „Jakoż to się stanie?”. Człowiek nie jest nigdy
dobrze przygotowany do zadania, które jest mu z nagła zlecone.
I ja miałem wiele wątpliwości. Dlatego też ociągałem się z naśladowa-
niem Matki Chrystusowej, która od razu powiedziała: „Oto ja służebnica
Pańska”.

12 maja
Po konsekrację biskupią pojechałem na Jasną Górę. Odtąd już życie

moje związane jest z Jasną Górą. Wydaje mi się, że najbardziej bezpo-
średnią mocą w moim życiu jest Maryja. Przez szczególną tajemnicę,
której w pełni nie rozumiem, została Ona postawiona na mojej nowej
drodze ... Jeśli na czele swego programu służby Ludowi Bożemu, naprzód
w diecezji włocławskiej, później – w lubelskiej, a następnie w gnieź-
nieńskiej i warszawskiej, przyjąłem zawołanie „Soli Deo per Mariam”
– Samemu Bogu przez Maryję. Wybrałem jako miejsce mej konsekracji
stolicę Najświętszej Maryi Panny w pokornej wierze, że Jej upragnione
pośrednictwo wyjedna mi u Najwyższego Kapłana pełnię Jego Kapłań-
stwa i ducha.

22-24 maja
Uczestniczył, po raz pierwszy, jako najmłodszy wiekiem i sakrą

biskup, w obradach Episkopatu Polski na Jasnej Górze.
12 listopada
Ojciec Ś�więty Pius XII w Rzymie mianował biskupa lubelskiego

arcybiskupem gnieźnieńskim i warszawskim, Prymasem Polski. Bul-
la nominacyjna została podpisana 16 listopada w uroczystość Matki
Bożej Ostrobramskiej.

14 kwietnia
Wobec braku Konstytucji, podpisał Porozumienie z rządem

komunistycznym. Była to jedyna deklaracja prawna określająca sytu-
ację Kościoła w Polsce. Władze komunistyczne jednak nie zamierzały
dotrzymywać zobowiązań. Prymas z wielką roztropnością, a jedno-
cześnie odwagą, bronił praw wierzącego Narodu.

242

Dlaczego prowadziłem do „Porozumienia”? Byłem od początku
i nadal jestem tego zdania, że Polska, a z nią i Kościół święty, zbyt wiele
utraciła krwi w czasie okupacji hitlerowskiej, by mogła sobie obecnie
pozwolić na dalszy jej upływ. Trzeba za każdą cenę zatrzymać ten pro-
ces duchowego wykrwawiania się, by można było wrócić do normalnego
życia, niezbędnego do rozwoju Narodu i Kościoła, do życia zwyczajnego.

12 stycznia 1953
W Rzymie został mianowany kardynałem. W tym czasie wzmog-

ło się w kraju prześladowanie Kościoła, ograniczanie jego wolności,
podstawowych praw do bytu i pracy. Nastąpiły aresztowania bisku-
pów i księży.

8 maja
Kardynał Prymas nieustępliwie bronił Kościoła. W imieniu Epi-

skopatu skierował do władz państwowych memoriał, w którym
mówił wyraźnie, że w obliczu krzywd, jakich doznaje Kościół w Pol-
sce, już dalej w ustępstwach iść nie może.

25 września 1953 – 28 października 1956
Nocą został aresztowany przez władze państwowe i wywieziony

z Warszawy.
Przyniesiono mi palto i kapelusz. Wziąłem brewiarz i różaniec.

Wstąpiłem na chwilę do kaplicy, by spojrzeć na tabernaculum i na moją
Matkę Bożą – w witrażu. Z progu raz jeszcze spojrzałem na obraz Matki
Bożej Jasnogórskiej.

28 października 1956
Wrócił do Warszawy, wśród wielkiej radości całego Kościoła pol-

skiego.
3-5 maja
Zainaugurował Wielką Nowennę – dziewięcioletni czas przygo-

towania Narodu Polskiego do obchodów Milenium Chrześcijaństwa.
Był to program odnowy Ojczyzny w oparciu o jasnogórskie śluby
narodu. Prymas niezmordowanie głosił słowo Boże.

Z jego inicjatywy rozpoczęło się Nawiedzenie, czyli wędrówka
Matki Bożej w kopii Obrazu Jasnogórskiego po wszystkich polskich
parafiach.

6 maja-17 czerwca
Przebywał w Rzymie, gdzie otrzymał kapelusz kardynalski.

243

1958/1965
28 października
Brał udział w konklawe, które wybrało papieża Jana XXIII.
1962-1965
Brał czynny udział w pracach Soboru Watykańskiego II. W nurt

prac soborowych włączył cały Kościół w Polsce, inicjując w nim
modlitwy w intencji Soboru m.in.: Czuwania Soborowe z Maryją
Jasnogórską. 21 listopada 1964 roku papież Paweł VI, ku wielkiej
radości wszystkich biskupów ogłosił Maryję Matką Kościoła.

3 maja 1966 – Tysiąclecie Chrztu Polski
Punktem kulminacyjnym uroczystości milenijnych było świę-

to Królowej Polski. W tym dniu Prymas wraz z całym Episkopatem,
wobec kilkuset tysięcznej rzeszy wiernych zebranych u stóp Jasnej
Góry, dokonał wiekopomnego Aktu całkowitego Oddania Polski w nie-
wolę Matce Chrystusowej za wolność Kościoła w Ojczyźnie i w świecie.

5 września 1971
Wypełniając milenijne zobowiązania Narodu, w poczuciu współ-

odpowiedzialności za cały Kościół, Prymas dokonał wraz ze wszyst-
kimi biskupami polskimi na Jasnej Górze Aktu oddania Maryi, Matce
Kościoła całej rodziny ludzkiej.

październik
Udał się do Rzymu na kolejny Synod Biskupów. Wraz z dwuty-

sięczną rzeszą pielgrzymów z kraju uczestniczył w Bazylice świętego
Piotra w Rzymie w uroczystościach beatyfikacyjnych ojca Maksymilia-
na Kolbego.

1976
Prymas Polski ogłasza program przygotowań Narodu do jubi-

leuszu 600-lecia Jasnej Góry. „Sześć lat wdzięczności za sześć wieków
obecności”.

26 sierpnia 1978
Brał udział w konklawe, które wybrało papieża Jana Pawła I.
16 października
Brał udział w konklawe, które wybrało kardynała Karola Wojtyłę

na papieża. Owy papież obrał imię Jana Pawła II.
1979/1981
czerwiec
Przyjął Ojca Ś�więtego Jana Pawła II w Polsce, podczas jego pierw-

szej pielgrzymki do Ojczyzny.

244

1980/1981
W Polsce rozpoczął się okres wielkich przemian społecznych.

Powstał ruch „Solidarność”.
marzec 1981
Początek śmiertelnej choroby.
22 maja
Wypowiedział ostatnie przemówienie do Rady Głównej Episkopatu.
28 maja 1981
W Uroczystość Wniebowstąpienia Pańskiego, o godzinie 4.40

zmarł Stefan kardynał Wyszyński, Prymas Polski.

– Komu od najmłodszych lat oddał swoje życie Stefan Wyszyński?
– W jaki sposób okazywał cześć Maryi?
– Jak brzmiało hasło jego życia?

Prezentacja pracy w grupach i podsumowanie.

– W jaki sposób można czcić Maryję?

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

Historie trzech wielkich Polaków św. Maksymiliana Marii Kolbego,
św. Jana Pawła II oraz kard. Stefana Wyszyńskiego zbiegają się u tronu
Maryi, której powierzali nie tylko siebie, ale również cały naród pol-
ski. Ufność we wstawiennictwo Maryi nigdy ich nie zawiodła. Ich cześć
oddawana Maryi ma nas prowadzić do Chrystusa, który jest jedynym
Zbawicielem człowieka.

Autorefleksja.
Pomyślmy:
– Jak zwracam się do Maryi w codziennym życiu?
– W jaki sposób oddaję cześć Maryi?

J

245

Nauka piosenki: „Matko łaski pełna”.
(odtworzenie nagrania z piosenką)

1. Bądź Królową moich czystych myśli,
uchroń przed brudem me serce.
Nie pozwól kochać świat bez krzyża.
Bądź ze mną, gdy czekam na niebo wieczne.

Ref. Matko łaski pełna, pod swoją obronę nas weź,
aby wiara nasza chwałą była Bogu Ojcu,
Synowi, Duchowi. (x2)

2. Bądź Królową moich snów, nadziei,
uchroń przed fałszem mą duszę.
Nie pozwól w pieniądz ją zamienić.
Bądź ze mną, gdy czekam na niebo wieczne.

Ref. Matko łaski pełna, pod swoją obronę nas weź...

3. Bądź Królową moich dni i nocy,
uchroń przed zdradą me czyny.
Nie pozwól w rozpacz je zamienić.
Bądź ze mną, gdy czekam na niebo wieczne.

Ref. Matko łaski pełna, pod swoją obronę nas weź...

PRACA DOMOWA

Zaprojektuj kartkę pocztową z hasłem: „Totus Tuus, Maryjo”.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Matko łaski pełna”.

?

X

246

41. SANKTUARIA MARYJNE W POLSCE

Cel ogólny
Ukazanie sanktuarium maryjnego jako szczególnego przejawu kultu

Maryi w Kościele i dziękczynienia Matce Bożej.
Kształtowanie postawy wdzięczności i pobożności maryjnej.

Cele szczegółowe
Uczeń:

– definiuje, czym jest sanktuarium,
– podaje, że sanktuaria maryjne są wyrazem kultu Maryi w Kościele,
– wyjaśnia, dlaczego Maryję otaczamy szczególną czcią w Kościele,
– wymienia sanktuaria maryjne w Polsce,
– ocenia swoją pobożność maryjną,
– wyraża wdzięczność Matce Bożej za Jej opiekę,
– podejmuje zobowiązanie do rozwijania postawy pobożności maryjnej.

Metody
Łamigłówka, analiza tekstu biblijnego, praca w grupach, techniki multi-

medialne, pokaz, analiza tekstu źródłowego, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, kartki z nazwami miejscowości, Internet, tekst przemó-

wienia Jana Pawła II.

MODLITWA

„Zdrowaś Maryjo”.

WPROWADZENIE

Łamigłówka.
Uczniowie odnajdują ukryte słowo, rozwiązując łamigłówkę.

♣ ♦ ♠ ♥ ■ ● ▲ ☺ ∆
A K M N R U S T I

+

X

247

▲ ♣ ♥ ♦ ☺ ● ♣ ■ ∆ ● ♠
S A N K T U A R I U M

(Zeszyt ćwiczeń – ćw. 1)

Sanktuarium to kościół lub inne miejsce święte, do którego –
za aprobatą ordynariusza miejscowego – pielgrzymują wierni,
z powodu szczególnej pobożności.

– Jakie znacie sanktuaria maryjne w Polsce?

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Oto bowiem błogosławić mnie będą odtąd wszystkie pokolenia,
gdyż wielkie rzeczy uczynił mi Wszechmocny.
Ś�więte jest Jego imię” (Łk 1,48b-49).

Analiza tekstu biblijnego.

– Kto wypowiedział te słowa?
– Dlaczego Matkę Bożą otaczamy wielką czcią i szacunkiem?
– Jakie znacie przejawy kultu wobec Maryi?

Przez litanie, modlitwy, nabożeństwa, obchodzenie świąt maryj-
nych oraz pielgrzymowanie do sanktuariów maryjnych oddajemy
cześć Matce Bożej.

Praca w grupach.
Podział uczniów na dwu-/trzyosobowe grupy. Grupy losują nazwy

miejscowości, np. Częstochowa, Gietrzwałd, Licheń, Ludźmierz, Kalwaria
Zebrzydowska, Kałków, Święta Lipka, Błotnica, Szymanów, Hodyszewo,
Czarna, Studzianna. Wykorzystując Internet, przygotowują informacje
według wzoru:

1. Nazwa sanktuarium.
2. Wizerunek Maryi.
3. Jaki tytuł nosi Maryja czczona w cudownym obrazie/figurze?
4. Od kiedy rozpoczął się kult maryjny?

&

248

5. Kiedy obraz/figura był koronowany?
6. Czym zasłynęła Maryja w tym wizerunku?
7. W jaki sposób wyrażana jest cześć dla Maryi w tym sanktu-

arium?
Uczniowie mogą przygotować prezentacje.
(linki do wykorzystania: http://www.salvatorismater.home.pl/

index.php?strona=artykul&p=50; http://www.duchprawdy.com/sank-
tuaria.htm; http://theotokos.ovh.org/mapka.htm; http://sanktuaria-
polskie.info)

Czas pracy: 15 minut.

Prezentacja pracy w grupach i podsumowanie.

Pokaz mapy Polski.
Uczniowie zaznaczają położenia omawianych sanktuariów maryj-

nych.

(Zeszyt ćwiczeń – ćw. 2)

ZAKOŃCZENIE

Maryja w cudownych wizerunkach towarzyszy ludziom na całym
świecie. Jej obecność zauważamy w historii narodów i pojedynczych
ludzi. Bardzo liczne sanktuaria maryjne w Polsce pokazują, że Boża
Rodzicielka jest najlepszą Pośredniczką, Pocieszycielką i Orędownicz-
ką. Podążając Jej ścieżkami, coraz bardziej przybliżamy się do naszego
Zbawcy.

Wielkim czcicielem Matki Bożej był św. Jan Paweł II.

„Jasna Góra jest tym miejscem, gdzie naród nasz gromadził się
przez wieki, aby dać świadectwo swojej wierze i przywiązaniu
do wspólnoty Kościoła Chrystusowego. Tu przychodziliśmy wiele razy
prosić Maryję o pomoc w walce o dochowanie wierności Bogu, Krzy-
żowi, Ewangelii, Kościołowi świętemu, jego pasterzom” (Jan Paweł II,
Częstochowa, 4 czerwca 1997 r.).

J

249

„Umiłowani Bracia i Siostry! Przybywam dziś do tego Sanktu-
arium jako pielgrzym, tak jak przychodziłem tu jako dziecko i w wie-
ku młodzieńczym. Staję przed obliczem kalwaryjskiej Madonny, (...)
aby zawierzać Jej sprawy archidiecezji i tych, których Bóg powierzył
mojej pasterskiej pieczy. Przychodzę tu i jak wtedy mówię: Witaj!
Witaj, Królowo, Matko Miłosierdzia!

Ile razy doświadczałem tego, że Matka Bożego Syna zwraca swe
miłosierne oczy ku troskom człowieka strapionego i wyprasza łaskę
takiego rozwiązania trudnych spraw (...). Czy nie doświadczają tego
również pokolenia pątników, które przybywają tutaj od czterystu lat?
Z pewnością tak. (...)

To miejsce w przedziwny sposób nastraja serce i umysł do wni-
kania w tajemnicę tej więzi, jaka łączyła cierpiącego Zbawcę i Jego
współcierpiącą Matkę. A w centrum tej tajemnicy miłości każdy, kto
tu przychodzi, odnajduje siebie, swoje życie, swoją codzienność, swo-
ją słabość i równocześnie moc wiary i nadziei – tę moc, która płynie
z przekonania, że Matka nie opuszcza swego dziecka w niedoli,
ale prowadzi je do Syna i zawierza Jego miłosierdziu” (Jan Paweł II,
Kalwaria Zebrzydowska, 19 sierpnia 2002 r.).

– Do czego zachęca Ojciec Ś�więty Jan Paweł II?

Autorefleksja.
Przez Maryję kierujemy nasze sprawy, prośby do Boga, a jedno-

cześnie pogłębiamy więź z Jej Synem.

Pomyślmy:
– Kim dla mnie jest Maryja?
– Jak często powierzam się Maryi w modlitwie?
– Jak zachowuję się w miejscach kultu maryjnego?

Nauka pieśni: „Do Jej stóp”.
(odtworzenie nagrania z piosenką)

1. Jezus swoją Matkę pozostawił,
byś w swym życiu miał do kogo iść,
Ona swą opieką cię otoczy,
jeśli nie zwlekając pójdziesz dziś.

250

Ref. Do Jej stóp, do Jej stóp pochyl się
i pozostaw swoje troski Jej.
Ona z sercem swym matczynym
nieustannie czeka,
abyś wyznał to, co gnębi cię.

2. Nikt tak serca twego nie zrozumie,
nikt tak kochać nie potrafi też.
Nikt w miłości wytrwać tak nie umie
Jak Madonna? zresztą o tym wiesz.

Ref. Wybierz się, wybierz się razem z nami
na wspaniały pielgrzymkowy szlak!
Jeśli będziesz szedł wytrwale, to na Jasnej Górze
w Jej obliczu ujrzysz Boga znak.

PRACA DOMOWA

Opisz jedno z sanktuariów maryjnych w Twojej diecezji.
(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

Ś�piew: „Do Jej stóp”.

?

X

251

42. MOJA DIECEZJA I JEJ PARAFIE

Cel ogólny
Poznanie historii diecezji, parafii.
Kształtowanie postawy odpowiedzialności za aktywny udział w życiu

parafii i diecezji.

Cele szczegółowe
Uczeń:

– podaje nazwę diecezji i parafii na terenie, której mieszka,
– wymienia imiona i nazwiska biskupa, proboszcza i wikariuszy,
– wyjaśnia pojęcia: diecezja, parafia, biskup ordynariusz,
– streszcza historię diecezji, parafii,
– wskazuje sposoby aktywnego uczestnictwa w życiu parafii i diecezji,
– przyjmuje odpowiedzialność za swoje uczestnictwo w życiu parafii

i diecezji.

Metody
Pogadanka, analiza tekstu biblijnego, niedokończone zdanie, analiza

tekstu źródłowego, techniki multimedialne, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, prezentacja multime-

dialna.

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Pogadanka na temat potrzeby życia człowieka we wspólnocie.

Ż�ycie we wspólnocie daje nam poczucie bycia potrzebnym, kocha-
nym, akceptowanym, daje poczucie szczęścia. Człowiek wierzący potrze-
buje wspólnoty, w której będzie rozwijał swą wiarę i o niej świadczył.

+

X

252

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Wtedy powiedział Jezus do Ż�ydów, którzy Mu uwierzyli: «Jeżeli
będziecie trwać w nauce mojej, będziecie prawdziwie moimi uczniami
i poznacie prawdę, a prawda was wyzwoli»” (J 8,31-32).

Analiza tekstu biblijnego.

– Co zyskają ci, którzy poznają i przyjmą naukę Jezusa?

U początków Kościoła Jezus i Apostołowie troszczyli się o tych,
którzy pragnęli przyłączyć się do nich i żyć według nauki Jezusa.
Dzisiaj to zadanie pełnią ich następcy.

– Kto jest zastępcą Jezusa na ziemi?
– Kim są następcy Apostołów?

(Zeszyt ćwiczeń – ćw. 1)

Dzisiaj w imieniu Chrystusa pieczę nad Kościołem sprawuje
papież wraz z biskupami.

W Kompendium Katechizmu Kościoła Katolickiego czytamy:

„Każdy Kościół partykularny jest katolicki (to jest diecezja), zło-
żony jest ze wspólnot chrześcijan, którzy pozostają w jedności wiary
i sakramentów z ich biskupem, wyświęconym w sukcesji apostolskiej,
i z Kościołem rzymskim, «który przewodniczy w miłości» (św. Ignacy
Antiocheński)” (KKKK 167).

„Na przykładzie dwunastu Apostołów, razem wybranych i razem
posłanych przez Chrystusa, jedność członków hierarchii kościelnej
służy komunii wszystkich wiernych. Każdy biskup pełni swą posługę,
jako członek Kolegium Biskupiego, w komunii z Papieżem, i wspólnie
z nim podziela troskę o Kościół powszechny. Kapłani zaś pełnią swo-
ją posługę w ramach prezbiterium Kościoła partykularnego (diecezji)
w łączności i pod kierunkiem swego biskupa” (KKKK 180).

&

253

Analiza tekstu źródłowego.

– Co oznacza słowo „partykuralny”?
– Jaką rolę odgrywają w Kościele biskupi?

Prezentacja multimedialna przedstawiająca diecezję i parafie.

(Zeszyt ćwiczeń – ćw. 2)

Diecezja jako część ludu Bożego powierzona jest biskupowi die-
cezjalnemu, który jest dla niej pełnomocnym zastępcą Chrystusa,
następcą Apostołów, nauczycielem Bożej prawdy, szafarzem sakra-
mentów świętych, ustawodawcą i pasterzem. Prowadzi on wspólno-
tę diecezjalną w łączności z całym Kościołem powszechnym i z jego
widzialną Głową – papieżem. Biskupa diecezjalnego w zarządza-
niu diecezją i w posłudze pasterskiej wspomaga w duchu jedności
biskup pomocniczy. Kapłani, którzy z biskupem stanowią jedno pre-
zbiterium, jego pomoc i narzędzie w służeniu ludowi Bożemu, powin-
ni zawsze uznawać go za ojca i ze czcią okazywać mu posłuszeństwo.
Wierni świeccy powinni okazywać swemu biskupowi szacunek, pod-
porządkowywać się jego duchowemu kierownictwu, popierać jego
inicjatywy i zarządzenia zmierzające do duchowego rozwoju diecezji
i modlić się w jego intencji.

Proboszcz jest pasterzem parafii, odpowiedzialnym za jej uświę-
cenie i zbawienie jej członków. Jest przedstawicielem biskupa diece-
zjalnego. Ma zapewnić parafianom dostęp do słowa Bożego i sakra-
mentów świętych, organizować kult Boży i działalność charytatywną.
Powinien opiekować się wiernymi wszystkich stanów, grup społecz-
nych i zawodowych, szczególnie o chorych, duchowo zaniedbanych,
nieszczęśliwych, słabych w wierze i oziębłych religijnie. Powinien
modlić się o uświęcenie i zbawienie swoich parafian sprawując Mszę
Ś�więtą.

Parafianie przyjmują proboszcza z religijnym posłuszeństwem,
poddają się jego duchowemu kierownictwu, okazują mu szacunek
oraz ściśle z nim współdziałają dla swego religijnego rozwoju. Para-
fianie powinni przyczyniać się do budowania jedności między sobą,
proboszczem, biskupem i papieżem w Kościele powszechnym.

(Zeszyt ćwiczeń – ćw. 3)

254

ZAKOŃCZENIE

Każde uczestnictwo we Mszy Ś�więtej, każdy wypełniony z troską
o dobro innych czyn, przyczynia się do rozwoju parafii, diecezji,
Kościoła Chrystusowego.

Autorefleksja.
Pomyślmy:
– W jaki sposób uczestniczę w życiu diecezji?
– W jaki sposób uczestniczę w życiu parafii?

PRACA DOMOWA

Napisz notatkę o biskupie, który kieruje twoją diecezją.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Barka”.

?

X

J

255

43. MIŁOŚĆ OJCZYZNY
OBOWIĄZKIEM CHRZEŚCIJANINA

Cel ogólny
Ukazanie prawdy, że miłość Ojczyzny jest obowiązkiem chrześcijanina.
Kształtowanie postawy odpowiedzialności i miłości wobec Ojczyzny.

Cele szczegółowe
Uczeń:

– definiuje, co to jest Ojczyzna,
– podaje, że miłość Ojczyzny jest obowiązkiem chrześcijanina,
– wyjaśnia, czym jest patriotyzm,
– określa, jakie obowiązki wynikają z miłości do Ojczyny,
– uzasadnia, że miłość do Ojczyzny jest obowiązkiem chrześcijanina,
– planuje modlić się za Ojczyznę,
– przyjmuje postawę odpowiedzialności i miłości wobec Ojczyzny.

Metody
Recytacja, analiza tekstu biblijnego, metoda „słoneczko”, analiza tekstu

źródłowego, tekst luk, wykład, praca w grupach, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, tekst wiersza, kartki samoprzylepne, plansza ze słowem:

Ojczyzna, Katechizm Kościoła Katolickiego, teksty źródłowe.

MODLITWA

„Ojcze nasz”

WPROWADZENIE

Odczytanie i analiza wiersza.

Bądź otwarty i rzetelny,
Pomnij zawsze, żeś Polakiem;
Serce czułe, umysł dzielny –

+

X

256

To bywało jego znakiem.
Czcij ojczyznę, zawsze, wszędzie;
Choć los na nią gromy miota,
Nie zmoże jej, gdy żyć będzie
Polski język, polska cnota.
(Kazimierz Brodziński, Rada)

– Do czego zachęcają nas słowa wiersza?

Metoda „słoneczko”.
Umieszczenie na tablicy planszy ze słowem:

Ojczyzna
Uczniowie na kartkach samoprzylepnych zapisują jedno skojarzenie

i umieszczają promieniście wokół planszy.

(Zeszyt ćwiczeń – ćw. 1)

Ojczyzna to kraj, w którym ktoś się urodził, miejsce, z którym
jest głęboko związany. Miłość Ojczyzny jest obowiązkiem każdego
chrześcijanina.

ROZWINIĘCIE

Odczytanie tekstu Pisma Ś�więtego.

„Gdy był już blisko, na widok miasta zapłakał nad nim i rzekł:
«O gdybyś i ty poznało w ten dzień to, co służy pokojowi! Ale teraz
zostało to zakryte przed twoimi oczami. Bo przyjdą na ciebie dni,
gdy twoi nieprzyjaciele otoczą cię wałem, oblegną cię i ścisną zewsząd.
Powalą na ziemię ciebie i twoje dzieci z tobą i nie zostawią w tobie
kamienia na kamieniu za to, żeś nie rozpoznało czasu twojego nawie-
dzenia»” (Łk 19,41-44).

Analiza tekstu biblijnego.

– Co Pan Jezus zapowiada?
– Co świadczy o tym, że Pan Jezus kochał Jerozolimę?

&

257

Pan Jezus zapowiedział zniszczenie Jerozolimy i zapłakał nad losem
stolicy swej Ojczyzny ziemskiej.

(Zeszyt ćwiczeń – ćw. 2)

Wykład.

Historia naszego narodu wiąże się z walką o niepodległą Polskę.
Polacy składali najwyższą ofiarę – życie, aby nasz kraj był wolny.

Przez 123 lata Polski nie było na mapach Europy, ale to nie zna-
czyło, że Polska zginęła. W tym okresie Polacy, wbrew staraniom
zaborców, podejmowali działania, które utraconej Ojczyźnie miały
przywrócić wolność. Ś�wiadczą o tym wydarzenia:

1807 r. – powstanie Księstwa Warszawskiego – nadzieje, jakie
Polacy pokładali w Napoleonie Bonaparte, wtedy powstaje Mazurek
Dąbrowskiego. Rok 1812 – porażka wojsk Napoleona w Rosji – próżne
nadzieje na odzyskanie niepodległości przez Polskę.

1830 r. 29/30 listopada – powstanie listopadowe – wysiłek tysię-
cy powstańców został zaprzepaszczony przez nieudolnych polityków.
Rozpoczęły się zsyłki powstańców i ich rodzin w głąb Rosji, konfiskata
majątków, zlikwidowano uniwersytet warszawski, to w tym okresie
rozpoczęła się Wielka Emigracja podczas której wielkie polskie osobi-
stości, żołnierze uciekają na zachód.

1863 r. – powstanie styczniowe, które również upada pociąga-
jąc za sobą wielkie ofiary w ludziach, życie w tym powstaniu traci
m.in. jego ostatni przywódca Romuald Traugutt. Widząc, że walka
zbrojna nie przynosi rezultatu skupiono się na podnoszeniu poziomu
wiedzy i świadomości, w tajemnicy przed zaborcami czytano teksty
pisarzy romantycznych, np. Mickiewicza. Tradycja polskości była cią-
gle przekazywana dalej i pomimo starań zaborców nie ginęła.

1918 r. – pojawia się sprzyjająca sytuacja międzynarodowa –
zaborcy Polski ponoszą klęskę w I wojnie światowej, Polacy powołują
legiony Piłsudskiego – 11 listopada –przybycie Piłsudskiego do War-
szawy uznaje się za symboliczną datę odzyskania przez Polskę nie-
podległości, chociaż walki trwały nadal.

Tym wszystkim, którzy walczyli i ginęli za to, aby Polska trwała
należy się pamięć i wdzięczność.

Powinniśmy troszczyć się o patriotyzm wyrażający się w wypeł-
nianiu podstawowych konstytucyjnych obowiązków obywatelskich,

258

takich jak służba wojskowa i obrona ojczyzny, wierność dla kraju,
troska o wspólne dobro i dbałość o stan środowiska naturalnego,
przestrzeganie prawa, gotowość do ponoszenia wszelkich ciężarów
i świadczeń, w tym też płacenia podatków.

Patriotyzm łączy się z szacunkiem dla innych narodów.
(opracowano na podstawie: R. Smolski, M. Smolski, E. H. Stadt-

müller, Słownik encyklopedyczny. Edukacja obywatelska: zawiera tekst
Konstytucji RP, Wrocław 1999)

Praca w grupach.
Podział uczniów na trzy grupy. Uczniowie otrzymują teksty źródło-

we i odpowiadają na pytanie. Czas pracy: 4 minuty.

Grupa I
„Potrzeba nieustannej odnowy umysłów i serc, aby przepełniała

je miłość i sprawiedliwość, uczciwość i ofiarność, szacunek dla innych
i troska o dobro wspólne, szczególnie o to dobro, jakim jest wolna
Ojczyzna” („Potrzeba nieustannej odnowy umysłów i serc”. List Jana
Pawła II z okazji 25. rocznicy I pielgrzymki do Ojczyzny).

„Wyraz ojczyzna łączy się z pojęciem i rzeczywistością ojca.
Ojczyzna to poniekąd to samo co ojcowizna, czyli zasób dóbr, które
otrzymaliśmy w dziedzictwie po ojcach. To znaczące, że wielokrotnie
mówi się też: «ojczyzna –matka». Wiemy z własnego doświadcze-
nia, w jakim stopniu przekaz dziedzictwa duchowego dokonuje się
za pośrednictwem matek. Ojczyzna więc to jest dziedzictwo, a rów-
nocześnie jest to wynikający z tego dziedzictwa stan posiadania –
w tym również ziemi, terytorium, ale jeszcze bardziej wartości i treści
duchowych, jakie składają się na kulturę danego narodu” (Jan Paweł II,
Pamięć i tożsamość, Kraków 2005, s. 66).

– Czym jest Ojczyzna według Jana Pawła II?

Grupa II
„Czwarte przykazanie jest wyraźnie skierowane do dzieci, okre-

ślając ich relację do ojca i matki, która jest najbardziej powszech-
na. Dotyczy również związków pokrewieństwa z innymi członkami
rodziny. Domaga się okazywania czci, miłości i wdzięczności dziad-
kom i przodkom. Obejmuje wreszcie obowiązki uczniów względem

259

nauczycieli, pracowników względem pracodawców, podwładnych
względem przełożonych, obywateli względem ojczyzny oraz tych, któ-
rzy nią rządzą lub kierują” (KKK 2199).

– Jakie zobowiązania wobec Ojczyzny ma chrześcijanin?

Grupa III
„Obywatele mają obowiązek przyczyniać się wraz z władzami

cywilnymi do dobra społeczeństwa w duchu prawdy, sprawiedliwo-
ści, solidarności i wolności. Miłość ojczyzny i służba dla niej wynika-
ją z obowiązku wdzięczności i porządku miłości. Podporządkowanie
prawowitej władzy i służba na rzecz dobra wspólnego wymagają
od obywateli wypełniania ich zadań w życiu wspólnoty politycznej”
(KKK 2239).

– Jakie zobowiązania wobec Ojczyzny ma chrześcijanin?

Prezentacja pracy w grupach i podsumowanie.

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

Rodzice i Ojczyzna są po Bogu źródłem naszego istnienia. Stąd
wynika obowiązek miłości Ojczyzny po miłości Boga i rodziców.

Autorefleksja.
Pomyślmy:
– Jak wyrażam swoją miłość do Ojczyzny?
– Jak realizuję swoje obowiązki wobec Ojczyzny?

PRACA DOMOWA

Ułóż modlitwę, w której podziękujesz Bogu za swoją Ojczyznę.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Nie rzucim Chryste świątyń Twych”.

?

X

J

260

44. KULTURA CHRZEŚCIJAŃSKA W EUROPIE I POLSCE

Cel ogólny
Ukazanie przejawów chrześcijańskiego dziedzictwa Europy i Polski.
Kształtowanie postawy wdzięczności i odpowiedzialności wobec Boga

i ludzi za chrześcijańskie dziedzictwo kultury Europy i Polski.

Cele szczegółowe
Uczeń:

– wymienia przejawy kultury chrześcijańskiej w Europie i Polsce,
– wyjaśnia, czym jest kultura chrześcijańska,
– określa wpływ chrześcijaństwa na kulturę Europy i Polski,
– wskazuje, jakie są owoce kultury chrześcijańskiej w Europie i Polsce,
– uzasadnia potrzebę troski o kulturę chrześcijańską w Europie i Polsce,
– wyraża wdzięczność za chrześcijańskie dziedzictwo kultury Europy

i Polski,
– przyjmuje odpowiedzialność za chrześcijańskie dziedzictwo Europy

i Polski.

Metody
Metoda skojarzeń, niedokończone zdanie, analiza tekstu biblijnego,

techniki multimedialne lub wykład, analiza tekstu źródłowego, autoreflek-
sja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowami: „Kultura chrześcijańska”, prezentacja

multimedialna.

MODLITWA

„Duchu Ś�więty”.

WPROWADZENIE

Metoda skojarzeń.

+

X

261

Umieszczenie na tablicy planszy ze słowami:
Kultura chrześcijańska

Wypowiedzi uczniów na temat skojarzeń związanych z hasłem:
kultura chrześcijańska.

Przypomnienie definicji kultury chrześcijańskiej.

Kultura – całokształt materialnego i duchowego dorobku ludzko-
ści, gromadzony, utrwalany i wzbogacany w ciągu jej dziejów, przeka-
zywany z pokolenia na pokolenie.

Kultura chrześcijańska – całokształt materialnego i duchowego
dorobku ludzkości, wynikający z zasad nauczania Jezusa Chrystusa,
który wzywa człowieka do miłości Boga i bliźniego oraz do dawania
świadectwa wiary w codziennym życiu.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

W chrześcijaństwie człowiek rozumiany jest jako istota twórcza
i rozwijająca się. Chrześcijaństwo sprzyjało rozwojowi człowieka
i jego kultury, Kościół był twórcą instytucji kulturalnych.

Tworzenie kultury chrześcijańskiej i życie w jej kręgu, nierozłącz-
nie związane z człowiekiem – ma ogromne znaczenie dla wspólnoty
Kościoła i jego misji zbawienia wszystkich ludzi.

Odczytanie tekstów Pisma Świętego.

„Temu, który ma moc utwierdzić was
zgodnie z Ewangelią i moim głoszeniem Jezusa Chrystusa,
zgodnie z objawioną tajemnicą,
dla dawnych wieków ukrytą,
teraz jednak ujawnioną,
a przez pisma prorockie na rozkaz odwiecznego Boga
wszystkim narodom obwieszczoną,
dla skłonienia ich do posłuszeństwa wierze,
Bogu, który jedynie jest mądry,
przez Jezusa Chrystusa,
niech będzie chwała na wieki wieków! Amen” (Rz 16,25-27).

&

262

„A więc nie jesteście już obcymi i przychodniami, ale jesteście
współobywatelami świętych i domownikami Boga – zbudowani
na fundamencie apostołów i proroków, gdzie kamieniem węgielnym
jest sam Chrystus Jezus” (Ef 2,19-20).

Analiza tekstu biblijnego.

– Co obwieszczali narodom prorocy?
– Co głosił ludziom św. Paweł?
– Czym jest Ewangelia?
– Co oznacza bycie posłusznym w wierze?
– Za jakie łaski uwielbia Boga św. Paweł?
– Czym charakteryzuje się kultura chrześcijańska?

Sercem kultury chrześcijańskiej jest Jezus Chrystus i Jego nauka.

Wpływ chrześcijaństwa na kulturę Europy miał ogromne znacze-
nie. Zasady życia chrześcijańskiego kształtowały nowe oblicze krajów
Europy, które, przyjmując chrzest, wdrażały naukę Chrystusa w swoje
życie.

Prezentacja multimedialna lub wykład.

Kościół chrześcijański odegrał na przestrzeni wieków ogromną
rolę w dziejach Europy:

– wdrażał w życie nowe kryteria moralne, oparte na miłości Boga
i bliźniego,

– wznosił kościoły (np. bazyliki – Rzym, Rawenna; katedry gotyc-
kie – Paryż, Mediolan),

– pełnił rolę oświatową (nauczał, zakładał szkoły, uniwersytety,
skryptoria, biblioteki),

– był mecenasem (opiekunem) sztuki – malarstwa, rzeźby, archi-
tektury, muzyki i literatury,

– tworzył wspólnoty zakonne,
– organizował ruch pielgrzymkowy,
– prowadził działalność misyjną,
– rozwijał działalność opiekuńczą (szpitale, ochronki, przytułki),
– organizował pomoc charytatywną,

263

– tworzył parafie – podstawowe komórki życia religijnego i spo-
łecznego,

– wprowadzał liczne reformy w wielu dziedzinach życia religijne-
go i społecznego,

– przyczyniał się do ogólnego rozwoju cywilizacyjnego konty-
nentów.

Chrześcijaństwo w Polsce, a zwłaszcza przyjęcie chrztu w 966 r.,
przyczyniło się do wszechstronnego jej rozwoju, m.in.:

– scalenia państwa i jego społecznego umocnienia,
– utwierdzenia pozycji Polski w Europie,
– uniezależnienia Polski od Niemiec i Czech (początki chrześcijań-

stwa),
– rozwoju kontaktów politycznych, dyplomatycznych i kultural-

nych z krajami Zachodu,
– rozwoju narodowej kultury Polski i wzrostu poczucia świado-

mości narodowej,
– europeizacji Polski,
– włączenia Polski w zasięg zachodnich wpływów kulturowych,
– ułatwienia kontaktów międzynarodowych i wymiany myśli

(dzięki powszechnej znajomości łaciny przez duchowieństwo),
– tworzenia literatury i sztuki pod wpływem i dla celów Kościoła,
– rozwoju budownictwa sakralnego i użytkowego,
– zakorzenienia w wielkiej wspólnocie Kościoła i Europy.

(Zeszyt ćwiczeń – ćw. 2)

Kościół podkreśla wielką wartość chrześcijańskiego dziedzictwa
kulturowego Europy i Polski, uświadamiając nam potrzebę aktywne-
go zaangażowania na rzecz jej rozwoju.

Ojciec Ś�więty Jan Paweł II poucza nas:

„Dobra kultury stanowią ważną część dziedzictwa, jakie Kościół
stopniowo zgromadził, aby służyło ewangelizacji, nauce i dziełom
miłosierdzia. Chrześcijaństwo wywarło bowiem ogromny wpływ
zarówno na różne dziedziny sztuki, jak i na kulturę rozumianą
jako cały dorobek wiedzy i mądrości” (Castel Gandolfo, 25 września
1997 r.).

264

– Czym są dobra kultury?
– Czemu służy dziedzictwo kultury chrześcijańskiej?
– Na co wywarło wpływ chrześcijaństwo?
– W jaki sposób możemy troszczyć się o dziedzictwo kultury

chrześcijańskiej?

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

Wszyscy korzystamy z wielkiego dziedzictwa kultury chrześci-
jańskiej. Zawsze powinniśmy pamiętać o niesłychanej roli chrześci-
jaństwa dla kultury Europy i Polski, gdyż kształtowało ono narody
europejskie – ich wiarę, tradycje, obyczaje – i miało wpływ na jej osią-
gnięcia we wszystkich dziedzinach życia. Jesteśmy zatem odpowie-
dzialni przed Bogiem i ludźmi za powierzone nam dziedzictwo.

Autorefleksja.
Pomyślmy:
– Jak okazuję wdzięczność Bogu i ludziom za dziedzictwo kultury

chrześcijańskiej?
– Co czynię na rzecz rozwoju ewangelizacji i dzieł miłosierdzia?

PRACA DOMOWA

Wpisz w tabelę dzieła kultury chrześcijańskiej w Polsce i Europie.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Chrześcijanin to ja”.

?

X

J

265

V. ŚWIĘCI KOŚCIOŁA
UCZĄ NAS WIARY

45. POWSZECHNE POWOŁANIE DO ŚWIĘTOŚCI

Cel ogólny
Ukazanie prawdy o powszechnym powołaniu do świętości i znaczeniu

świętych w życiu Kościoła.
Wychowanie do odpowiedzialności za realizację powołania do świę-

tości.

Cele szczegółowe
Uczeń:

– podaje, że Bóg wszystkich powołuje do świętości,
– wyjaśnia, czym jest świętość,
– wskazuje zadania, które pomagają w realizacji powołania do świętości,
– określa sposoby realizacji powołania do świętości,
– charakteryzuje wybranych świętych,
– dowodzi znaczenia świętych w życiu Kościoła,
– przyjmuje odpowiedzialność za realizację swojego powołania do świę-

tości.

Metody
Ekspozycja, krzyżówka, rozmowa kierowana, analiza tekstu biblijnego,

analiza tekstu źródłowego, praca w grupach, techniki multimedialne lub
kolaż, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, ilustracje przedstawiające ludzi wykonujących różne

zawody, plansza z tekstem: 1Tes 4,3a, Katechizm Kościoła Katolickiego, pre-
zentacja multimedialna, nagranie z piosenką.

266

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Ekspozycja i omówienie ilustracji przedstawiających ludzi wyko-
nujących różne zawody (np. pielęgniarka, nauczyciel, ksiądz, murarz,
ratownik, lekarz, żołnierz...).

Często słyszymy o ludziach dobrze wykonujących swoją pracę,
że mają do tego powołanie.

– Co to jest powołanie?
– Do czego mogą być powołani ludzie?
– Kiedy możemy powiedzieć, że ktoś ma powołanie do wykonywa-

nego zawodu?

Krzyżówka.

Wpisując wyrazy z ramki w odpowiednie miejsca krzyżówki,
otrzymacie hasło, którym należy uzupełnić zdanie.

1. R A D O Ś Ć�

2. P O W O Ł A N I E

3. W I A R A

4. M Ę S T W O

5. T R O S K A

6. P O B O Ż N O Ś Ć

7. D O S K O N A Ł O Ś Ć

8. C H W A Ł A

9. M I Ł O Ś Ć

TROSKA * MIŁOŚ�Ć� * RADOŚ�Ć� * DOSKONAŁOŚ�Ć� * POWOŁANIE * MĘSTWO *
WIARA * POBOŻ� NOŚ�Ć� * CHWAŁA

+

X

267

Bóg powołuje wszystkich ludzi do Ś�WIĘTOŚ�CI.

(Zeszyt ćwiczeń – ćw. 1)

Wszyscy ludzie powołani są do świętości i mogą ją osiągnąć,
ponieważ posiadają zdolność miłowania Boga i ludzi, niezależnie
od wykonywanego zawodu i stanowiska.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Albowiem wolą Bożą jest wasze uświęcenie” (1Tes 4,3a).

Umieszczenie na tablicy planszy z tekstem: 1Tes 4,3a.
„Albowiem wolą Bożą jest wasze uświęcenie” (1Tes 4,3a).

Analiza tekstu biblijnego.

– Co jest wolą Bożą?
– Co pomaga nam w dążeniu do świętości?
– Jak nazywamy ludzi, którzy odpowiedzieli na wezwanie Boga?

Ludzie, którzy odpowiedzieli na to wezwanie są świętymi. Kościół
stawia nam świętych jako wzór pięknego życia.

Są różne formy realizacji świętości: poprzez życie zakonne,
kapłańskie, w małżeństwie, w rodzinie, w życiu samotnym.

Praca w grupach.
Dzielimy uczniów na 4 grupy. Każda otrzymuje tekst i pytania.

Zadaniem uczniów jest przygotowanie odpowiedzi. Czas pracy: 4 minuty.

Grupa I
„Miłość jest duszą świętości, do której wszyscy są powołani, «kie-

ruje wszystkimi środkami uświęcenia, formuje je i do celu prowadzi».
(...) Miłość zamyka w sobie wszystkie powołania” (KKK 826).

– Co jest najważniejsze w dążeniu do świętości i dlaczego?

&

268

Grupa II
„Kanonizując niektórych wiernych, to znaczy ogłaszając w sposób

uroczysty, że ci wierni praktykowali heroicznie cnoty i żyli w wierno-
ści łasce Bożej, Kościół uznaje moc Ducha świętości, który jest w nim,
oraz umacnia nadzieję wiernych, dając im świętych jako wzory i orę-
downików. «W ciągu całej historii Kościoła w okolicznościach najtrud-
niejszych święte i święci byli zawsze źródłem i początkiem odnowy»”
(KKK 828).

– Kim są dla nas święci?

Grupa III
„Kościół jest «domem świętości», a miłość Chrystusa, rozlana

przez Ducha Ś�więtego, stanowi jego duszę. W Kościele wszyscy chrze-
ścijanie pomagają sobie wzajemnie, aby odkryć i zrealizować wła-
sne powołanie poprzez słuchanie słowa Bożego, modlitwę, udział
w sakramentach oraz w nieustannym poszukiwaniu oblicza Chrystu-
sa w każdym człowieku. W ten sposób każdy, według swoich darów,
postępuje na drodze wiary, umacnia nadzieję i działa poprzez miłość”
(Jan Paweł II, Castel Gandolfo, 8 września 2001 r.).

– Jakie znaczenie ma Kościół w drodze do realizacji powołania
do świętości?

Grupa IV
„A gdy dziś pytamy, jak uczyć się świętości i jak ją realizować, świę-

ta Kinga zdaje się odpowiadać: trzeba troszczyć się o sprawy Pana
na tym świecie. Ona daje świadectwo, że wypełnianie tego zadania
polega na nieustannym staraniu o zachowanie harmonii pomiędzy
wyznawaną wiarą a własnym życiem. Dzisiejszy świat potrzebu-
je świętości chrześcijan, którzy w zwyczajnych warunkach życia
rodzinnego i zawodowego podejmują swoje codzienne obowiązki;
którzy pragnąc spełniać wolę Stwórcy i na co dzień służyć ludziom,
dają odpowiedź na Jego przedwieczną miłość” (Jan Paweł II, Stary
Sącz, 16 czerwca 1999 r.).

– W jaki sposób realizować powołanie do świętości?

269

Prezentacja i podsumowanie pracy w grupach.

(Zeszyt ćwiczeń – ćw. 2)

Ś�więci dają nam przykład realizacji powołania do świętości.

Propozycja 1
Praca w grupach.
Podział uczniów na trzy grupy. Liderzy losują imię świętej lub świę-

tego. Każda grupa otrzymuje kartkę A3, tekst z żywotem wylosowa-
nej postaci, ilustracje z jej życia, kolorowe kartki, czasopisma. Ucznio-
wie przygotowują jej charakterystykę w formie kolażu. Czas pracy:
20 minut.

(propozycje żywotów świętych na podstawie: „Encyklopedii Żywo-
tów Świętych”).

Ś�WIĘTY DOMINIK
Urodził się w wiosce Riva di Chieri w Piemoncie w 1842 r. Jego

ojciec był rzemieślnikiem, a matka krawcową. Dominik już jako pię-
cioletni chłopiec służył do Mszy Ś�więtej, co wymagało od niego
dużego samozaparcia, bo Eucharystię sprawowano wówczas tylko
rano. Podobno, nie mając zegarka, wiele razy przychodził za wcześnie
i modlił się klęcząc przed zamkniętymi drzwiami kościoła. Po Mszy
uczył się w szkole prowadzonej przez proboszcza. Gdy zakończył
w niej naukę, przeniósł się do kolejnej szkoły, do której musiał
codziennie chodzić 8 km pieszo. Mówił, że w drodze towarzyszą mu
Jezus, Maryja i Anioł Stróż.

8 kwietnia 1849 roku, w Wielkanoc, przyjął pierwszą Komunię
Ś�więtą choć w tamtym czasie panowało przekonanie, że do sakramen-
tów należy dopuszczać w wieku znacznie późniejszym. O dojrzałości
duchowej Dominika świadczą postanowienia, które napisał z okazji
tej uroczystości w swojej książeczce do nabożeństwa:

1) będę często spowiadał się i komunikował, ilekroć mi na to zezwoli
mój spowiednik,

2) będę święcił dzień święty,
3) moimi przyjaciółmi będą Jezus i Maryja,
4) raczej umrę aniżeli zgrzeszę.
Mając 12 lat, Dominik spotkał św. Jana Bosko, który przyjął go

do swego oratorium w Turynie.

270

Pewnego dnia Jan Bosko w kazaniu dla chłopców rozwinął trzy
myśli: 1) Jest wolą Bożą, byśmy się stali świętymi. 2) Łatwo to można
osiągnąć. 3) W niebie czeka wielka nagroda dla tego, kto zostanie świę-
tym. Dominik zwrócił się wtedy do księdza Bosko słowami: „Czuję po-
trzebę i pragnienie, aby zostać świętym. Nie myślałem nigdy, że jest to
takie łatwe. Muszę zostać świętym. Niech mi ksiądz w tym dopomoże”.
Na to usłyszał odpowiedź: „Bądź zawsze wesoły, spełniaj dobrze swo-
je obowiązki i pomagaj kolegom”.

Dominik swoją postawą dawał przykład innym chłopcom. Podej-
mował wiele inicjatyw, żeby pomagać tym, którzy gorzej uczyli się
i robili mniejsze postępy na drodze duchowej. W bardzo młodym wie-
ku otrzymał nadprzyrodzone dary. Pewnego dnia zapukał do pokoju
Jana Bosko błagając go, by natychmiast z nim poszedł. Zaprowadził go
do mieszkania umierającego protestanta, który pragnął pojednać się
z Bogiem. Odległość od oratorium była znaczna. Dla św. Jana Bosko
pozostało zagadką, skąd Dominik dowiedział się o tym protestancie
i o miejscu jego zamieszkania, skoro nigdy tam nie był.

Późną jesienią roku 1856 r. Dominik zachorował. Jan Bosko
wezwał lekarza, który stwierdził zaawansowaną chorobę płuc i pole-
cił, by wrócił do domu. Kiedy Dominik żegnał św. Jana Bosko i kole-
gów, ze łzami w oczach powiedział: „Ja już tu nie wrócę”.

Dominik zmarł 9 marca 1857 roku, w wieku 15 lat, zaopatrzony
sakramentami świętymi. Beatyfikowany w 1950 roku, kanonizowany
w 1954. Jest patronem ministrantów i młodzieży.

Ś�WIĘTA FAUSTYNA KOWALSKA
We wsi Głogowiec, w domu Marianny i Stanisława Kowalskich

przez dziesięć lat oczekiwano na narodziny pierwszego dziecka.
Potem przyszło na świat dziesięcioro, a trzecim z kolei była dziew-
czynka, której na chrzcie świętym nadano imię Helena. Do szkoły cho-
dziła niecałe trzy lata, bo choć uczyła się dobrze, naukę musiała prze-
rwać, aby w szkolnej ławce zrobić miejsce młodszym dzieciom.

Mając 16 lat, wyjechała do Aleksandrowa Kujawskiego,
by na służbie u zamożnych rodzin zarobić na własne utrzymanie
i pomóc rodzicom. Po roku wróciła, by prosić o pozwolenie na wstą-
pienie do klasztoru. Rodzice stanowczo odmówili, a Helenka wróciła
na służbę, tym razem do Łodzi.

271

Nie mając pozwolenia rodziców, usiłowała zagłuszyć w swej duszy
głos Bożego powołania, który odczuwała już od siódmego roku życia.
Jednak 1 sierpnia 1925 r. kiedy miała dwadzieścia lat została przyję-
ta do Zgromadzenia Sióstr Matki Bożej Miłosierdzia, w którym otrzy-
mała imię siostra Maria Faustyna. Pierwsze miesiące życia zakonnego
spędziła w Warszawie. Dwuletni nowicjat, czyli przygotowanie do zło-
żenia ślubów zakonnych: czystości, ubóstwa i posłuszeństwa w Kra-
kowie, potem przebywała w innych domach zgromadzenia. W klasz-
torach, w których pracowała była kucharką, ogrodniczką i furtianką.
Wszędzie pozostawiała po sobie pamięć ofiarnej, pokornej i wyciszo-
nej zakonnicy.

W roku 1936 stwierdzono u Faustyny zaawansowaną gruźlicę
i skierowano ją do szpitala w Krakowie. Czas ten wypełniła modlitwą,
odwiedzaniem chorych oraz pomocą umierającym. Po powrocie krót-
ko pozostała w klasztorze. W kwietniu jej stan zdrowia gwałtownie się
pogorszył i do września po raz drugi przebywała w szpitalu. Zabrana
do domu zakonnego zmarła 5 października 1938 r. mając 33 lata.

Otoczenie uderzała wielka pobożność i gorliwość siostry Fausty-
ny. Była radosna, a zarazem poważna, bardzo odmienna od innych
sióstr. Swoją postawą wywierała dodatni wpływ na inne siostry zgro-
madzenia. Lubiła słuchać kazań i konferencji. Sama też chętnie mówi-
ła o Bogu i Jego Miłosierdziu.

W niedzielę 22 lutego 1931 roku, w swojej celi w Płocku zobaczyła
po raz pierwszy Pana Jezusa, ubranego w białą szatę, prawą rękę miał
wzniesioną do błogosławieństwa, a lewa dotykała szaty na piersiach,
skąd wychodziły dwa wielkie promienie: czerwony i blady. Po chwi-
li Jezus powiedział: „Wymaluj obraz, według rysunku, który widzisz
z podpisem: Jezu, ufam Tobie. Pragnę, aby ten obraz czczono najpierw
w kaplicy waszej i na całym świecie”.

W niedługim czasie Pan Jezus przekazał następne życzenie:
„Chcę, aby ten obraz był uroczyście poświęcony w pierwszą niedzielę
po Wielkanocy. Ta niedziela ma być świętem Miłosierdzia”. Kilka lat
potem, w Wilnie Pan Jezus podyktował słowa koronki do Miłosier-
dzia Bożego. W Krakowie natomiast polecił, aby czcić moment Jego
konania na krzyżu (godz. 15.00), który sam nazwał „godziną wielkie-
go miłosierdzia dla całego świata”.

Wielka misja siostry Faustyny polegała na przypomnieniu całemu
światu prawd o miłości Boga.

272

Faustyna pozostawiła „Dzienniczek”, w którym na polecenie Pana
Jezusa notowała Jego słowa, spotkania z Matka Bożą, aniołami, świę-
tymi i pisała o tym, jak dobry jest Pan Bóg, jak bardzo kocha każdego
człowieka.

W dniu 30 kwietnia 2000 r. Jan Paweł II w Rzymie dokonał kano-
nizacji s. Faustyny.

Ś�WIĘTA JOANNA BERETTA MOLLA
Przyszła na świat w Magencie koło Mediolanu 4 październi-

ka 1922 r. w wielodzietnej rodzinie. Mała Joasia od matki i star-
szej siostry nauczyła się gry na fortepianie, lubiła także malować.
Już w wieku 16 lat myślała o pracy misyjnej, gdzieś daleko w tropi-
kalnych krajach. Zapisała wtedy w notatniku: Jezu, przyrzekam Tobie,
pod-dać się wszystkiemu, co pozwolisz, aby mi się przydarzyło.
Spraw, abym tylko poznała Twoją wolę. A potem wypisała jedenaście
życiowych dewiz. Między innymi, że do kina pójdzie dopiero wtedy,
gdy dowie się, że film nie jest gorszący, że będzie unikać wszystkiego,
co może okaleczyć duszę, że codziennie odmówi „Zdrowaś Maryjo...”
w intencji dobrej śmierci, że będzie się modlić na kolanach,
tak w kościele, jak i wieczorem przy łóżku, że będzie prosić Pana Jezu-
sa, aby nie była potępiona w piekle.

Joanna swoje życie duchowe rozwijała w środowisku Akcji
Katolickiej, z pełnym zaangażowaniem prowadząc grupę najmłod-
szych dziewcząt.

Studiowała medycynę. Czas studiów wypełniony był nauką i dzia-
łalnością w ramach Akcji Katolickiej. Uwielbiała przyrodę, uprawia-
ła narciarstwo, chodziła do teatru i zawsze lubiła ładnie się ubierać.
W 1949 r. uzyskała dyplom z medycyny i chirurgii, a trzy lata później
zrobiła specjalizację z pediatrii. Ze względu na stan zdrowia zrezygno-
wała z wyjazdu na misje do Brazylii. Jako lekarz docierała do chorych
często w odległych i zapadłych miejscowościach. Wkrótce została
dyrektorką medyczną żłóbka i bezpłatnie służyła jako lekarz przed-
szkola i szkoły powszechnej.

W 1955 r. Joanna wzięła ślub z 43-letnim Piotrem Molla, dyrekto-
rem wielkiej fabryki. Otrzymawszy od rodziców przykład chrześcijań-
skiej pobożności, młoda małżonka zdecydowała się na naśladowanie
ich życia rodzinnego. Wniosła w małżeństwo radość i spontanicz-
ne pragnienie urodzenia wielu dzieci. Z podróży poślubnej pisała

273

do swojej młodszej siostry – zakonnicy: Modlę się, by Pan Bóg poda-
rował mi szybko dużo grzecznych i świętych dzieci. I rzeczywiście
po roku od ślubu urodził się syn Pierluigi, za rok przyszła na świat
Maria Zita. Dwa lata później urodziła się Laura. Sama matka, choć
ciężko przechodziła czas oczekiwania i poród, po każdym urodze-
niu dziecka była jeszcze bardziej promienna i wdzięczna Bogu za dar
przekazywania życia. Ś�wietnie zorganizowana, poświęcała swój czas
powiększającej się szybko rodzinie i troszczyła się o rozwój własne-
go życia duchowego. Codziennie rano uczestniczyła we Mszy Ś�więtej,
a wieczorem przed snem na klęczkach modliła się ze swoim mężem.
We wrześniu 1961 r., będąc w drugim miesiącu stanu błogosławio-
nego, dowiedziała się, że jest poważnie chora, a życie może jej ura-
tować tylko operacja, która groziła życiu dziecka. Decyzja matki była
jednoznaczna: proszę ratować dziecko za wszelką cenę. Na kilka dni
przed porodem powiedziała jeszcze raz mężowi i lekarzom: „Zobowią-
zuję was do wybrania dziecka”. Rankiem 21 kwietnia 1962 r. przyszła
na świat Joanna Emanuela, zdrowa córeczka, którą matka przytuliła
do siebie z wielką czułością, bez jednego słowa. Niestety, w jej organi-
zmie nastąpiły komplikacje, a medycyna okazała się bezsilna. Zmarła
z modlitwą na ustach w tydzień po urodzeniu dziecka.

Została kanonizowana 16 maja 2004 r.

Prezentacja i podsumowanie pracy w grupach.
Ekspozycja prac.

Propozycja 2
Prezentacja multimedialna – przedstawienie postaci wybranych

świętych.

Poznaliśmy postacie świętych godne naśladowania. Głęboka wia-
ra i miłość Boga skłaniała ich do wielkich poświęceń.

ZAKOŃCZENIE

Istotą świętości jest miłość Boga i drugiego człowieka. Jest ona
darem Boga, który jest Ś�więty. Tę łaskę daje nam Chrystus, wprowa-
dzając nas w sakramencie chrztu w życie Boże. Ś�więtość jest związana
z osobistym powołaniem każdego człowieka, z sumiennym wykony-
waniem codziennych obowiązków, ze służeniem ludziom.

J

274

Ś�więtym może być każdy człowiek, który naśladuje Jezusa Chry-
stusa – wzór świętości.

Autorefleksja.
Pomyśl:
– Jak realizuję swoje powołanie do świętości?
– Jak pomagam innym osiągnąć świętość?

Nauka piosenki: „Na drugi brzeg” Arki Noego.
(odtworzenie nagrania z piosenką)

1. Tak jest mało czasu mało dni,
serce bije tylko kilka chwil.
Niespokojne czeka, wierci się,
kiedy w końcu Ty przytulisz je.
Tak jest mało czasu mało dni,
serce bije tylko kilka chwil.
Nie wiem czy Cię poznam, ale wiem,
że na pewno Ty rozpoznasz mnie.

Ref. Zabierzesz mnie na drugi brzeg,
za Tobą będę do Nieba biegł. (x2)

2. Nie jest wcale ciężko kiedy wiem,
że na końcu drogi spotkam Cię.
Chociaż było tyle trudnych dni,
codziennie bliżej Nieba warto żyć.
Tak jest mało czasu mało dni,
serce bije tylko kilka chwil.
Nie wiem czy Cię poznam, ale wiem,
że na pewno Ty rozpoznasz mnie.

Ref. Zabierzesz mnie na drugi brzeg... (x2)

275

3. Mijają godziny, mija czas,
szukam Cię na niebie pośród gwiazd.
Nie wiem czy Cię poznam, ale wiem,
że na pewno Ty rozpoznasz mnie.

Ref. Zabierzesz mnie na drugi brzeg... (x3)

PRACA DOMOWA

Ułóż modlitwę, w której poprosisz Pana Boga o pomoc w realizacji
powołania do świętości.

(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

Ś�piew: „Na drugi brzeg”.

?

X

276

46. ŚW. SZCZEPAN –
PIERWSZY MĘCZENNIK KOŚCIOŁA

Cel ogólny
Ukazanie życia i działalności św. Szczepana jako daru dla Kościoła pier-

wotnego.
Wskazanie na męczeństwo św. Szczepana jako wzoru mężnego dawania

świadectwa prawdzie.
Wychowanie do mężnego wyznawania wiary w Chrystusa.

Cele szczegółowe
Uczeń:

– definiuje słowo „męczennik”,
– podaje, że św. Szczepan był pierwszym męczennikiem Kościoła,
– wyjaśnia, dlaczego św. Szczepan poniósł śmierć męczeńską,
– opisuje okoliczności męczeńskiej śmierci Szczepana,
– wybiera sposoby dawania świadectwa wiary w Chrystusa,
– dowodzi roli cierpienia i męczeństwa św. Szczepana w rozwoju Kościoła,
– planuje mężnie wyznawać wiarę w Chrystusa.

Metody
Krzyżówka, rozmowa kierowana, odczytanie tekstu Pisma Ś�więtego

z podziałem na role, analiza tekstu biblijnego, ekspozycja, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, ilustracja przedstawiająca męczeństwo św. Szczepana,

plansze z tekstami: Dz 7,59; Dz 7,60.

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Krzyżówka.

+

X

277

1. Pan Jezus ukazał się po zmartwychwstaniu uczniom idącym do ...
2. Jeden z darów Ducha Ś�więtego.
3. Ś�wieca symbolizująca zmartwychwstałego Pana Jezusa.
4. Dzień zmartwychwstania Pana Jezusa.
5. Rozpoczyna rok liturgiczny.
6. Miejsce pierwszego cudu Pana Jezusa.
7. W niej znajduje się woda do chrztu.
8. Stał na czele Apostołów.
9. Znak naszej wiary.

1. E M A U S

2. M Ę S T W O

3. P A S C H A Ł

4. N I E D Z I E L A

5. A D W E N T

6. K A N A

7. C H R Z C I E L N I C A

8. P I O T R

9. K R Z Y Ż

MĘCZENNIK to człowiek, który cierpi lub oddaje życie za wiarę
w Chrystusa.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego z podziałem na role.

„Szczepan pełen łaski i mocy działał cuda i znaki wielkie wśród
ludu. Niektórzy zaś z synagogi, zwanej (synagogą) Libertynów
i Cyrenejczyków, i Aleksandryjczyków, i tych, którzy pochodzili
z Cylicji i z Azji, wystąpili do rozprawy ze Szczepanem. Nie mogli

&

278

jednak sprostać mądrości i Duchowi, z którego (natchnienia) przema-
wiał. Podstawili więc ludzi, którzy zeznali: «Słyszeliśmy, jak on mówił
bluźnierstwa przeciwko Mojżeszowi i Bogu». W ten sposób podburzy-
li lud, starszych i uczonych w Piśmie. Przybiegli, porwali go i zapro-
wadzili przed Sanhedryn. Tam postawili fałszywych świadków, którzy
zeznali: «Ten człowiek nie przestaje mówić przeciwko temu świętemu
miejscu i przeciwko Prawu. Bo słyszeliśmy, jak mówił, że Jezus Naza-
rejczyk zburzy to miejsce i pozmienia zwyczaje, które nam Mojżesz
przekazał». A wszyscy, którzy zasiadali w Sanhedrynie, przygląda-
li się mu uważnie i zobaczyli twarz jego podobną do oblicza anioła.
(...) Twardego karku i opornych serc i uszu! Wy zawsze sprzeciwia-
cie się Duchowi Ś�więtemu. Jak ojcowie wasi, tak i wy. Któregoż z pro-
roków nie prześladowali wasi ojcowie? Pozabijali nawet tych, którzy
przepowiadali przyjście Sprawiedliwego. A wyście zdradzili Go teraz
i zamordowali. Wy, którzy otrzymaliście Prawo za pośrednictwem
aniołów, lecz nie przestrzegaliście go». Gdy to usłyszeli, zawrzały gnie-
wem ich serca i zgrzytali zębami na niego. A on pełen Ducha Ś�więtego
patrzył w niebo i ujrzał chwałę Bożą i Jezusa, stojącego po prawicy
Boga. I rzekł: «Widzę niebo otwarte i Syna Człowieczego, stojącego
po prawicy Boga». A oni podnieśli wielki krzyk, zatkali sobie uszy
i rzucili się na niego wszyscy razem. Wyrzucili go poza miasto
i kamienowali, a świadkowie złożyli swe szaty u stóp młodzieńca,
zwanego Szawłem. Tak kamienowali Szczepana, który modlił się:
«Panie Jezu, przyjmij ducha mego!» A gdy osunął się na kolana,
zawołał głośno: «Panie, nie poczytaj im tego grzechu!» Po tych sło-
wach skonał” (Dz 6,8-15;7,51-60).

Ekspozycja i analiza ilustracji przedstawiającej męczeńską śmierć
Szczepana.

Analiza tekstu biblijnego.

– Dlaczego Ż�ydzi nie chcieli słuchać słów Szczepana?
– Kim posłużyli się Ż�ydzi, aby skazać Szczepana?
– Jakie zarzuty postawiono Szczepanowi?
– Co zobaczyli zasiadający w Sanhedrynie, przyglądając się Szcze-

panowi?
– Co ujrzał Szczepan, patrząc w niebo?

279

– Jak zareagowali świadkowie widzenia Szczepana?
– Jak postąpili ze Szczepanem?
– Jakimi słowami modlił się za swoich prześladowców?

Oskarżając go o bluźnierstwo przeciw świątyni i Prawu, doprowa-
dzono do ukamieniowania. Zgodnie z żydowskim obyczajem wyrzuco-
no skazańca poza miasto. Tam posypały się na niego kamienie.

Było to w roku 36, a więc od śmierci Chrystusa Pana upłynęło
zaledwie 3 lata.

Szczepan był pierwszym męczennikiem za wiarę.

(Zeszyt ćwiczeń – ćw. 2)

Umieszczenie na tablicy plansz ze słowami:
„Panie Jezu, przyjmij ducha mego” (Dz 7,59).

„Panie, nie poczytaj im tego grzechu” (Dz 7,60).

– Czego uczy nas postawa Szczepana?
– Kogo Szczepan naśladował?

Ś�więty Szczepan ukazuje nam, w jaki sposób należy realizować
w swoim życiu przykazanie miłości Boga i bliźniego.

Postawa Szczepana umocniła chrześcijan w wierze i zachęciła
do dawania świadectwa wiary w czasach trwających prześladowań.

(Zeszyt ćwiczeń – ćw. 3)

W drugi dzień świąt Bożego Narodzenia, 26 grudnia, Kościół
Katolicki wspomina św. Szczepana, diakona i pierwszego męczennika.
Nie wiadomo skąd pochodził ani kiedy się urodził. Jedynie jego imię
pochodzenia greckiego wskazuje, że mógł być Grekiem, który nawró-
cił się na chrześcijaństwo.

Ś�w. Łukasz, autor Dziejów Apostolskich, podaje, że był on jed-
nym z siedmiu diakonów młodego Kościoła, wybranym do sprawo-
wania opieki nad wdowami i ubogimi. Szczepan jednak nie ograni-
czył się do tej posługi, lecz także gorliwie głosił słowo Boże. Mówił
o prorokach prześladowanych w swej Ojczyźnie i o Mesjaszu zdra-
dzonym i ukrzyżowanym przez tych, którzy winni Mu byli cześć.

280

Nie spodobało się to starszyźnie żydowskiej. Zeznania podstawionych
świadków pozwoliły postawić mu zarzut bluźnierstwa. Sąd odbył się
szybko, a wyrok mógł być tylko jeden – śmierć.

W ikonografii św. Szczepan przedstawiany jest najczęściej w sce-
nie kamieniowania. Bywa też przedstawiany jako młody diakon, a jego
atrybutami są: gałąź palmowa, księga Ewangelii, kamienie.

Kult św. Szczepana rozwinął się zaraz po jego śmierci. Jest patro-
nem między innymi: diakonów, kamieniarzy, murarzy, krawców, stola-
rzy, bednarzy; jest także wzywany w modlitwie o dobrą śmierć.

(Zeszyt ćwiczeń – ćw. 4)

ZAKOŃCZENIE

Szczepan daje nam przykład do naśladowania w służbie bliźnie-
mu na wzór Chrystusa. Każdego dnia powinniśmy dawać świadectwo
o Jezusie.

Autorefleksja.
Pomyśl:
– Jakim jestem świadkiem wiary w szkole, na ulicy, w kościele?
– Jaka jest moja postawa wobec bliźnich?

Odczytanie „Hymnu do św. Szczepana”.

O, Szczepanie, męczenniku,
tyś za Pana wylał krew.
W niebie zasług masz bez liku,
zawsze chcemy wielbić cię.
Ż� eby Chrystus w twojej chwale
udział nam dozwolił mieć,
w sercu ją nosimy stale,
o twej krwi śpiewamy pieśń.
Tyś Chrystusa świadkiem męki,
chcąc by ją pamiętał świat,
o swe życie zbywszy lęki,
ostrych głazów przyjął grad.
Wzorem twoim był Zbawiciel,

J

281

gdyś na mękę srogą szedł;
tyś ujrzawszy w raju życie,
za swych katów modlił się.
Chociaż w nas za słaba wiara,
by jak Szczepan głowę dać,
niech się każdy pilnie stara
po kres życia w Panu trwać.
W pilnej służbie Zbawiciela
krwią obmyci z Jego ran;
niech ten świat nas nie oddziela
od niebiańskich słodkich bram.

PRACA DOMOWA

Napisz, w jaki sposób możesz naśladować św. Szczepana.
(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

„Akt wiary” i „Akt miłości”.

?

X

282

47. ŚW. STANISŁAW ZE SZCZEPANOWA –
PATRON CHRZEŚCIJAŃSKIEGO ŁADU MORALNEGO

Cel ogólny
Ukazanie św. Stanisława ze Szczepanowa jako patrona chrześcijańskie-

go ładu moralnego i wzoru potwierdzenia wierności Bogu.
Kształtowanie chrześcijańskiej postawy wierności Bogu na wzór

św. Stanisława ze Szczepanowa.

Cele szczegółowe
Uczeń:

– definiuje określenie: „moralność”,
– podaje, że św. Stanisław ze Szczepanowa jest patronem chrześcijańskie-

go ładu moralnego,
– wyjaśnia, jakie były przyczyny konfliktu pomiędzy Bolesławem Ś�miałym

a św. Stanisławem ze Szczepanowa,
– stwierdza, że świadectwo św. Stanisław ze Szczepanowa jest potwierdze-

niem wierności Bogu,
– określa, dlaczego św. Stanisław ze Szczepanowa jest świadkiem wiary,
– uzasadnia potrzebę troski o ład moralny,
– przyjmuje odpowiedzialność za postawę wierności Bogu.

Metody
Krzyżówka, rozmowa kierowana, analiza tekstu biblijnego, opowiada-

nie, ekspozycja, analiza tekstu źródłowego, autorefleksja, techniki multime-
dialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, List apostolski Rutilans agmen, ilustracja przedstawiająca

św. Stanisława ze Szczepanowa, nagranie z piosenką.

MODLITWA

„Dziesięć przykazań Bożych”.

X

283

WPROWADZENIE

Krzyżówka.

1. Jedna z cnót Boskich.
2. Msza Ś�więta sprawowana w Adwencie ku czci Matki Bożej.
3. Miasto rodzinne Abrahama.
4. Jedna z krain palestyńskich w czasach Jezusa.
5. Pisał je św. Paweł.
6. Ocalony z potopu.
7. Prorok, który przebywał trzy dni we wnętrzu ryby.
8. Towarzyszy narodzinom dziecka.
9. „ ... w dom – Bóg w dom”.

1. M I Ł O Ś� Ć

2. R O R A T Y

3. U R

4. G A L I L E A

5. L I S T Y

6. N O E

7. J O N A S Z

8. R A D O Ś Ć

9. G O Ś Ć

HASŁO: Moralność.

(Zeszyt ćwiczeń – ćw. 1)

Moralność – zbiór zasad (norm), które określają, co jest dobre,
a co złe; działanie człowieka zgodne z jego powinnością jest okre-
ślane jako moralnie dobre, zaś działanie przeciwne jest określane
jako moralnie złe.

+

284

Człowiek we wszelkich sytuacjach życiowych odczuwa moral-
ną powinność, aby postąpić w określony sposób. Ma poczucie
zobowiązania, aby na przykład być: uczciwym, sprawiedliwym, punk-
tualnym, aby się modlić, spowiadać, uczestniczyć we Mszy Ś�więtej.
Nie jest to przymus zewnętrzny, lecz wewnętrzny, płynący z głębi ser-
ca. Tę powinność odczuwamy nawet wtedy, gdy nikt nas nie obserwu-
je, nie sprawdza. Ten fakt określamy mianem „powinności moralnej”.

ROZWINIĘCIE

Pismo Ś�więte przypomina o naszych powinnościach moralnych.

Odczytanie tekstów Pisma Świętego.

„Początkiem każdego dzieła – słowo,
a przed każdym działaniem – myśl.
Korzeniem zamierzeń jest serce,
skąd wyrastają cztery gałęzie:
dobro i zło, życie i śmierć” (Syr 37,16-18).

„Bądźcie więc wy doskonali, jak doskonały jest Ojciec wasz niebie-
ski” (Mt 5,48).

Analiza tekstu biblijnego.

– Co powinien czynić człowiek, aby jego działania były moralnie
dobre?

– Co mówi Pan Jezus o Bogu Ojcu?
– Do czego wzywa nas Pan Jezus?
– Co to znaczy być doskonałym?

Nasze pragnienia i działania powinny zawsze opierać się na fun-
damencie miłości. Miłość przybliża nas do Boga i ludzi, wprowadza
w nasze życie ład moralny.

Doskonałym jest Bóg, a my – Jego dzieci, jesteśmy wezwani
do doskonałości.

(Zeszyt ćwiczeń – ćw. 2)

&

285

Odczytanie i analiza opowiadania.

„Był jedynakiem, i to wymodlonym. Rodzice czekali na niego...
trzydzieści lat. Kiedy się więc urodził, ofiarowali go Bogu. Powiedzieli:
«Stań się sława z niego Bogu i Kościołowi jego». Tak też się stało.

Skończył Stanisław szkołę katedralną w Gnieźnie, potem stu-
dia za granicą i został kapłanem. A chociaż był «statecznych i świę-
tych obyczajów», nie brakowało mu też «dowcipu ostrego i pamięci
prędkiej i mocnej». Wybrany na biskupa krakowskiego, złożył przy-
sięgę wierności księciu Bolesławowi Ś�miałemu, ówczesnemu władcy
Polski. Dlaczego? Ponieważ duchowni, choć podlegali papieżowi, byli
na utrzymaniu rządzących.

Książę Bolesław słynął z wielu zwycięstw. Był rzeczywiście «śmia-
ły wobec Niemców i państw ościennych, które zagrażały Polsce».
Zbyt śmiało zaczął jednak... lekceważyć Boże przykazania. Zwłaszcza,
gdy został królem. Kazał nawet «uprowadzić zamężną niewiastę i trzy-
mał ją przy sobie». Zajęty wojnami hulał po świecie i coraz rzadziej by-
wał w kraju, a rycerze, zatroskani o los swoich rodzin, coraz niechętniej
z nim wyruszali. Zaczęli nawet dezerterować. Król, odkrywszy to,
wpadł w szał, posypały się krwawe wyroki. Biskup wiele razy prosił
króla o opamiętanie, lecz król lekceważył słowa biskupa. Mało tego.
Całkiem go znienawidził.

Powodowany zemstą, rozkazał krewnym pewnego zmarłego
dziedzica, by oskarżyli biskupa o to, że nieuczciwie kupił od niego
wieś. Stanął więc Stanisław przed królem, który był również sędzią.
A że świadkowie przelękli się króla, sytuacja biskupa wyglądała groź-
nie. Co zrobił? Powiedział: «Ponieważ żywi o prawdzie zapomnieli,
zwrócę się do umarłych. Za trzy dni zmarłego Piotra tu, przed sądem,
postawię». Dopiero się zrobiło! Ale po trzech dniach modlitw polecił
otworzyć grób i zawołał: «Piętrzę, w imię Trójcy Ś�więtej, Ojca, Syna
i Ducha Ś�więtego, rozkazuję ci, wstań i pójdź do sądu, a wyświadcz
prawdę moją». I poszedł Piotr.

I zaświadczył. I znowu położył się w grobie.
Co na to Bolesław? Oszalał. Kazał siłą odebrać biskupowi wieś.

Tego było już za wiele. Biskup rzucił klątwę na króla «za publiczne
dawanie zgorszenia i grabież dobra kościelnego». Miał do tego pra-
wo. W tej samej chwili król... przestał być królem! Kiedy to do niego

286

dotarło, oskarżył biskupa – o zdradę. «A była to kara straszliwa: ćwiar-
towanie». Wyrok miał być wykonany od razu, nikt jednak nie śmiał
tego uczynić. Wtedy król sam ruszył do kościoła na Skałce i stojącemu
przy ołtarzu biskupowi zadał śmiertelny cios mieczem, po czym kazał
ćwiartować jego ciało. Jest teraz biskup Stanisław głównym patronem
Polski.

Wyrzucono Ś�miałego z kraju. Opamiętał się wprawdzie i skruszo-
ny zastukał do klasztoru benedyktynów, jednak Polska straciła bisku-
pa i... koronę. Papież bowiem – po tym świętokradczym czynie – odebrał
Piastom prawo do koronacji. Ź� le jest, kiedy rządzący nadużywają wła-
dzy Ś�więty biskup próbując temu przeszkodzić, stracił życie. Na jego
pogrzebie wśród mnóstwa wiernych byli także święci, których znasz:
Jacek i Kinga, Bronisława i Sadok. Szli w uroczystej procesji z Wawelu
na Skałkę, tak jak i dzisiaj idą – w dniu jego święta – tłumy wiernych”
(O Stanisławie, biskupie, który zginął z rąk króla, w: E. Skarżyńska,
P. Kołodziejski, O polskich świętych dzieciom, Sandomierz 2007, s. 139).

Klątwa – wyłączenie kogoś z Kościoła; ekskomunika.
Ś�więtokradczy czyn – znieważenie osób, świętych miejsc bądź

przedmiotów poświęconych Bogu.

Ekspozycja i omówienie ilustracji przedstawiającej św. Stanisława
ze Szczepanowa.

(Zeszyt ćwiczeń – ćw. 3)

Kościół jest stróżem ładu moralnego i nieustannie pomaga czło-
wiekowi budować ten ład, który musi najpierw zrodzić się w sercu
człowieka, a potem promieniować na innych.

ZAKOŃCZENIE

Papież Jan Paweł II, z okazji 900-lecia męczeńskiej śmierci
św. Stanisława (która przypadła na 1979 r.), pisząc List apostolski
„Rutilans agmen”, przypomniał o świadectwie wiary św. Stanisława
i jego znaczeniu dla przyszłych pokoleń oraz o tym, że dzieje zbawienia
na polskiej ziemi związały się mocno z datą 1079 r. i stanowią szcze-
gólnie głęboki zapis w naszej historii. Ten zapis jest bardzo wymowny
i zachęca nas do spełniania powinności moralnych.

J

287

„Jest to zapis wiary, nadziei i miłości, które nadają właściwy
i pełny wymiar życiu człowieka i społeczeństwa. Jest to zapis męstwa
i odwagi wyznania prawdy, która stanowi o szlachectwie ludzkiego
ducha. Jest to zapis troski o zbawienie, o dobro duchowe i doczesne
bliźnich, rodaków i wszystkich, któremu służyć należy z nieusta-
jącą wytrwałością” (Jan Paweł II, List Apostolski „Rutilans agmen”
do Kościoła w Polsce z okazji 900-lecia męczeńskiej śmierci św. Stanisła-
wa, Rzym, 8 maja 1979 r., 5).

Każdy chrześcijanin jest zobowiązany do spełniania powinno-
ści moralnych, nawet za cenę wielu wyrzeczeń, cierpienia czy ofiary.
Wykaz naszych powinności moralnych jest zawarty w Dekalogu, któ-
rego sedno zawiera się w słowie miłość. Cnota miłości jest fundamen-
tem i celem życia chrześcijańskiego, która gwarantuje ład moralny
jednostki i społeczeństwa.

Autorefleksja.
Pomyślmy:
– Jak wypełniam przykazania Boże?
– Jak okazuję miłość Bogu?
– Jak okazuję miłość ludziom?
– Jak często proszę Boga o wsparcie w trudnych sytuacjach życio-

wych?

Nauka piosenki „Zostań wśród nas”
(odtworzenie nagrania z piosenką)

Panie, pozostań, gdy serce się trwoży,
Zostań wśród nas i daj nam swój pokój!

Ref. Zostań wśród nas, świat szuka Cię,
Spragniony jest prawdy Twych słów.
Zostań wśród nas, podaj nam dłoń,
gdy samotni idziemy przez świat.

288

PRACA DOMOWA

Wyjaśnij, dlaczego św. Stanisław ze Szczepanowa jest patronem
chrześcijańskiego ładu moralnego.

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Zostań wśród nas”.

?

X

289

48. MĘCZENNICY SZCZEGÓLNYMI ŚWIADKAMI WIARY

Cel ogólny
Ukazanie istoty chrześcijańskiego świadectwa wiary.
Wskazanie, że męczeństwo za wiarę jest potwierdzeniem miłości Chry-

stusa ponad życie i nadzieją na wieczne szczęście w niebie.
Wychowanie do troski o rozwój swojej wiary, nadziei i miłości.

Cele szczegółowe
Uczeń:

– wylicza cechy męczenników,
– wymienia męczenników z okresu II wojny światowej,
– wyjaśnia, na czym polega świadectwo wiary,
– stwierdza, że męczennicy za wiarę są szczególnymi świadkami wiary,

którzy swą śmiercią potwierdzili miłość Chrystusa ponad życie,
– charakteryzuje osobę oddającą życie za wiarę w Boga,
– dowodzi, że wiara, nadzieja i miłość są mocą do dawania świadectwa

wiary w Boga,
– planuje troskę o rozwój swojej wiary, nadziei i miłości.

Metody
Techniki multimedialne, uroczyste odczytanie tekstu biblijnego, analiza

tekstu biblijnego, niedokończone zdanie, ekspozycja, analiza tekstu źródło-
wego, praca w grupach, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, nagranie z piosenką, świeca, Katechizm Kościoła Katolic-

kiego, List Apostolski Jana Pawła II Tertio millenio adveniente, zdjęcia przed-
stawiające wybranych męczenników II wojny światowej spośród 108 błogo-
sławionych, teksty z krótkimi życiorysami wybranych męczenników.

MODLITWA

„Akt wiary” i „Akt miłości”.

X

290

WPROWADZENIE

Odtworzenie i analiza piosenki: „Nie zdejmę krzyża”.

1. Nie zdejmę krzyża z mojej ściany
za żadne skarby świata,
bo na nim Jezus ukochany
grzeszników z niebem brata.

Ref. Nie zdejmę krzyża z mego serca,
choćby mi umrzeć trzeba,
choćby mi groził kat – morderca,
bo krzyż to klucz do nieba.

2. Nie zdejmę krzyża z mojej duszy,
nie wyrwę go z sumienia,
bo krzyż szatana wniwecz kruszy,
bo krzyż to znak zbawienia.

Ref. Nie zdejmę krzyża z mego serca…

3. A gdy zobaczę w poniewierce
Jezusa krzyż i ranę,
która otwiera jego serce
w obronie krzyża stanę.

Ś�wiadek Chrystusa zawsze broni swojej wiary, nawet za cenę swe-
go życia.

ROZWINIĘCIE

Uroczyste odczytanie tekstu Pisma Świętego.

„Któż nas może odłączyć od miłości Chrystusowej? Utrapie-
nie, ucisk czy prześladowanie, głód czy nagość, niebezpieczeństwo
czy miecz? Jak to jest napisane:

Z powodu Ciebie zabijają nas przez cały dzień,
uważają nas za owce przeznaczone na rzeź.
Ale we wszystkim tym odnosimy pełne zwycięstwo dzięki

Temu, który nas umiłował. I jestem pewien, że ani śmierć, ani życie,

+

&

291

ani aniołowie, ani Zwierzchności, ani rzeczy teraźniejsze, ani przyszłe,
ani Moce, ani co wysokie, ani co głębokie, ani jakiekolwiek inne stwo-
rzenie nie zdoła nas odłączyć od miłości Boga, która jest w Chrystusie
Jezusie, Panu naszym” (Rz 8,35-39).

Analiza tekstu biblijnego.

– O czym przekonuje św. Paweł?

Pismo Ś�więte ukazuje nam wielu świadków wiary. Jednym z nich
jest św. Paweł Apostoł, który w Liście do Rzymian kieruje do nas swo-
je pouczenie, co należy czynić, aby trwać w łączności z Chrystusem
i być Jego świadkiem.

Historia chrześcijaństwa zna świadków wiary. Są nimi błogosła-
wieni i święci, z których wielu było męczennikami.

(Zeszyt ćwiczeń – ćw. 1)

Katechizm Kościoła Katolickiego poucza nas, czym jest męczeń-
stwo i świadectwo.

„Męczeństwo jest najwyższym świadectwem złożonym prawdzie
wiary; oznacza ono świadectwo aż do śmierci” (KKK 2473).

– Co jest najwyższym świadectwem wiary?

(Zeszyt ćwiczeń – ćw. 2)

Ś�wiadek wiary – Ojciec Ś�więty Jan Paweł II, ogłaszając 13 czerwca
1999 r. w Warszawie nowymi błogosławionymi grupę 108 męczen-
ników z czasów II wojny światowej, dał wyraz temu, że świadectwo
ma wielką moc i tą mocą może przemawiać do ludzi każdej epoki
i pomagać im kształtować własną wiarę oraz dawać świadectwo.
Grono 108 błogosławionych męczenników z okresu II wojny świa-
towej to ludzie, którzy na pierwszym miejscu postawili świadectwo
wiary. Ponieśli śmierć męczeńską, publicznie opowiedzieli się za wier-
nością Prawu Bożemu i za tym wszystkim, co oznacza być chrześcija-
ninem. Byli wielkimi patriotami.

292

Pośród nich jest trzech biskupów – dwaj pasterze diecezji płoc-
kiej – abp Antoni Julian nowowiejski i bp Leon Wetmański oraz
bp Władysław Goral z Lublina – torturowany z wyjątkową niena-
wiścią i okrucieństwem tylko dlatego, że był biskupem katolickim.
Są kapłani diecezjalni i zakonni, którzy ginęli, gdyż nie chcieli odstą-
pić od swej posługi. Są i tacy, którzy byli męczeni za obronę żydów
i komunistów. Są też w tym gronie siostry zakonne – wytrwałe do koń-
ca w ofiarnej miłości. Są wreszcie wierni świeccy, np. gorliwy działacz
Akcji Katolickiej – Stanisław Starowiejski, czy też świecki katecheta –
Franciszek Stryjas, zamęczony przez hitlerowców za swą posługę,
jak również dzielna teściowa – Mariana Biernacka, która zastąpiła
dobrowolnie swoją brzemienną synową, aresztowaną przez Niemców
jako zakładniczkę. Są również kandydaci na kapłanów – trzech alum-
nów: al. Tadeusz Dulny, al. Bronisław Kostkowski i al. Fidelis Hieronim
Chojnacki.

Kościół w Polsce podczas wojny i okupacji dawał swoje trudne
świadectwo wierności Bogu i Ojczyźnie, świadectwo przepełnione
miłością Boga i człowieka. W gronie 108 męczenników jest pięciu
kapłanów diecezji radomskiej: bł. ks. Kazimierz Grelewski i jego brat
bł. ks. Stefan Grelewski, bł. ks. Franciszek Rosłaniec, bł. ks. Bolesław
Strzelecki i bł. ks. Kazimierz Sykulski.

(Zeszyt ćwiczeń – ćw. 3 i 4)

Ekspozycja zdjęć błogosławionych męczenników diecezji radom-
skiej.

Praca w grupach.
Dzielimy uczniów na 5 grup. Każda grupa otrzymuje krótki życio-

rys jednego z pięciu błogosławionych męczenników diecezji radomskiej.
Po zapoznaniu się z jego treścią, grupy udzielają odpowiedzi na pytania.
Czas pracy: 10 minut.

(teksty opracowano na podstawie: Męczennicy za wiarę 1939-1945,
pr. zb., W. M. Moroz, A. Datko, Warszawa 1996).

Grupa I
BŁ. KS. KAZIMIERZ GRELEWSKI (1907-1942)
Był idealnym prefektem (księdzem katechetą) szkół radom-

skich. Kochał dzieci i młodzież i pracował dla nich bez wytchnienia,

293

starając się przepoić ich duchem Chrystusa. Prowadził wzorowo
organizacje religijne. Zawsze niezwykle przywiązany do parafii i gorli-
wie pracujący dla niej oraz skromny i pokorny. W czasie wojny nauczał
w trzech kompletach. Pracował charytatywnie na rzecz dzieci – ofiar
wojny. Pomagał więźniom radomskim. Za tę działalność został aresz-
towany, a następnie trafił do obozu zagłady w Oświęcimiu. Będąc tam
pełnił posługę kapłańską wśród współwięźniów, co było zakazane
i za co groziły tortury i śmierć. Służąc innym – spowiadał, podtrzymy-
wał na duchu, modlił się. Został powieszony w Oświęcimiu za kuch-
nią obozową. Przed śmiercią zawołał do oprawców: „Kochajcie Pana
Boga”.

– Jakimi cechami odznaczał się bł. ks. Kazimierz Grelewski?
– Na czym polegało świadectwo wiary bł. ks. Kazimierza Grelew-

skiego?

Grupa II
BŁ. KS. STEFAN GRELEWSKI (1898-1941)
Wzorowy kapłan, doktor prawa kanonicznego, świetny organiza-

tor, duszpasterz robotników emigracji polskiej we Francji i w Radomiu,
prezes Związku Inteligencji Polskiej w Radomiu, diecezjalny korespon-
dent, dziennikarz, pulicysta, tłumacz (z j. niemieckiego), nauczyciel
szkół radomskich, katecheta, świetny działacz i organizator. W czasie
wojny uczył religii w tajnych szkołach gimnazjalnych i opiekował się
dwoma obozami jeńców polskich w Radomiu (odprawiał Msze Ś�wię-
te, głosił kazania, zbierał dla nich żywność i odzież). Za swoją działal-
ność został aresztowany na zlecenie gestapo i okrutnie torturowany,
a potem przewieziony do obozu zagłady w Oświęcimiu, gdzie zmarł
z głodu i wycieńczenia. Ks. Stefan w życiu kapłańskim był przykładny
i gorliwy, a sprawie Bożej i swemu powołaniu oddany całym sercem.

– Jakimi cechami odznaczał się bł. ks. Stefan Grelewski?
– Na czym polegało świadectwo wiary bł. ks. Stefan Grelewskiego?

Grupa III
BŁ. KS. FRANCISZEK ROSŁANIEC (1889-1942)
To kapłan i naukowiec wielkiego formatu. Będąc uczniem Miej-

skiego gimnazjum Rządowego w Radomiu (w czasie nasilonej

294

rusyfikacji – zwłaszcza w szkołach), wykazał się odważnym patrioty-
zmem, przyłączając się wraz z kolegami do robotniczych protestów
i strajków w Radomiu. Za opuszczenie zajęć szkolnych został (wraz
z innymi) karnie usunięty z piątej klasy gimnazjum. Studiował
na Uniwersytecie Gregoriańskim w Rzymie, gdzie uzyskał tytuł
doktora teologii. Ukończył też trzyletnie studia specjalistyczne
na Papieskim Instytucie Biblijnym w Rzymie, gdzie był wykładowcą
przez 19 lat. Ks. Franciszek to wielki znawca teologii biblijnej i czo-
łowy biblista polski. Będąc cenionym kapłanem i naukowcem został
aresztowany przez gestapo już 4 X 1939 r. jako zakładnik. Był wię-
ziony w warszawskich więzieniach (m. in. na Pawiaku), a potem
wywieziony do obozu zagłady w Sachsenhausen k. Berlina
i do Dachau. W obozie głosił więźniom konferencje biblijne i podtrzy-
mywał ich na duchu. Pomimo straszliwych warunków obozowych,
zachował pogodę ducha, nie skarżył się wcale. Zawsze skromny,
cichy, uprzejmy, co było bardzo trudne w warunkach obozowego
życia. Według świadectwa księży – współwięźniów zmarł zagazowany
spalinami samochodowymi, a ciało jego spalono w Hartheim k. Linzu.

– Jakimi cechami odznaczał się bł. ks. Franciszek Rosłaniec?
– Na czym polegało świadectwo wiary bł. ks. Franciszka Rosłańca?

Grupa IV
BŁ. KS. BOLESŁAW STRZELECKI (1896-1941)
To kapłan wielkiej gorliwości i niezwykłej dobroci serca, opiekun

biednych i nieszczęśliwych. Posiadał tytuł doktora prawa kanoniczne-
go. To gorliwy prefekt (ks. Katecheta) wielu radomskich szkół i założy-
ciel oraz opiekun Sodalicji Mariańskiej i Koła św. Teresy od Dzieciątka
Jezus, działający w czterech sekcjach: eucharystycznej, misyjnej, cha-
rytatywnej i kulturalno– oświatowej. Założył też szkolną bibliotekę
wiedzy religijnej. Sprawował opiekę duchową nad dziećmi w Ochro-
nie nr 3 Towarzystwa Dobroczynności w Radomiu. Pełnił posługę
kapelana więziennego w Radomiu i Rajcu (odprawiał niedzielną Mszę
Ś�więtą, głosił nauki i rekolekcje, spowiadał w każdym tygodniu).
Ponadto był diecezjalnym kapelanem Harcerstwa i kapelanem
Oddziału Radomskiego Związku Harcerstwa Polskiego oraz członkiem
Ogólnego Zarządu Polskiego Czerwonego Krzyża. Udzielał się społecz-
nie w Towarzystwie Pracowniczym i Towarzystwie Chemiczno-Gar-
barskim. Poświęcił się całkowicie pracy duszpasterskiej i społecznej,

295

dlatego porzucił pracę naukową. Po wybuchu wojny podtrzymywał
na duchu ludzi załamanych psychicznie. Dlatego prawie każdą roz-
mowę rozpoczynał od słów „niech żyje Polska”. Zawsze wskazywał
na Boga jako niezawodnego Opiekuna, a jego ulubionym powiedze-
niem były słowa: „Jak Bóg zażąda”. Za swoją działalność w czasie
wojny hitlerowcy osadzili go w więzieniu radomskim i torturowali,
a potem przewieźli do obozu zagłady w Oświęcimiu. W głodnej, obo-
zowej społeczności rozwinął opiekę charytatywną, podtrzymywał
na duchu i głosił więźniom, że Bóg ich kocha, a teraz doświadcza
ich miłości w obozie. Wyczerpany torturami i ciężką pracą, biciem,
zmarł w Oświęcimiu w opinii świętości i męczeństwa.

– Jakimi cechami odznaczał się bł. ks. Bolesław Strzelecki?
– Na czym polegało świadectwo wiary bł. ks. Bolesława Strzelec-

kiego?

Grupa V
BŁ. KS. KAZIMIERZ SYKULSKI (1882-1941)
To gorliwy i odważny duszpasterz, który słynął jako znakomi-

ty kaznodzieja, przyciągający rzesze wiernych. Ukończył studia
w Cesarskiej Rzymskokatolickiej Akademii w Sankt Petersburgu,
otrzymując dyplom kandydata świętej Teologii. Jako kapelan woj-
skowy brał udział w wojnie polsko-bolszewickiej w 1920 r., był też
wybrany na posła do Sejmu Ustawodawczego Rzeczypospolitej Pol-
skiej, pracując przez dwie kadencje. Pracował w wielu parafiach die-
cezji sandomierskiej, między innymi jako proboszcz nowo powsta-
łej parafii Opieki NMP w Radomiu (dzisiejsza katedra), a później
w parafii św. Mikołaja w Końskich. Prowadził Sodalicję Mariańską
i Trzeci Zakon św. Franciszka. Był przyjacielem robotników i ich rodzin.
Niezwykle aktywnie pracował na polu charytatywnym i społecznym.
W 1938 r. został odznaczony Złotym Krzyżem Zasługi. Po wybuchu
wojny natychmiast włączył się w dzieło pomocy ofiarom, pocieszał,
pomagał w przenoszeniu chorych, spowiadał, udzielał Wiatyku
(Komunia Ś�więta przed śmiercią). Ponadto niósł pomoc uciekinierom
i wysiedleńcom. Wyjednał pozwolenie na działalność Komitetu Pomo-
cy Ofiarom Wojny. Tworzył oddziały Komitetu Pomocy w okolicznych
gminach. Założył także dwie darmowe kuchnie. Utworzył stacje opie-
ki nad Matką i Dziećmi. Opiekował się więźniami. Trzykrotnie aresz-
towany, torturowany i więziony, a na koniec przewieziony do obozu

296

zagłady w Oświęcimiu. Był bardzo lubiany wśród współwięźniów.
Dzielił z nimi swoje skromne porcje żywnościowe. Nie dostrzegano
w nim zwątpienia, ani załamania. Krzepił ludzi na duchu. Do para-
fian przy aresztowaniu mówił: „nie płaczcie Bóg jest z nami”. Został
rozstrzelany w obozie oświęcimskim. Mieszkańcy Końskich, gdzie
się urodził i pracował jako kapłan, wyrażają przekonanie, że zmarł
jako męczennik za wiarę i Ojczyznę.

– Jakimi cechami odznaczał się bł. ks. Kazimierz Sykulski?
– Na czym polegało świadectwo wiary bł. ks. Kazimierza Sykul-

skiego?

Prezentacja pracy w grupach i podsumowanie.

Błogosławieni męczennicy z czasów II wojny światowej
są potwierdzeniem tego, że nawet w najtrudniejszej sytuacji czło-
wiek może żyć duchem ewangelicznych błogosławieństw. Męczennik
w swoim postępowaniu, niezależnie od konsekwencji, kieruje się
zasadą, że „trzeba bardziej słuchać Boga niż ludzi”. Dlatego stara się
być do końca wierny Chrystusowi i Jego Ewangelii.

Ojciec Ś�więty Jan Paweł II – niezłomny świadek wiary wzywa nas
do pójścia za Chrystusem, naszym Panem i Odkupicielem.

„Największym hołdem dla Chrystusa ze strony wszystkich
Kościołów na progu trzeciego tysiąclecia będzie ukazanie przemożnej
obecności Odkupiciela w owocach wiary, nadziei i miłości złożonych
poprzez ludzi tylu języków i ras, którzy poszli za Chrystusem różnymi
drogami chrześcijańskiego powołania” (Jan Paweł II, Tertio millennio
adveniente, 37).

– Co jest wyrazem największego hołdu złożonego Chrystusowi
przez człowieka?

– Czym powinien kierować się człowiek na drogach chrześcijań-
skiego powołania?

297

ZAKOŃCZENIE

Naszym chrześcijańskim zadaniem jest troska o to, by być wiary-
godnym świadkiem Chrystusa tak, jak byli nimi męczennicy i wielu
innych niezłomnych w wierze chrześcijan. Kościół wskazuje błogosła-
wionych i świętych i wzywa nas do naśladowania ich, abyśmy zdążali
do świętości.

Autorefleksja.
Pomyślmy:
– W jaki sposób rozwijam i umacniam wiarę?
– Jak często proszę Boga o umocnienie swojej wiary?
– W czym naśladuję błogosławionych i świętych?

PRACA DOMOWA

Wybierz jedną osobę spośród 108 błogosławionych męczenników
II wojny światowej i napisz, na czym polegało świadectwo jej wiary.

(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Nie zdejmę krzyża”.

?

X

J

298

49. ŚW. STANISŁAW KOSTKA –
PATRON DZIECI I MŁODZIEŻY

Cel ogólny
Ukazanie św. Stanisława Kostki – patrona dzieci i młodzieży jako wzoru

w realizacji powołania do świętości.
Kształtowanie postawy odpowiedzialności za swoją świętość na wzór

św. Stanisław Kostki.

Cele szczegółowe
Uczeń:

– podaje, że św. Stanisław Kostka jest patronem dzieci i młodzieży,
– przytacza motto życiowe św. Stanisława Kostki: „Do wyższych rzeczy

jestem stworzony”,
– wyjaśnia motto życiowe św. Stanisława Kostki,
– opowiada o życiu św. Stanisława Kostki,
– stwierdza, że św. Stanisław Kostka jest wzorem w realizacji powołania

do świętości,
– określa, jakimi wartościami kierował się św. Stanisław Kostka w swoim

życiu,
– przyjmuje odpowiedzialność za realizację swojego powołania do świę-

tości.

Metody
Pogadanka, rozmowa kierowana, analiza tekstu biblijnego, ekspozycja,

opowiadanie, autorefleksja, techniki multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, ilustracja przedstawiająca św. Stanisława Kostkę, plansze

z napisem: Kpł 19,2b, życiorys św. Stanisława Kostki, nagranie z pieśnią.

MODLITWA

„Zdrowaś Maryjo”.

X

299

WPROWADZENIE

Każdy z was zastanawia się, kim chciałby zostać w życiu. Macie
wiele pragnień, marzeń, celów.

Pogadanka na temat tego, co pomaga nam w osiągnięciu naszych
marzeń, celów.

Aby osiągnąć zamierzone cele, potrzebna jest wytrwała praca
nad własnym charakterem, świadomym wypracowaniem w sobie
pozytywnych cech, hart ducha.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Bądźcie świętymi, bo Ja jestem święty, Pan, Bóg wasz” (Kpł 19,2b).

„Bądźcie więc wy doskonali, jak doskonały jest Ojciec wasz niebie-
ski” (Mt 5,48).

Umieszczenie na tablicy planszy z tekstami: Kpł 19,2b, Mt 5,48.
„Bądźcie świętymi, bo Ja jestem święty, Pan, Bóg wasz” (Kpł 19,2b).

„Bądźcie więc wy doskonali, jak doskonały jest Ojciec wasz niebieski”
(Mt 5,48).

Analiza tekstu biblijnego.

– Do czego Pan Bóg wzywa wszystkich ludzi tymi słowami?
– Co to znaczy „być człowiekiem świętym, doskonałym”?

(Zeszyt ćwiczeń – ćw. 1)

Polska ma wielu świętych. Wśród nich jest św. Stanisław Kostka,
który miał bardzo mało czasu, aby pracować nad swoim młodym
życiem. Zmarł, mając 18 lat, ale bardzo dobrze wykorzystał powie-
rzony mu czas przez Boga na realizację swojego życiowego hasła:
„Do wyższych rzeczy jestem stworzony”.

+

&

300

Ekspozycja i omówienie ilustracji przedstawiającej św. Stanisława
Kostkę.

Ś�w. Stanisław Kostka jest patronem dzieci i młodzieży. Pan Bóg
powołuje każdego człowieka do świętości.

Odczytanie i analiza opowiadania o życiu św. Stanisława Kostki:

Ś�więty Stanisław Kostka urodził się w 1550 roku w Rostkowie
koło Przasnysza. Był synem szlachcica. Pochodził ze znanego w Pol-
sce rodu. Jego ojciec, Jan Kostka był kasztelanem zakroczymskim. Jako
syn swych czasów posiadał ducha rycerskiego i chciał go zaszczepić
zarówno w Stanisławie, jak i w jego braciach: Pawle, Wojciechu i Miko-
łaju. Miał poczucie dumy i marzył o karierze dla synów. Ojciec wycho-
wywał synów w duchu rycerskości, odwagi, ambicji i pragnieniu, aby
osiągnęli w życiu jak najwięcej. Matka Małgorzata prowadząc głębo-
kie życie duchowe, wyzwalała w synach przywiązanie do religii, upór
w dążeniu do celu, konsekwencję i odpowiedzialność, jak też umiejęt-
ność medytacji. Stanisław przebywał w rodzinnym domu do 13 roku
życia. W 1564 roku Stanisław i jego brat Paweł wyjechali do Wiednia,
aby studiować w Collegium Jezuickim.

Po kilku miesiącach nauki należał do wybijającej się wiedzą, gru-
py studentów. Był pracowity i sumienny. Ś�więty Stanisław w swoim
życiu kierował się słowami: „Do wyższych rzeczy jestem stworzony
i dla nich pragnę żyć” Inaczej postępował jego brat Paweł. Najbar-
dziej widocznym sprawdzianem była zmiana miejsca zamieszkania.
Samodzielne mieszkanie na stancji, Paweł chciał wykorzystać według
swego szlacheckiego stanu. Nie bardzo rozumiał potrzebę wyrze-
czeń i dyscypliny. Stanisław podszedł inaczej do pobytu w Wiedniu.
Nadal był pracowity, podporządkowany, ambitny, wykazujący duże
zainteresowanie i zaangażowanie życiem i praktykami religijnymi.
W 1566 roku Stanisław ciężko zachorował, był bliski śmierci. W cho-
robie zwró-cił się z prośbą do Matki Bożej o pomoc i został cudow-
nie uzdrowiony. Wyjawił spowiednikowi swój zamiar wstąpienia
do zakonu ojców Jezuitów. Prowincjał Jezuitów ojciec Wawrzyniec Mag-
gio odmówił przyjęcia Stanisława bez wyraźnego pozwolenia rodziców.
Stanisław zwrócił się o pomoc do kaznodziei cesarzowej Marii – ojca
Francesco Antonio. Ten skierował Stanisława do Górnych Niemiec –
do Piotra Kanizjusza. Stanisław jako drogę do celu wybrał ucieczkę

301

w dniu 10 sierpnia 1567 roku. Zostawił list do brata, poprosił o poże-
gnanie rodziców i wyruszył do Augsburga i dalej do Dylingi. Kanizjusz
przekonany o autentyczności powołania, obiecał wysłać go do Rzymu,
lecz aby lepiej poznać charakter i predyspozycje młodego Polaka umie-
ścił go w Kolegium na okres trzech tygodni, aby tam spełniał posługi
w kuchni i stołówce. Sposób wykonywania obowiązków zwrócił uwa-
gę Kanizjusza. Powierzone prace wykonywał z taką sama gorliwością
i powagą jak zdobywanie wiedzy. Pod koniec września 1567 roku
Kanizjusz odesłał Stanisława do Rzymu. Wędrował razem z dwoma
kandydatami około miesiąca – dotarli 25 września.

W dniu 28 października Stanisław został przyjęty do Zakonu.
W czasie nowicjatu Stanisław musiał wyróżniać się wśród kandy-
datów, gdyż przełożeni podkreślali jego niezwykłe uduchowienie
i szlachetność. Był przejęty zleconymi mu pracami, twardy i surowy
wobec siebie i wobec innych. Niestety, ojciec nie zrezygnował z walki
o syna, napisał do Stanisława list, w którym czynił mu wyrzuty, oskar-
żał o zniesławienie rodu i groził, że odnajdzie go wszędzie. Stanisław
odpisał list do rodziców, w którym zapewnił, że Bóg obdarzył go łaską
powołania i wezwał do życia w czystości, ubóstwie i posłuszeństwie,
dlatego wolałby okrutną śmierć niż złamanie ślubów złożonych Bogu.

Zmarł w dniu 15 sierpnia 1568 roku, w Ś�więto Wniebowzięcia
N.M.P., którą tak bardzo kochał. Chwila śmierci była zarazem począt-
kiem czci świętego Stanisława. Papież Klemens X w 1674 roku ogło-
sił Stanisława patronem Polski, a 13 listopada 1714 roku Klemens XI
wydał dekret kanonizacyjny.

(opracowano na podstawie: Encyklopedia kościelna, t. XXXIII,
Załęski – Żywoty Świętych, Włocławek 1933)

– Czym wyróżniał się św. Stanisław Kostka?
– W jaki sposób św. Stanisław Kostka okazywał miłość i posłu-

szeństwo Bogu?
– Które cechy charakteru najbardziej określają sylwetkę św. Stani-

sława Kostki?
– Jakie było motto życiowe św. Stanisława Kostki?
– W czym św. Stanisław Kostka jest dla nas wzorem?
– Dlaczego św. Stanisław Kostka został wybrany na patrona dzieci

i młodzieży?

(Zeszyt ćwiczeń – ćw. 2)

302

W ikonografii św. Stanisław Kostka przedstawiany jest w stroju
jezuity. Jego atrybutami są: anioł podający mu Komunię Ś�więtą, Dzie-
cię Jezus na ręku, krzyż, kij pielgrzyma, lilia, Madonna, różaniec.

Kult Stanisława Kostki zrodził się natychmiast i spontanicznie.
Wieść o śmierci świętego Polaka rozeszła się szybko po Rzymie. Starsi
ojcowie przychodzili do ciała i całowali je ze czcią. Wbrew zwyczajowi
zakonu zwłoki młodzieńca ustrojono kwiatami.

Relikwie świętego spoczywają w kościele św. Andrzeja na Kwiry-
nale w Rzymie. Ś�w. Stanisław Kostka jest patronem Polski (od 1671 r.)
i Litwy; oręduje także za studentami i nowicjuszami jezuickimi, a także
za polską młodzieżą.

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

Ś�w. Stanisław Kostka wiedział, że Bóg powołał go do nieba. Każdą
chwilę swego życia spędzał tak, aby podobać się Bogu.

Bóg chce obdarzyć nas wiecznym szczęściem w niebie.

Autorefleksja.
Pomyślmy:
– Jak realizuję powołanie do świętości?
– Jak dziękuję Bogu za dar nieba?
– Jak często modlę się do swojego patrona?

Nauka pieśni: „Witaj Kostko Stanisławie”.
(odtwarzanie nagrania z pieśnią)

Witaj Kostko Stanisławie,
młodzieniaszku święty w niebie.
Ś�piewam pieśń tę ku twej chwale,
bo serdecznie kocham ciebie.
Tyś w Aniołów jasnym gronie,
dla przedziwnej niewinności,
przy Maryi stoisz tronie
nucąc dla Niej pieśń miłości.

J

303

PRACA DOMOWA

Wyjaśnij, znaczenie słów św. Stanisława Kostki: „Do wyższych rze-
czy jestem stworzony”.

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Witaj Kostko Stanisławie”.

?

X

304

50. ŚW. MAKSYMILIAN MARIA KOLBE –
WZÓR OFIARNEJ POSTAWY WOBEC BLIŹNIEGO

Cel ogólny
Ukazanie św. Maksymiliana Marii Kolbego jako przykładu ofiarnej miło-

ści wobec bliźniego.
Kształtowanie postawy miłości wobec bliźniego na wzór św. Maksymi-

liana Marii Kolbego.

Cele szczegółowe
Uczeń:

– podaje, że św. Maksymilian Maria Kolbe jest wzorem ofiarnej postawy
wobec bliźniego,

– wymienia cechy miłości bliźniego, którymi odznaczał się św. Maksymi-
lian Maria Kolbe,

– wyjaśnia, na czym polega ofiarna postawa wobec bliźniego,
– opowiada o życiu św. Maksymiliana Marii Kolbego,
– dowodzi, że św. Maksymilian Maria Kolbe jest wzorem ofiarnej postawy

wobec bliźniego,
– proponuje sposoby realizacji ofiarnej postawy miłości w swoim życiu,
– planuje postępować w duchu miłości bliźniego.

Metody
Pogadanka, analiza tekstu biblijnego, niedokończone zdanie, rozmowa

kierowana, analiza tekstu źródłowego, ekspozycja, autorefleksja, techniki
multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, ilustracje przedstawia-

jące miłość bliźniego, ilustracja przedstawiająca św. Maksymiliana Marii
Kolbego, życiorys św. Maksymiliana Marii Kolbego, plansza ze schematem,
nagranie z piosenką.

MODLITWA

„Akt miłości”.

X

305

WPROWADZENIE

Pogadanka na temat:
– Czym jest miłość bliźniego?

Pan Jezus pokazał nam, jak kochać Boga i bliźniego. Miłość bliź-
niego wyraża się w naszych postawach wobec niego. Kochać drugiego
człowieka oznacza pragnąć jego dobra.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„To jest moje przykazanie, abyście się wzajemnie miłowali, tak jak
Ja was umiłowałem. Nikt nie ma większej miłości od tej, gdy ktoś życie
swoje oddaje za przyjaciół swoich” (J 15,12-13).

Analiza tekstu biblijnego.

– Do czego wzywa nas Pan Jezus?
– Co jest dowodem największej miłości?

Ekspozycja i omówienie ilustracji przedstawiających miłość bliźniego.

(Zeszyt ćwiczeń – ćw. 1)

Pan Jezus zaświadczył, jak wypełnić Prawo Boże i przykazanie
miłości, składając całkowity dar z siebie za nasze grzechy.

Ojciec Ś�więty Jan Paweł II wzywał do miłości bliźniego, wskazując
na Chrystusa jako najdoskonalszy wzór.

Wspaniałym przykładem pójścia za Chrystusem i ofiarnej miłości
bliźniego jest św. Maksymilian Maria Kolbe, którego papież Jan Paweł II
kanonizował 10 X 1982 r. w Rzymie.

Ekspozycja i omówienie ilustracji przedstawiającej św. Maksymilia-
na Marii Kolbego.

+

&

306

Propozycja 1
Odczytanie i analiza życiorysu św. Maksymiliana Marii Kolbego.

Ś�W. MAKSYMILIAN MARIA KOLBE (1894-1941)
Urodził się w Zduńskiej Woli z małżonków Juliusza Kolbego

i Marianny z Dąbrowskich, którzy byli gorącymi patriotami. Miał czte-
rech braci, z których dwaj najmłodsi zmarli w dzieciństwie. Na chrzcie
udzielonym w dniu urodzin w kościele parafialnym pw. Wniebowzię-
cia NMP w Zduńskiej Woli otrzymał imię Rajmund.

I. Dzieciństwo
Dom Kolbów przesiąknięty był duchem chrześcijańskim i polskim.

Dzieci były wychowywane kornie i pobożnie, w umiłowaniu Boga
i Ojczyzny, będącej wówczas pod zaborami.

Pierwsze nauki Rajmund pobierał w domu, a później w miejsco-
wej szkole handlowej. Był chłopcem żywym, bardzo bystrym, o nie-
spotykanej pamięci i niezwykle posłusznym. Jak każde dziecko czasa-
mi rozrabiał. Dlatego kiedyś mama powiedziała do niego z wyrzutem:
„Mundziu, co z ciebie będzie!?”. Słowa te bardzo utkwiły mu w pamię-
ci. Kiedy rodzice przeprowadzili się do Pabianic, został ministrantem.
Mając lat 12, przeżył niezwykłe wydarzenie, które później sam opisał
(miało to miejsce w kościele w Pabianicach): „Prosiłem Matkę Bożą,
żeby mi powiedziała, co ze mną będzie. Wtedy Matka Boża pokaza-
ła mi się trzymając dwie korony: jedną białą, a drugą czerwoną. Spyta-
ła czy chcę tych koron; biała miała oznaczać, że wytrwam w czystości,
a czerwona, że będę męczennikiem. Odpowiedziałem, że chcę. Wów-
czas Matka Boża mile na mnie spojrzała i znikła”.

II. Młodość
Pod wpływem franciszkanów lwowskich, którzy prowadzili

misje w parafii pabianickiej, Rajmund ze starszym bratem Francisz-
kiem wstąpili do małego seminarium franciszkańskiego we Lwowie.
Później dołączył do nich młodszy brat Józef. Wszystkich braci cecho-
wała wielka miłość do Ojczyzny. Dlatego zamierzali walczyć orężem
o jej wolność. W związku z tym postanowili zrezygnować z życia
zakonnego, lecz przekonali się, że inna jest wola Boża i pozostali
w zgromadzeniu.

Po nowicjacie i ukończeniu gimnazjum we Lwowie Rajmund
udał się na studia filozoficzne do Krakowa. Przełożeni zauważając

307

jego zdolności i wzorowe zachowanie wysyłali go na dalsze studia
do Rzymu, które ukończył podwójnym doktoratem – z filozofii i teo-
logii.

Po złożeniu wieczystej profesji zakonnej (1 XI 1914 r.) przybrał
imię Maria (na cześć Matki Bożej i przyjął święcenia kapłańskie
(28 IV 1918 r.). Jako kleryk, 16 X 1917 r. założył główne dzieło swego
życia – Rycerstwo Niepokalanej, celem nawrócenia i uświęcania ludzi
pod opieką Maryi, której oddal się całkowicie w Jej władanie. W lipcu
1919 r. wrócił do Polski, która odzyskała już swoją wolność.

III. Dzieło duszpasterskie w Polsce i na Dalekim Wschodzie
Powróciwszy z Rzymu do Polski zamieszkał w klasztorze fran-

ciszkańskim w Krakowie, gdzie zlecono mu wykłady z filozofii
i historii Kościoła w tamtejszym seminarium. W wolnym czasie szerzył
ducha Rycerstwa Niepokalanej wśród zakonnych i ludzi świeckich.
W styczniu 1922 r. rozpoczął w Krakowie wydawanie miesięcznika
„Rycerz Niepokalanej”. Jesienią przeniósł wydawnictwo do klasztoru
w Grodnie. Niebawem otrzymał od księcia Jana Druckiego-Lubeckiego
pięć mórg pola w Teresinie (40 km od Warszawy), gdzie w roku 1927
zbudował klasztor i nazwał go Niepokalanowem. Ojciec Maksymilian
wytworzył w Niepokalanowie atmosferę przypominającą pierwsze
lata zakonu św. Franciszka z Asyżu. Wszystko tam tchnęło ubóstwem,
prostotą i ukochaniem Niepokalanej. Urzekał innych swoją osobą i tro-
ską o bliźnich. Wstęp do jego celi miał każdy – zarówno bracia zakon-
ni, jak i ludzie świeccy i to o każdej porze dnia i nocy. Sprawy sporne
łagodził, prosił o wyrozumiałość i przebaczenie w imię Niepokalanej.

W roku 1931 z inicjatywy ojca Maksymiliana została uformowana
jednostka straży pożarnej, która działa do dzisiaj.

Po rozbudowaniu drukarni zaczęły ukazywać się trzy nowe czaso-
pisma: „Rycerzyk Niepokalanej” (miesięcznik dla dzieci), „Informator
Rycerstwa Niepokalanej” (periodyk dla kół Rycerstwa Niepokalanej)
i „Mały Dziennik” – pismo codzienne.

Od 1938 r. Niepokalanów posiadał własną radiostację, która swo-
im zasięgiem pokrywała praktycznie obszar całej Polski.

Ojciec Maksymilian pragnął zdobyć dla Maryi wszystkich
ludzi. Dlatego podjął działania na rzecz założenia misji katolickiej
na Dalekim Wschodzie, by jak mówił – „Zdobyć cały świat dla Nie-
pokalanej”. W lutym 1930 r. opuścił Niepokalanów w towarzystwie
czterech współbraci i udał się do Japonii, do Nagasaki. We współpracy

308

z miejscowym biskupem założył nowy klasztor („Ogród Niepoka-
lanej”) i małe seminarium oraz wydawał „Rycerza Niepokalanej”
w języku japońskim. Zapałem misjonarskim ogarnął także Indie, Chi-
ny, Egipt, Syrię i Maroko.

IV. Czas II wojny światowej
Kiedy wybuchła II wojna światowa w 1939 r. Niepokalanów był

największym klasztorem w świecie i jednym z największych, jakie
znają dzieje Kościoła (liczył wówczas 622 braci, 13 ojców, 15 nowicju-
szy i 122 uczniów małego seminarium).

W czasie okupacji hitlerowskiej działalność klasztoru została
zawieszona, a 48 zakonników Niemcy aresztowali (19 IX 1939 r.).
Wśród aresztowanych był ojciec Maksymilian. Osadzono ich w obozie
w Amtitz (Gębice). 8 XII (uroczystość Niepokalanej) zwolniono ojca
z obozu. Natychmiast powrócił do Niepokalanowa i rozpoczął
na nowo swoją działalność. Przygotował miejsca dla wysiedlonych
z okolic Poznania (3500 osób, w tym 1500 żydów). Zorganizował
nieustanną adorację Najświętszego Sakramentu, otworzył warsztaty
naprawy zegarków i rowerów, wybudował blacharnię i kuźnię, zorga-
nizował krawczarnię i dział sanitarny.

Udało mu się nawet uzyskać od okupanta zezwolenie na wydawa-
nie „Rycerza Niepokalanej”.

16 II 1941 r. Gestapo powtórnie aresztowało ojca Kolbego i umie-
ściło go w więzieniu na Pawiaku, w Warszawie, gdzie był bity i wyszy-
dzany, lecz mimo to zachował niezłomną wiarę w Boga.

28 maja wywieziono go do obozu zagłady w Oświęcimiu, gdzie
otrzymał numer 16670. Był tam okrutnie traktowany przez hitlerow-
ców, którzy nie cierpieli katolickich kapłanów.

W obozie ojciec Kolbe podtrzymywał innych na duchu, dzielił się
z nimi racjami żywności (skąpymi), a także heroiczną miłością i wiarą.

Po ucieczce jednego z więźniów z bloku ojca Kolbego, komen-
dant obozu skazał na śmierć głodową co dziesiątego więźnia z tegoż
bloku. Wśród nich znalazł się Franciszek Gajowniczek, ojciec rodzi-
ny. Wówczas ojciec Kolbe dobrowolnie ofiarował się pójść na śmierć
w zamian za niego. O dziwo oprawcy zgodzili się na to. Blok śmierci
nr 13 z bunkrem głodowym stał się pod przewodnictwem ojca Kolbe-
go przestrzenią Bożej chwały. Z celi śmierci codziennie słyszano gło-
śne odmawianie różańca i śpiew. Do modlitw przyłączali się więźnio-
wie z sąsiednich cel.

309

Ojciec Kolbe przeżył w bunkrze głodowym dwa tygodnie bez
kruszyny chleba i kropli wody. Dobito go zastrzykiem z trucizny.
Stało się to 14 VIII 1941 r. – w wigilię Wniebowzięcia Najświętszej Ma-
ryi Panny.

(opracowano na podstawie: Rycerz Maryi – Święty Maksymilian
Kolbe. Materiały pomocnicze, Radom 2001; Nasi Święci. Polski Słownik
Hagiograficzny, red. A. Witkowska, Poznań 1999)

Umieszczenie planszy ze schematem drogi do świętości Maksymilia-
na Kolbego.

Propozycja 2
Praca w grupach.
Podział uczniów na cztery grupy. Każda z grup otrzymuje część

życiorys św. Maksymiliana Kolbego i wyszukuje potrzebne informacje
do uzupełnienia schematu. Czas pracy: 7 minut.

(Zeszyt ćwiczeń – ćw. 2)

Ż�ycie św. Maksymiliana Kolbego było pełne miłości do Boga i ludzi.
Ta miłość przejawiała się w ofiarnej służbie wobec Boga i bliźniego.
Był on również czcicielem Niepokalanej, której wstawiennictwu i kie-
rownictwu powierzył siebie i Kościół Chrystusa.

Uczy nas, jak zachować niezłomną wiarę i człowieczeństwo, nawet
w warunkach szalejącego zła.

Prezentacja i podsumowanie pracy w grupach.

ZAKOŃCZENIE

Kościół zachęca nas do miłości bliźniego i naśladowania Chrys-
tusa.

Katechizm Kościoła Katolickiego podaje:

„Nowe Prawo jest łaską Ducha Świętego daną wiernym przez wia-
rę w Chrystusa. Działa ono przez miłość, korzysta z Kazania na Górze,
by pouczyć nas, co należy czynić, i z sakramentów, by udzielić nam
łaski do wypełnienia tych pouczeń” (KKK 1966).

J

310

– Czym jest Nowe Prawo ewangeliczne?
– Co należy czynić, aby dobrze wypełniać prawo miłości?

Prawem królestwa Bożego jest miłość Boga i bliźniego. By móc
działać w duchu miłości należy otworzyć się na Ducha Ś�więtego,
tzn. modlić się i korzystać systematycznie z sakramentów świętych.

Ojciec Ś�więty Jan Paweł II, w homilii wygłoszonej w czasie Mszy
Ś�więtej kanonizacyjnej, wynosząc do chwały świętości ojca Maksymi-
liana, powiedział:

„Ojciec Maksymilian Kolbe, więzień obozowy, upomniał się
w obozie śmierci o prawo do życia niewinnego człowieka – jednego
z milionów (…). Ojciec Kolbe upomniał się o prawo do życia, wyra-
żając gotowość pójścia na śmierć w jego zastępstwie, ponieważ tam-
ten był ojcem rodziny i jego życie potrzebne było najbliższym. Ojciec
Maksymilian Maria Kolbe potwierdził w ten sposób prawo Stwórcy
do życia niewinnego człowieka, dał świadectwo Chrystusowi i miło-
ści” (Jan Paweł II, Rzym, 10 października 1982 r.).

– Dlaczego ojciec Maksymilian Kolbe upomniał się o życie współ-
więźnia Franciszka Gajowniczka?

– Co ojciec Maksymilian potwierdził swoim czynem?

Franciszek Gajowniczek przeżył obóz i dożył sędziwego wieku
(95 lat). Zmarł w roku 1995. Został pochowany na cmentarzu klasz-
tornym w Niepokalanowie.

Pan Jezus wzywa nas do wypełniania prawa miłości.

Autorefleksja.
Pomyślmy:
– Jaka jest moja postawa wobec bliźnich?
– Co czynię, by umacniać miłość do Boga i bliźniego?

311

Nauka piosenki: „Kochany bracie, kochana siostro”.
(odtworzenie nagrania z piosenką)

1. Kochany bracie, kochana siostro,
nie wiem, kim jesteś,
nie wiem, gdzie żyjesz,
lecz chcę dla ciebie poświęcić wszystko,
chcę dać ci siebie.

Ref. Takie jest prawo miłości, które dał Pan.
Takie jest prawo miłości, jest kluczem do nieba bram.
Takie jest prawo miłości i jego strzeżmy,
i miłość wszystkim dokoła ze sobą nieśmy.

2. Gdziekolwiek jesteś,
skądkolwiek przyjdziesz,
na jakiejkolwiek spotkam cię drodze,
zawsze otwarte moje ramiona przygarną ciebie.

Ref. Takie jest prawo miłości, które dał Pan...

PRACA DOMOWA

Podaj przykłady miłości bliźniego.
(Zeszyt ćwiczeń – ćw. 3)

MODLITWA

Ś�piew: „Kochany bracie”.

?

X

312

51. BŁ. KS. JERZY POPIEŁUSZKO
W SŁUŻBIE PRAWDZIE

Cel ogólny
Ukazanie bł. ks. Jerzego Popiełuszki jako przykładu służby prawdzie.
Kształtowanie postawy odpowiedzialności za życie w prawdzie.

Cele szczegółowe
Uczeń:

– przytacza słowa św. Pawła, którymi w życiu kierował się bł. ks. Jerzy
Popiełuszko,

– wyjaśnia, na czym polega służba prawdzie,
– opowiada o życiu bł. ks. Jerzego Popiełuszki,
– dowodzi, że bł. ks. Jerzy Popiełuszko jest przykładem służby prawdzie.
– ocenia swoją postawę wobec drugiego człowieka,
– przyjmuje postawę odpowiedzialności za życie w prawdzie.

Metody
Metoda „słoneczko”, rozmowa kierowana, analiza tekstu biblijnego,

tekst luk, ekspozycja, katalog pytań, praca w grupach, autorefleksja, techniki
multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, plansze ze słowem: Służba, kartki samoprzylepne, plan-

sza ze słowami: Mt 10,39, ilustracja przedstawiająca bł. ks. Jerzego Popie-
łuszkę, życiorys bł. Jerzego Popiełuszki, nagranie z pieśnią.

MODLITWA

„Akt wiary”.

WPROWADZENIE

Metoda „słoneczko”.

+

X

313

Umieszczenie na tablicy planszy za słowem:
Służba

Uczniowie na kartkach samoprzylepnych zapisują skojarzenia
do słowa: Służba i umieszczają promieniście wokół hasła.

(Zeszyt ćwiczeń – ćw. 1)

Służba kojarzy się z drugim człowiekiem, powinna być bezintere-
sowna, płynąca z głębi serca.

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Kto chce znaleźć swe życie, straci je, a kto straci swe życie z mego
powodu, znajdzie je” (Mt 10,39).

Umieszczenie na tablicy planszy ze słowami: Mt 10,39.
„Kto chce znaleźć swe życie, straci je,

a kto straci swe życie z mego powodu, znajdzie je” (Mt 10,39).

Analiza tekstu biblijnego.

– Co to znaczy „stracić życie dla Jezusa”?
– Do czego Pan Jezus wzywa nas tymi słowami?
– Jak nazywamy ludzi, którzy w czasie swojego ziemskiego życia

odpowiedzieli na wezwanie Chrystusa?

(Zeszyt ćwiczeń – ćw. 2)

Jednym z tych, którzy w pełni odpowiedzieli na to wezwanie był
ks. Jerzy Popiełuszko. Kościół stawia nam go za wzór do naśladowa-
nia. Jest on dla nas przykładem, jak być wiernym nauce Chrystusa
i z odwagą pokonywać kłamstwo, niechęć i niewierność.

Ekspozycja i omówienie ilustracji przedstawiającej bł. ks. Jerzego
Popiełuszkę.

Praca w grupach.
Katalog pytań.

&

314

Podział uczniów na grupy. Uczniowie zapoznają się z życiorysem
bł. ks. Jerzego Popiełuszki i układają pytania dotyczące jego życia. Czas
pracy: 7 minut.

BŁ. KS. JERZY POPIEŁUSZKO (1947-1984)
Ksiądz Jerzy Popiełuszko urodził się 14 września 1947 r. we wsi

Okopy na Podlasiu. Jego rodzice, Marianna i Władysław, prowadzi-
li gospodarstwo rolne. Od dzieciństwa był ministrantem. Po matu-
rze w 1965r. wstąpił do Seminarium Duchownego w Warszawie.
W 1972 r. został kapłanem przyjmując święcenia z rąk ks. kardyna-
ła Stefana Wyszyńskiego. Ks. Jerzy pełnił posługę kapłańską w pa-
rafiach: p.w. Ś�więtej Trójcy w Ząbkach, Matki Bożej Królowej Polski
w Aninie, Dzieciątka Jezus na Ż� oliborzu, kościele akademickim
św. Anny. Ostatnim miejscem pracy ks. Jerzego, od 20 maja 1980 r.
była parafia pw. Ś�w. Stanisława Kostki w Warszawie.

Czasem przełomu dla ks. Jerzego była niedziela 31 sierpnia
1980 r. Delegacja strajkujących hutników prosi ks. kard. Stefana
Wyszyńskiego o przybycie księdza do Huty Warszawa. Przybył
ks. Jerzy Popiełuszko i sprawował Mszę Ś�więtą. Od tej pory spoty-
kał się z hutnikami regularnie, co miesiąc. Po wprowadzeniu stanu
wojennego, ks. Jerzy, nie licząc się z ewentualnymi represjami,
organizuje liczne działania charytatywne. Wspomaga ludzi prześlado-
wanych i skrzywdzonych. Uczestniczy w procesach tych, którzy byli
aresztowani za przeciwstawienie się prawu stanu wojennego. Organi-
zuje również rozdział darów, które były przywożone z zagranicy oraz
pielgrzymkę na Jasną Górę dla robotników. Ta działalność sprawiła,
że ks. Jerzy stał się celem ataków władz PRL. Miały miejsce zastrasze-
nia, powodowanie zagrożenia życia. Dwukrotnie włamano się do jego
mieszkania, niszczono samochód, a nieznani sprawcy wrzucili do miesz-
kania ładunek wybuchowy. Dwukrotnie uczestniczył w wypadkach
samochodowych, które sprawiały wrażenie wcześniej przygotowa-
nych. Wysyłano pisma urzędowe do hierarchów Kościoła z zarzutami,
że kazania głoszone przez ks. Jerzego „godzą w interesy Polski”.
13 października 1984 r. w drodze z Gdańska do Warszawy dokonano
zamachu na życie ks. Jerzego Popiełuszki. Pochowany został na tere-
nie kościoła parafialnego św. Stanisława Kostki w Warszawie.

Ksiądz Jerzy Popiełuszko został ogłoszony błogosławionym
6 czerwca 2010 r. przez papieża Benedykta XVI.

315

Prezentacja pracy w grupach.

Uczniowie odpowiadają na zadane pytanie.

– W czym możemy naśladować ks. Jerzego?

(Zeszyt ćwiczeń – ćw. 3)

Aby pozostać człowiekiem wolnym duchowo, trzeba żyć w praw-
dzie. Zachęcając do czynienia dobra, nawet wobec ludzi, którzy
wyrządzają krzywdę, ks. Jerzy Popiełuszko często cytował św. Pawła:
„Nie daj się zwyciężyć złu, lecz zło dobrem zwyciężaj” (Rz 12,21).

Chrystus wielokrotnie przypominał swym uczniom, aby nie ba-
li się; aby nie bali się tych, którzy zabijają ciało, a nic więcej uczynić
nie mogą.

Ks. Jerzy Popiełuszko zginął śmiercią męczeńską. Z jego pięknego,
odważnego życia wyrasta miłość i dobro. Ks. Jerzy jest dla nas przykła-
dem, jak być wiernym prawdzie i nauce Chrystusa.

ZAKOŃCZENIE

Ks. Jerzego Popiełuszkę upamiętniono, nadając nazwy ulic, pla-
ców i szkół, stawiając pomniki. Ojciec Ś�więty Benedykt XVI ogłosił,
że ks. Jerzy Popiełuszko jest błogosławiony i można się do niego
zwracać w modlitwie: Błogosławiony Księże Jerzy, módl się za nami.
Pamiętajmy, zło możemy zwyciężyć tylko dobrem.

Autorefleksja.
Ks. Jerzy Popiełuszko wybaczał tym, którzy go krzywdzili i tego

chciał nauczyć innych.

Pomyślmy:
– Jak wybaczam tym, którzy wyrządzają mi krzywdę?
– Jak przepraszam tych, których skrzywdziłem?
– Jak bronię prawdy?

Nauka pieśni: „Błogosławiony Jerzy Popiełuszko”.
(odtworzenie nagrania z pieśnią)

J

316

Panie, co w niebie królujesz na wieki,
tak hojnie obdarzasz nasz kraj,
świętych kapłanów z Twojej opatrzności
na trudne czasy dajesz nam.
Cóż ci jest góro, że chwiejesz się cała?
To Pan Bóg z mocą przychodzi
Cóż ci jest Polsko, że stałaś się wolna?
Ksiądz Jerzy prośby zanosi.
Boże coś w Trójcy dla nas niepojęty,
błogosław naszej Ojczyźnie,
byśmy umieli zło dobrem zwyciężać,
z miłością iść razem przez życie.

PRACA DOMOWA

Wyjaśnij, jak rozumiesz słowa św. Pawła: „Nie daj się zwyciężyć
złu, lecz zło dobrem zwyciężaj” (Rz 12,21), na które powoływał się
ks. Jerzy Popiełuszko.

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Błogosławiony Jerzy Popiełuszko”.

X

?

317

52. PRYMAS STEFAN WYSZYŃSKI –
STRAŻNIK WIARY NARODU POLSKIEGO

Cel ogólny
Ukazanie prymasa Stefana Wyszyńskiego jako strażnika wiary narodu

polskiego.
Przedstawienie prawdy, że wiara jest odpowiedzią człowieka na Boże

Objawienie.
Wychowanie do troski o rozwój i obronę swojej wiary w Boga.

Cele szczegółowe
Uczeń:

– nazywa prymasa Stefana Wyszyńskiego strażnikiem wiary narodu pol-
skiego,

– definiuje pojęcia: wiara, posłuszeństwo w wierze, strażnik,
– wylicza cechy, którymi odznaczał się prymas Stefan Wyszyński,
– wyjaśnia, co znaczy być posłusznym w wierze i być strażnikiem wiary,
– opowiada o życiu i działalności prymasa Stefana Wyszyńskiego,
– uzasadnia, dlaczego prymas Stefan Wyszyński jest strażnikiem wiary

narodu polskiego,
– proponuje działanie na rzecz rozwoju swojej wiary i bliźnich,
– planuje osobistą troskę o bycie posłusznym w wierze.

Metody
Krzyżówka, pogadanka, rozmowa kierowana, analiza tekstu biblijnego,

analiza tekstu źródłowego, niedokończone zdanie, ekspozycja, skojarzenia,
kalendarium, prezentacja multimedialna, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, Katechizm Kościoła Katolickiego, ilustracja przedstawia-

jąca prymasa Stefana Wyszyńskiego, slajdy z kalendarium prymasa Stefana
Wyszyńskiego, plansza z hasłem: Strażnik.

MODLITWA

„Duchu Ś�więty”.

X

318

WPROWADZENIE

Krzyżówka.

1. Zło dobrem ...
2. Patron ładu moralnego – ... ze Szczepanowa.
3. Stanisław ... – patron dzieci i młodzieży.
4. Imię bł. Ks. Popiełuszki.
5. Ś�więty, który został ukamienowany.

1. Z W Y C I Ę Ż� A J

2. S T A N I S Ł A W

3. K O S T K A

4. J E R Z Y

5. S Z C Z E P A N

HASŁO: Wiara.

(Zeszyt ćwiczeń – ćw. 1)

Pogadanka na temat wiary.

– Czym jest wiara?
– Komu wierzymy?
– Komu powinniśmy wierzyć zawsze?
– Co nam daje wiara w Boga?

Wiara – cnota, dzięki której człowiek uznaje istnienie Boga i uzna-
je za prawdę Boże Objawienie; jest łaską Boga daną człowiekowi.

Wiara w Boga jest źródłem życia religijnego. Kształtuje życie czło-
wieka, nadaje mu sens i wskazuje cel ostateczny.

+

319

Odczytanie tekstu Pisma Świętego.

„Posłali więc do Niego swych uczniów razem ze zwolennikami
Heroda, aby Mu powiedzieli: «Nauczycielu, wiemy, że jesteś prawdo-
mówny i drogi Bożej w prawdzie nauczasz. Na nikim Ci też nie zależy,
bo nie oglądasz się na osobę ludzką. Powiedz nam więc, jak Ci się zda-
je? Czy wolno płacić podatek Cezarowi, czy nie?» Jezus przejrzał ich
przewrotność i rzekł: «Czemu Mnie wystawiacie na próbę, obłudnicy?
Pokażcie Mi monetę podatkową!» Przynieśli Mu denara. On ich zapy-
tał: «Czyj jest ten obraz i napis?» Odpowiedzieli: «Cezara». Wówczas
rzekł do nich: «Oddajcie więc Cezarowi to, co należy do Cezara, a Bogu
to, co należy do Boga». Gdy to usłyszeli, zmieszali się i zostawiwszy Go,
odeszli” (Mt 22,16-12).

Analiza tekstu biblijnego.
– O co ludzie pytali Jezusa?

– Jakiej rady udzielił Jezus ludziom?

Bóg powinien zajmować pierwsze miejsce w naszym życiu. Pra-
gnie naszego zbawienia, a my powinniśmy odpowiedzieć posłuszeń-
stwem w wierze.

W Katechizmie Kościoła Katolickiego czytamy:

„Być posłusznym w wierze oznacza poddać się w sposób wolny
usłyszanemu słowu, ponieważ jego prawda została zagwarantowa-
na przez Boga, który jest samą Prawdą. Wzorem tego posłuszeństwa,
proponowanym nam przez Pismo święte, jest Abraham.

Dziewica Maryja jest jego najdoskonalszym urzeczywistnieniem”
(KKK 144).

– Co znaczy „być posłusznym w wierze”?
– Kto jest najdoskonalszym urzeczywistnieniem posłuszeństwa

w wierze?
– Jakie znacie biblijne przykłady posłuszeństwa w wierze?

(Zeszyt ćwiczeń – ćw. 2)

320

Pismo Ś�więte ukazuje nam liczne przykłady posłuszeństwa w wie-
rze. Historia chrześcijaństwa jest również obfita w takie wzorce, należy
do nich cała rzesza świętych, błogosławionych i sług Bożych. Szczegól-
nie bliskim dla nas przykładem jest sługa Boży – Prymas Polski, Kardy-
nał Stefan Wyszyński, żyjący w latach 1901-1981.

Ekspozycja i omówienie ilustracji przedstawiającej Kard. Stefana
Wyszyńskiego.

Prezentacja multimedialna lub karta pracy dla każdego ucznia.

KALENDARIUM Ż� YCIA PRYMASA POLSKI KARDYNAŁA STEFANA
WYSZYŃ� SKIEGO

3 sierpnia 1901 r. – we wsi Zuzela (pogranicze Podlasia i Mazow-
sza) przychodzi na świat Stefan Wyszyński, jako drugie dziecko Stani-
sława i Jadwigi (z Karpiów) Wyszyńskich.

31 października 1910 r. – umiera 33 letnia matka Stefana po uro-
dzeniu córki Zofii, która też po miesiącu zmarła.

1913 r. – przyjęcie sakramentu bierzmowania przez Stefana.
1912-1915 – nauka w gimnazjum im. Wojciecha Górskiego w War-

szawie.
1915-1917 – dalsza nauka w gimnazjum w Łomży (IV i V klasa).
1917-1920 – Nauka w Liceum im. Piusa X (seminarium Niższe)

we Włocławku.
1920 r. – przejście do Seminarium Wyższego we Włocławku.
czerwiec 1924 r. – ukończenie studiów teologiczno-filozoficznych.
3 sierpnia 1924 r. przyjęcie święceń kapłańskich z rąk biskupa

Wojciecha Owczarka.
5 sierpnia 1924 r. – sprawowanie Mszy prymicyjnej przed cudow-

nym obrazem Matki Bożej Jasnogórskiej.
1924-1925 – pełnienie funkcji wikarego przy katedrze włocław-

skiej.
1925-1929 – dalsze studia na Katolickim Uniwersytecie Lubel-

skim (katolicka nauka społeczna i ekonomia).
czerwiec 1929 r. – uzyskanie tytułu doktora prawa kanonicznego.
1929-1930 – studia zagraniczne i obserwacja rozwoju Katolickiej

Nauki Społecznej (Austria, Włochy, Francja, Belgia, Holandia, Niemcy).
październik 1939 r. – rewizja gestapo w Seminarium Włocławskim

i ucieczka z Włocławka oraz ukrywanie się w różnych okolicach kraju.

321

czerwiec 1942 r. – 1 sierpnia 1944 r. – pełnienie funkcji kapelana
w Zakładzie dla Niewidomych w podwarszawskich Laskach.

1 sierpnia – październik 1944 r. – pełnienie funkcji kapelana Okrę-
gu wojskowego Ż� oliborz w czasie powstania Warszawskiego.

1945 r. – powrót do Włocławka i organizacja na nowo Seminarium
Duchownego oraz zostanie jego rektorem,

4 marca 1946 r. – nominacja na biskupa lubelskiego przez papieża
Pius XII.

12 listopada 1948 r. – nominacja na arcybiskupa metropoli-
tę gnieźnieńskiego i warszawskiego, a tym samym Prymasa Polski,
dokonana przez Piusa XII.

6 lipca 1949 r. – rozpoczęcie z inicjatywy Prymasa Wyszyńskiego
systematycznych rozmów z rządem w ramach tzw. Komisji Mieszanej
(rozmowy te trwały przez całe jego duszpasterstwo).

29 listopada 1952 r. – wyniesienie do godności kardynalskiej przez
papieża Piusa XII.

8 maja 1953 r. – uchwalenie na Konferencji Episkopatu polski
w Krakowie słynnego listu do rządu, który przeszedł do historii
pod nazwą „Non possumus” („Nie możemy”), którego autorem i wnio-
skodawcą był Prymas.

25 września 1953 r. – aresztowanie w Warszawie na rozkaz rządu.
25 września 1953 r. – 28 października 1956 r. – internowanie

(izolacja): Rywałd Królewski, Stoczek Warmiński, Prudnik Ś� ląski,
Komańcza.

16 maja 1956 r. – sformułowanie (w Komańczy) tekstu Ś� lubów
Jasnogórskich, będących programem moralnego przygotowania naro-
du do Millenium Chrztu Polski.

sierpień 1956 r. – opracowanie koncepcji wielkiej Nowenny Tysiąc-
lecia.

26 sierpnia 1956 r. – złożenie Jasnogórskich Ś� lubów Narodu
w Częstochowie przez biskupa Klepacza.

5 maja 1957 r. – powtórzenie Ś� lubów Jasnogórskich we wszyst-
kich parafiach w Polsce,

15 marca 1961 r. – oddanie się wszystkich biskupów w niewolę
Najświętszej Maryi Panny. Następnie akty oddania były powtarzane
przez księży, a potem we wszystkich parafiach.

1962 – 1965– udział Prymasa we wszystkich sesjach Soboru
Watykańskiego II.

322

Grudzień 1965 r. – List biskupów polskich do biskupów niemiec-
kich zawierający słowa: „przebaczamy i prosimy o przebaczenie”

3 maja 1966 r. – główne uroczystości Millenium Chrztu polski
z udziałem Prymasa Polski, mianowanego legatem papieskim.

6 stycznia 1978 r. – słynne kazanie Prymasa polski w katedrze
warszawskiej, w którym sformułowane zostały główne postulaty
Kościoła wobec państwa.

16 października 1978 r. – wybór metropolity krakowskiego Karola
Wojtyły na papieża.

2-10 czerwca 1979 r. – pielgrzymka Jana Pawła II po Polsce.
lipiec – sierpień 1980 r. – wielka fala strajków w Polsce, zakończo-

na 31 sierpnia podpisaniem tzw. „umowy społecznej”, to jest porozu-
mienia między rządem a robotnikami w Gdańsku, Szczecinie i Jastrzę-
biu.

26 sierpnia 1980 r. – kazanie Prymasa Polski w Uroczystość Matki
Bożej Częstochowskiej, w którym wzywał do „dojrzałości narodowej
i obywatelskiej”.

10 listopada 1980 r. – przyjęcie przez Prymasa przedstawicieli
NSZZ „Solidarność” z Lechem Wałęsą.

14 grudnia 1980 r. – Opublikowanie listu Episkopatu pt. „Biskupi
polscy wzywają do chrześcijańskiej odpowiedzialności za Ojczyznę”.

10 stycznia 1981 r. – posiedzenie Komisji Wspólnej przedstawicie-
li rządu i Episkopatu.

26 marca 1981 r. – rozmowa Prymasa z premierem gen. Wojcie-
chem Jaruzelskim w celu przezwyciężenia istniejących w kraju napięć
społecznych.

15 kwietnia 1981 r. – ogłoszenie komunikatu sekretariatu Pryma-
sa Polski o chorobie przewodu pokarmowego Prymasa i wezwanie
do modlitwy w jego intencji.

25 maja 1981 r. – ostatnia rozmowa telefoniczna prymasa z Janem
Pawłem II.

28 maja 1981 r. – w uroczystość Wniebowstąpienia Pańskiego
o godz. 4.40 odszedł do Boga Prymas Polski Kardynał Stefan Wyszyński.

(opracowano na podstawie: Prymas Tysiąclecia, [Wybór tekstów
i opracowanie redakcyjne: F. Kniotek, Z. Modzelewski, D. Szumska],
Paryż 1982)

323

Umieszczenie na tablicy planszy ze słowami:
Kard. Stefan Wyszyński – Strażnik wiary

Uczniowie zapisują wokół planszy cechy, którymi odznaczał się
kard. Stefan Wyszyński.

(Zeszyt ćwiczeń – ćw. 3)

Prymas Wyszyński, z powodu swojej wiary i miłości do narodu,
został nazwany przez papieża Jana Pawła II „Prymasem Tysiąclecia”.
Przysługuje mu piękny tytuł „strażnika wiary” narodu polskiego.
To właśnie on przez cały okres swojego duszpasterzowania sam
dawał przykład niezłomnej wiary i wzywał naród do życia wiarą. Wia-
ra Prymasa i jego osobiste, bardzo bolesne doświadczenia umacnia-
ły wiarę narodu i dawały mu siłę do przetrwania. Prymas w obronie
wiary narodu nie cofnął się przed żadnym osobistym cierpieniem.
Był nawet gotów oddać własne życie w tej sprawie, a losy całego na-
rodu zawsze powierzał wstawiennictwu Maryi – Królowej Polski.
Dzięki temu nasza Ojczyzna została uchroniona od ateizacji, a Kościół
nie został usunięty z życia publicznego. Naród, dokonując rachunku
sumienia i odnowy życia moralnego, uchronił Ojczyznę przed rozle-
wem bratniej krwi i zachował wiarę.

ZAKOŃCZENIE

Każdy z nas otrzymał od Boga na chrzcie świętym łaskę wiary.
Tego daru mamy strzec przed utratą i rozwijać go przez całe życie.

Zachowując żywą wiarę i przemieniając swoje życie na lepsze,
okazujemy Bogu posłuszeństwo wiary, czyli uznajemy, że Bóg jest
naszą Drogą, Prawdą i Ż�yciem.

Autorefleksja.
Pomyślmy:
– Co mogę uczynić, aby umacniać swoją wiarę?
– Jak okazuję Bogu posłuszeństwo w wierze?
– Co powinienem zmienić na lepsze w swoim postępowaniu?

J

324

PRACA DOMOWA

Wpisz w kontury drogowskazów zadania „strażnika wiary”.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Modlimy się wspólnie, odczytując z podręcznika ucznia fragment
Jasnogórskich Ś� lubów Narodu.

„Przyrzekamy usilnie pracować nad tym, aby w Ojczyźnie naszej
wszystkie dzieci Narodu żyły w miłości i sprawiedliwości, w zgodzie
i pokoju, aby wśród nas nie było nienawiści, przemocy i wyzysku”
(Prymas Stefan Wyszyński, Jasnogórskie Śluby Narodu, 1956 r.).

X

?

325

53. ŚW. JAN PAWEŁ II – NAUCZYCIEL WIARY

Cel ogólny
Ukazanie św. Jana Pawła II jako nauczyciela wiary.
Wychowanie do dawania świadectwa wiary.

Cele szczegółowe
Uczeń:

– podaje, że Jezus jest najdoskonalszym nauczycielem wiary,
– nazywa św. Jana Pawła II nauczycielem wiary,
– objaśnia, jakie są zadania nauczyciela wiary,
– określa cechy św. Jana Pawła II jako nauczyciela wiary,
– dowodzi, dlaczego św. Jan Paweł II jest nauczycielem wiary,
– uzasadnia potrzebę dawania świadectwa wiary,
– planuje świadczyć swoim życiem o Chrystusie.

Metody
Niedokończone zdanie, uroczyste odczytanie Pisma Ś�więtego, ekspozy-

cja, analiza tekstu biblijnego, analiza testów źródłowych, techniki multime-
dialne, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, świeca, ilustracja przedstawiająca Jezusa – Dobrego

Pasterza, ilustracje przedstawiające portret Jana Pawła II, teksty z nauczania
Jana Pawła II – katecheza o Kościele „Misja nauczania następcy św. Piotra
(10 marca 1993 r.), encyklika „Redemptoris missio”, zdjęcia Jana Pawła II,
prezentacja multimedialna, nagranie z piosenką.

MODLITWA

„Skład Apostolski”.

WPROWADZENIE

Niedokończone zdanie.
Uczniowie kończą zdanie: Nauczyciel jest jak…
(Zeszyt ćwiczeń – ćw. 1)

+

X

326

Nauczyciel to wyjątkowy zawód i jednocześnie wielka misja
do spełnienia. Wyróżniamy nauczycieli różnych przedmiotów szkol-
nych: matematyki, plastyki, historii. Mamy też nauczycieli wiary.

Najdoskonalszym Nauczycielem jest Jezus Chrystus.

ROZWINIĘCIE

Uroczyste odczytanie tekstu Pisma Świętego.

„Zaprawdę, zaprawdę, powiadam wam: Kto nie wchodzi do owczar-
ni przez bramę, ale wdziera się inną drogą, ten jest złodziejem i rozbój-
nikiem. Kto jednak wchodzi przez bramę, jest pasterzem owiec. Temu
otwiera odźwierny, a owce słuchają jego głosu; woła on swoje owce
po imieniu i wyprowadza je. A kiedy wszystkie wyprowadzi, staje na ich cze-
le, a owce postępują za nim, ponieważ głos jego znają. Natomiast za obcym
nie pójdą, lecz będą uciekać od niego, bo nie znają głosu obcych” (J 10,1-5).

Ekspozycja i omówienie ilustracji przedstawiającej Jezusa – Dobre-
go Pasterza.

Analiza tekstu biblijnego.

– Kto jest pasterzem owiec?
– Dlaczego owce idą za pasterzem?
– Kogo oznacza pasterz w przypowieści?
– Kim są owce?

Przypowieść o Dobrym Pasterzu wskazuje na cechy prawdzi-
wego i najdoskonalszego nauczyciela wiary, którym jest Jezus Chry-
stus. Jezus porównuje siebie do Dobrego Pasterza, który zawsze
troszczy się o swoje owce, czyli wszystkich ludzi. To On poucza nas swo-
im słowem i przykładem. Jeśli pójdziemy za głosem Dobrego Pasterza –
nigdy nie doznamy zawodu.

Ekspozycja i omówienie ilustracji przedstawiającej portret Jana
Pawła II.

Ś�w. Jan Paweł II jest jednym z najwybitniejszych nauczycieli
wiary oraz jednym z najważniejszych autorytetów moralnych przeło-
mu XX i XXI wieku. Dał świadectwo wiary, potwierdzając słowa czynem.

&

327

Głosił Ewangelię i żył nią, przebaczył swojemu zamachowcy, trosz-
czył się o pokój na świecie, wzywał do poszanowania życia i wspierania
ubogich, dał przykład znoszenia cierpienia w łączności z Chrystusem.

W swoim nauczaniu św. Jan Paweł II wskazywał zadania głowy
Kościoła Chrystusowego:

„Biskup Rzymu jako głowa Kolegium Biskupów jest jednak z woli
Chrystusa pierwszym zwiastunem wiary, który ma za zadanie nauczać
prawdy objawionej i pokazywać, jak człowiek powinien ją stosować
w życiu. Na jego barkach spoczywa przede wszystkim odpowiedzial-
ność za szerzenie wiary w świecie” (Katechezy Ojca Świętego Jana Paw-
ła II. Kościół, w: Misja nauczania następcy św. Piotra, 10 marca 1993 r.).

– Kim jest z woli Chrystusa każdy biskup Rzymu?
– Jakie ma zadania biskup Rzymu?

Każdy papież ma za zadanie nauczać nieomylnie zasad wiary
i moralności. Czyni to poprzez słowa i czyny, będąc jednocześnie
wspieranym przez Ducha Ś�więtego. Dzisiejszy świat, zdaniem św. Jana
Pawła II, potrzebuje szczególnych nauczycieli wiary, którzy muszą
posiadać określone cechy i predyspozycje.

„Człowiek współczesny bardziej wierzy świadkom, aniżeli nauczy-
cielom, bardziej doświadczeniu, aniżeli doktrynie, bardziej życiu i fak-
tom, aniżeli teoriom. Ś�wiadectwo życia chrześcijańskiego jest pierw-
szą i niezastąpioną formą misji” (Jan Paweł II, Redemptoris missio, 42).

– Komu wierzy współczesny człowiek?
– Co jest niezastąpioną formą misji nauczania?

Ojciec Ś�więty Jan Paweł II poucza nas, że współczesny nauczyciel
wiary, którym był on sam – jako głowa Kościoła, musi być świadkiem,
a to oznacza, że swoje nauczanie ma potwierdzić czynami, zgodnymi
z Ewangelią. Ś�wiadectwo ma moc pociągnięcia innych do naśladowania.

(Zeszyt ćwiczeń – ćw. 2)

Ekspozycja i omówienie zdjęć z życia i działalności św. Jana
Pawła II – jako nauczyciela wiary lub prezentacja multimedialna.

328

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

Każdy chrześcijanin powinien troszczyć się o rozwój swojej wiary
i dawanie osobistego świadectwa. Pomocą w realizacji tego zadania
jest modlitwa, życie sakramentalne i naśladowanie świadków wiary.
Wówczas sami staniemy się nauczycielami wiary w swoim środowi-
sku. Powinniśmy dawać świadectwo wiary innym – tak, jak czynił to
papież Jan Paweł II, którego gorącym pragnieniem było to, by wszyscy
ludzie poznali Chrystusa i dawali o Nim świadectwo wiary. Dlatego
w czasie Ś�wiatowych Dni Młodzieży w Paryżu, w 1997 r. wołał do mło-
dych: „Niech wszystkie narody poznają Cię, Panie!”.

Autorefleksja.
Pomyślmy:
– Jak troszczę się o rozwój swojej wiary?
– Jak wypełniam Ewangelię w życiu codziennym?

Nauka piosenki: „Nie wyście mnie wybrali”.
(odtworzenie nagrania z piosenką)

Nie wyście Mnie wybrali, ale Ja was wybrałem
i przeznaczyłem was na to, abyście szli i owoc przynosili.

Oto ci, których wybrałeś,
otocz ich swą świętą chwałą.
Duchem swym przenikaj ich życie,
serca złącz, uwielbiony bądź.
Nie wyście Mnie wybrali... i by owoc wasz trwał.

PRACA DOMOWA

Napisz wiersz o św. Janie Pawle II.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Nie wyście mnie wybrali”.

?

X

J

329

VI. KATECHEZY LITURGICZNE

54. ADWENT –
CZAS OCZEKIWANIA NA PRZYJŚCIE PANA

Cel ogólny
Ukazanie Adwentu jako czasu oczekiwania na przyjście Pana.
Kształtowanie postawy czuwania i gotowości na spotkanie z Bogiem.

Cele szczegółowe
Uczeń:

– podaje, że Adwent jest czasem oczekiwania na Zbawiciela,
– wylicza symbole adwentowe,
– streszcza przypowieść o dziesięciu pannach,
– objaśnia, do czego przygotowuje nas czas Adwentu,
– wyjaśnia, co znaczą słowa Pana Jezusa: „Czuwajcie więc, bo nie znacie dnia

ani godziny” (Mt 25,13),
– wskazuje, kto jest wzorem oczekiwania na Zbawiciela,
– określa znaczenie adwentowych zwyczajów i symboli,
– uzasadnia potrzebę czujności i gotowości na spotkanie z Bogiem,
– proponuje sposoby przygotowania się na przyjście Pana.

Metody
Krzyżówka, pogadanka, pokaz, uroczyste odczytanie tekstu biblijnego,

ekspozycja, odczytanie tekstu biblijnego z podziałem na role, analiza tekstu
biblijnego, rozmowa kierowana, tekst luk, niedokończone zdanie, techniki
plastyczne, analiza tekstu źródłowego, autorefleksja, techniki multimedial-
ne, śpiew.

330

Środki dydaktyczne
Pismo Ś�więte, ilustracje symboli adwentowych, lampa oliwna, świeca,

ilustracja przedstawiająca panny roztropne i nierozsądne, plansza ze słowa-
mi – Mt 25,13, dziesięć lamp oliwnych wyciętych z kartonu, tekst rozważania
Ojca Ś�więtego, nagranie z pieśnią.

MODLITWA

„Zdrowaś Maryjo”.

WPROWADZENIE

Krzyżówka.

1. Apostoł narodów.
2. Jedna z cnót Boskich.
3. ... – dar otrzymany na chrzcie świętym.
4. Stoi na czele Kościoła.
5. Sakrament umocnienia w wierze.
6. Pan Jezus wybrał go na swego zastępcę.

1 P A W E Ł

2 N A D Z I E J A

3 W I A R A

4 P A P I E Ż

5 B I E R Z M O W A N I E

6 P I O T R

HASŁO: Adwent.

(Zeszyt ćwiczeń – ćw. 1)

Pogadanka na temat Adwentu.

+

X

331

Pokaz symboli adwentowych lub ekspozycja ilustracji – roratka,
lampion, wieniec adwentowy, pusty żłóbek.

Wyjaśnienie znaczenia słowa: Adwent.

Adwent – łac. adventus – przyjście.

Adwent rozpoczyna nowy rok liturgiczny. Ma podwójny wymiar:
jest to czas przygotowania wiernych do uroczystości Narodzenia Pań-
skiego, w której wspominamy pierwsze przyjście Chrystusa na ziemię,
a jednocześnie czas oczekiwania na powtórne przyjście Jezusa w dniu
Sądu Ostatecznego. Przygotowanie wiąże się z czuwaniem. Zwraca
na to uwagę Pan Jezus w przypowieści o dziesięciu pannach.

ROZWINIĘCIE

Wyjaśnienie słowa lampa oliwna.

Lampa oliwna (kaganek) – niewielkie naczynie gliniane lub meta-
lowe, w kształcie miseczki z dziobkiem, uchwytem i knotem, napeł-
nione tłuszczem (np. olejem roślinnym lub zwierzęcym), służące
do oświetlania.

Pokaz lampy oliwnej.

Uroczyste odczytanie tekstu Pisma Świętego.

„Wtedy podobne będzie królestwo niebieskie do dziesięciu pa-
nien, które wzięły swoje lampy i wyszły na spotkanie pana młodego.
Pięć z nich było nierozsądnych, a pięć roztropnych. Nierozsądne wzię-
ły lampy, ale nie wzięły z sobą oliwy. Roztropne zaś razem z lampa-
mi zabrały również oliwę w naczyniach. Gdy się pan młody opóźniał,
zmorzone snem wszystkie zasnęły. Lecz o północy rozległo się woła-
nie: «Pan młody idzie, wyjdźcie mu na spotkanie!» Wtedy powstały
wszystkie owe panny i opatrzyły swe lampy. A nierozsądne rzekły
do roztropnych: «Użyczcie nam swej oliwy, bo nasze lampy gasną».
Odpowiedziały roztropne: «Mogłoby i nam, i wam nie wystarczyć.
Idźcie raczej do sprzedających i kupcie sobie!». Gdy one szły kupić,

&

332

nadszedł pan młody. Te, które były gotowe, weszły z nim na ucztę
weselną, i drzwi zamknięto. W końcu nadchodzą i pozostałe panny,
prosząc: «Panie, panie, otwórz nam». Lecz on odpowiedział: «Zapraw-
dę, powiadam wam, nie znam was». Czuwajcie więc, bo nie znacie dnia
ani godziny” (Mt 25,1-13).

Ekspozycja i omówienie ilustracji przedstawiającej panny roztrop-
ne i nierozsądne.

Odczytanie tekstu Pisma Świętego – Mt 25, 1-13 z podziałem na role.

Analiza tekstu biblijnego.

– Na czyje spotkanie wyszły panny?
– Czego nie wzięły ze sobą nierozsądne panny?
– Co zabrały ze sobą roztropne panny?
– Co się stało, gdy pan młody się spóźniał?
– Co panny usłyszały o północy?
– O co nierozsądne panny poprosiły roztropne panny?
– Jak roztropne panny odpowiedziały na tę prośbę?
– Które panny weszły na ucztę?
– O co nierozsądne panny poprosiły pana młodego?
– Co odpowiedział pan młody?

Umieszczenie na tablicy planszy ze słowami – Mt 25,13.
„Czuwajcie więc, bo nie znacie dnia ani godziny” (Mt 25,13).

– Czego uczy nas Pan Jezus tymi słowami?

Pan Jezus pragnie, abyśmy czuwali, czyli byli gotowi na spotkanie
z Nim. Adwent to czas, który przypomina nam, że celem życia chrze-
ścijanina jest spotkanie z Jezusem Chrystusem teraz i w wieczności.

(Zeszyt ćwiczeń – ćw. 2)

Umieszczenie na tablicy dziesięciu lamp oliwnych wyciętych z karto-
nu. Uczniowie pod lampą zapisują odpowiedź na pytanie:

– Co powinniśmy robić, aby być gotowym na spotkanie ze Zbawi-
cielem?

333

(Zeszyt ćwiczeń – ćw. 3, 4)

ZAKOŃCZENIE

Adwent to czas radosnego i czujnego oczekiwania na przyjście
Zbawiciela, dlatego powinniśmy pamiętać o modlitwie i rachunku
sumienia, przystąpić do sakramentu pokuty, uczestniczyć w rekolek-
cjach adwentowych, Mszach Ś�więtych roratnich. Starać się wypełnić
postanowienia adwentowe, a przez dobre uczynki okazywać miłość
Bogu i bliźniemu.

Papież Franciszek w rozważaniu poprzedzającym południową
modlitwę „Anioł Pański” 1 grudnia 2013 roku powiedział:

„Okres Adwentu, który dziś na nowo rozpoczynamy przywra-
ca nam perspektywę nadziei, nadziei, która nie zawodzi, ponieważ
opiera się na Słowie Bożym. Nadzieja ta nie zawodzi, bo Pan nigdy
nie zawodzi! On jest wierny! On nie zawodzi! Odczujmy, pomyślmy
o tym pięknie! Wzorem takiej postawy duchowej, tego sposobu bycia
i podążania drogą życia jest Maryja Panna. Prosta wiejska dziewczyna,
która nosi w sercu całą nadzieję Boga! (...) Dajmy się Jej prowadzić
w tym czasie oczekiwania i aktywnego czuwania, bo Ona jest matką,
wie, jak nas prowadzić!”.

– Kto jest wzorem oczekiwania na przyjście Zbawiciela?
– Do czego zachęca papież Franciszek?

Autorefleksja.
Pomyślmy:
– Czym jest dla mnie Adwent?
– Jak przygotowuję się na spotkanie z Panem Jezusem?
– Co robię, aby owocnie przeżyć czas Adwentu?

Wzorem oczekiwania na przyjście Pana Jezusa jest Maryja. Prośmy
naszą Matkę w niebie o dar dobrego przeżycia tegorocznego Adwentu.

„Pod Twoją obronę”.

J

334

PRACA DOMOWA

W formie plakatu zilustruj hasło: „Adwent radosnym i czujnym
oczekiwaniem na Pana”.

(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Czekam na Ciebie dobry Boże”.
(można odtworzyć nagranie z pieśnią)

?

X

335

55. UROCZYSTOŚĆ NARODZENIA PAŃSKIEGO

Cel ogólny
Wskazanie sensu uroczystości Narodzenia Pańskiego.
Ukazanie Bożej miłości wyrażonej w tajemnicy narodzin Pana Jezusa.
Kształtowanie postawy chrześcijańskiego przeżywania świąt Bożego

Narodzenia.

Cele szczegółowe
Uczeń:

– podaje, że 25 grudnia obchodzimy uroczystość Narodzenia Pańskiego,
– wymienia tradycje bożonarodzeniowe,
– streszcza Ewangelię o narodzeniu Jezusa,
– wyjaśnia, dlaczego Bóg posłał na ziemię swego Syna,
– wybiera sposoby okazywania wdzięczności Bogu za Jego miłość,
– dowodzi, co objawił Bóg ludziom, posyłając na ziemię swego Syna,
– przyjmuje odpowiedzialność za chrześcijańskie przeżycie świąt Bożego

Narodzenia.

Metody
Techniki multimedialne, analiza pastorałki, rozmowa kierowana, uro-

czyste odczytanie tekstu biblijnego, ekspozycja, analiza tekstu biblijnego,
tekst luk, niedokończone zdanie, pogadanka, praca w grupach, techniki pla-
styczne, analiza tekstu źródłowego, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, nagranie z pastorałką, świeca, ilustracja przedstawiająca

narodzenie Pana Jezusa, prezentacja multimedialna, kolorowe kartki forma-
tu A3, tekst nauczania Ojca Ś�więtego.

MODLITWA

„Ojcze nasz...”.

X

336

WPROWADZENIE

Wysłuchanie i analiza pastorałki: „Maleńki Jezu”.
(odtworzenie nagrania z pastorałką)

Maleńki Jezu, przychodzisz zbawić świat,
bo na nim ciągle tak wiele jeszcze zła.

Ref. Maleńki Jezu zostań tu.
Zamieszkaj w każdym z nas.
Niech w naszych sercach żyje Bóg,
na zawsze w każdy czas.

Maleńki Jezu, w Betlejem rodzisz się,
by wszystkim ludziom otworzyć serce swe.

Ref. Maleńki Jezu zostań tu...

Maleńki Jezu, przychodzisz do nas, bo
dobrym uczynkiem Ty pragniesz zwalczyć zło.

Ref. Maleńki Jezu zostań tu...

– Dlaczego Bóg posłał na ziemię swego Syna?

Ś�więta Bożego Narodzenia, które się zbliżają, przypominają nam
prawdę o Bożej miłości do każdego człowieka.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

W wigilię Narodzenia Pańskiego wsłuchujemy się w słowa Ewan-
gelii według św. Łukasza o narodzeniu Bożego Syna.

Uroczyste odczytanie tekstu Pisma Świętego.

„W owym czasie wyszło rozporządzenie Cezara Augusta, żeby
przeprowadzić spis ludności w całym państwie. Pierwszy ten spis od-
był się wówczas, gdy wielkorządcą Syrii był Kwiryniusz. Wybierali się

+

&

337

więc wszyscy, aby się dać zapisać, każdy do swego miasta. Udał się tak-
że Józef z Galilei, z miasta Nazaret, do Judei, do miasta Dawidowego,
zwanego Betlejem, ponieważ pochodził z domu i rodu Dawida, żeby
się dać zapisać z poślubioną sobie Maryją, która była brzemienna. Kie-
dy tam przebywali, nadszedł dla Maryi czas rozwiązania. Porodziła
swego pierworodnego Syna, owinęła Go w pieluszki i położyła w żło-
bie, gdyż nie było dla nich miejsca w gospodzie.

W tej samej okolicy przebywali w polu pasterze i trzymali straż
nocną nad swoją trzodą. Naraz stanął przy nich anioł Pański i chwa-
ła Pańska zewsząd ich oświeciła, tak że bardzo się przestraszyli. Lecz
anioł rzekł do nich: «Nie bójcie się! Oto zwiastuję wam radość wielką,
która będzie udziałem całego narodu: dziś w mieście Dawida naro-
dził się wam Zbawiciel, którym jest Mesjasz, Pan. A to będzie znakiem
dla was: Znajdziecie Niemowlę, owinięte w pieluszki i leżące w żło-
bie». I nagle przyłączyło się do anioła mnóstwo zastępów niebie-
skich, które wielbiły Boga słowami: Chwała Bogu na wysokościach,
a na ziemi pokój ludziom Jego upodobania. Gdy aniołowie odeszli
od nich do nieba, pasterze mówili nawzajem do siebie:

«Pójdziemy do Betlejem i zobaczmy, co się tam zdarzyło i o czym
nam Pan oznajmił».

Udali się też z pośpiechem i znaleźli Maryję, Józefa i Niemow-
lę, leżące w żłobie. Gdy Je ujrzeli, opowiedzieli o tym, co im zostało
objawione o tym Dziecięciu. A wszyscy, którzy to słyszeli, dziwili się
temu, co im pasterze opowiadali. Lecz Maryja zachowywała wszystkie
te sprawy i rozważała je w swoim sercu. A pasterze wrócili, wielbiąc
i wysławiając Boga za wszystko, co słyszeli i widzieli jak im to było
powiedziane” (Łk 2,1-20).

Ekspozycja i omówienie ilustracji przedstawiającej narodzenie
Pana Jezusa.

Analiza tekstu biblijnego.

– Dlaczego Maryja i Józef udali się do Betlejem?
– Co zrobiła Maryja, gdy narodził się Jezus?
– Co powiedział anioł pasterzom?
– Co zrobili pasterze, gdy usłyszeli o narodzeniu Zbawiciela?

338

Maryja i Józef odpowiedzieli na rozporządzenie Cezara Augusta
i wyruszyli z Nazaretu do Betlejem. Tak spełniły się zapowiedzi pro-
roków – Mesjasz narodził się w mieście Betlejem. Przyszedł na świat,
aby przywrócić ludziom przyjaźń z Bogiem. Jako pierwsi do Jezu-
sa przybyli pasterze, dlatego też pierwsza w Boże Narodzenie Msza
Ś�więta, odprawiana z 24 na 25 grudnia, najczęściej o północy, nosi
nazwę Pasterka.

(Zeszyt ćwiczeń – ćw. 2, 3)

W święta Bożego Narodzenia przeżywamy pamiątkę przyjścia
Syna Bożego na ziemię.

Pogadanka na temat tradycji związanych ze świętami Bożego
Narodzenia.

(można wykorzystać prezentację multimedialną przedstawiającą
tradycje bożonarodzeniowe)

(Zeszyt ćwiczeń – ćw. 4)

Praca w grupach.
Każda grupa otrzymuje kolorową kartkę A3. Uczniowie przygoto-

wują kartę bożonarodzeniową z życzeniami. Czas pracy: 15 minut.

Prezentacja pracy w grupach.
Ekspozycja wykonanych prac.

ZAKOŃCZENIE

„Wszystkim, których Bóg kocha i którzy odpowiadają na Jego
wezwanie, by modlić się i czuwać w tę świętą Noc Bożego Narodzenia,
powtarzam z radością: objawiła się miłość Boża do nas! Jego miłość
jest łaską i wiernością, miłosierdziem i prawdą. To On, wyzwalając
nas z mroków grzechu i śmierci, stał się mocnym, niewzruszonym
fundamentem nadziei każdej istoty ludzkiej” (Jan Paweł II, Watykan,
25 grudnia 1997 r.).

– O czym przypomina nam uroczystość Narodzenia Pańskiego?

J

339

Pan Bóg, posyłając na ziemię swego Syna, objawił nam swoją
miłość i dał nadzieję życia wiecznego.

Autorefleksja.
Pomyślmy:
– Jak dziękuję Bogu za Jezusa – Zbawiciela świata?
– Co robię, aby z radością w sercu przeżyć święta Bożego Naro-

dzenia?

Podziękujmy Panu Bogu za Jego miłość, która objawiła się w Jezu-
sie Chrystusie.

„Akt miłości”.

PRACA DOMOWA

Ułóż krzyżówkę do hasła: Betlejem. Postaraj się, aby hasła pobocz-
ne były związane z wydarzeniem narodzenia Pana Jezusa.

(Zeszyt ćwiczeń – ćw. 5)

MODLITWA

Ś�piew: „Wśród nocnej ciszy” lub „Maleńki Jezu”.

?

X

340

56. WIELKI POST PRZYGOTOWANIEM DO WIELKANOCY

Cel ogólny
Ukazanie Wielkiego Postu jako czasu przygotowania do Wielkanocy.
Kształtowanie postawy pokuty i nawrócenia.

Cele szczegółowe
Uczeń:

– podaje, że Wielki Post jest czasem przygotowania do Wielkanocy,
– objaśnia, co pomaga w owocnym przeżyciu Wielkiego Postu,
– określa, na czym polega nawrócenie i pokuta,
– wybiera sposoby owocnego przeżycia Wielkiego Postu,
– dowodzi wartości postu, modlitwy i jałmużny,
– planuje owocnie przeżyć czas Wielkiego Postu.

Metody
„Gwiazda skojarzeń”, rozmowa kierowana, niedokończone zdanie, tekst

luk, uroczyste odczytanie tekstu biblijnego, analiza tekstu biblijnego, ekspo-
zycja, analiza tekstu źródłowego, praca w grupach, autorefleksja, techniki
multimedialne, śpiew.

Środki dydaktyczne
Pismo Ś�więte, plansza ze słowami: Wielki Post, świeca, ilustracje przed-

stawiające Pana Jezusa, który pomaga innym, modli się i pości, plansze
ze słowami: Jałmużna, Modlitwa, Post, Katechizm Kościoła Katolickiego,
wycięte z szarego papieru „worki pokutne”, nagranie z piosenką.

MODLITWA

„Wierzę w Boga”.

WPROWADZENIE

„Gwiazda skojarzeń”.

+

X

341

Umieszczenie na tablicy planszy ze słowami:
Wielki Post

Uczniowie podają swoje skojarzenia i zapisują wokół planszy.

W najbliższą środę, zwaną Ś� rodą Popielcową, rozpocznie się Wiel-
ki Post – okres przygotowania do świąt wielkanocnych. Będzie trwał
40 dni, na pamiątkę postu Pana Jezusa. Obrzęd posypania głów popio-
łem przypomina nam o konieczności nawrócenia, czyli zmiany nasze-
go postępowania na lepsze. Kolor szat liturgicznych jest w tym czasie
fioletowy ze względu na pokutny charakter tego okresu. Nabożeństwa
odprawiane w tym czasie to Droga krzyżowa i Gorzkie żale. Wielki
Post jest czasem szczególnym dla człowieka wierzącego.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

Odczytanie tekstu Pisma Świętego.

„Nawróćcie się do Mnie całym swym sercem, przez post i płacz,
lament. Rozdzierajcie jednak serca wasze, a nie szaty! Nawróćcie się
do Pana Boga waszego!” (Jl 2,12-13a).

– Do czego wzywa nas Pan Bóg przez proroka Joela?

Pan Bóg wzywa nas do nawrócenia przez post, szczery żal za grze-
chy, dobre czyny.

(Zeszyt ćwiczeń – ćw. 2)

Pan Jezus uczy, jak spełniać najważniejsze dobre uczynki.

Uroczyste odczytanie tekstu Pisma Świętego.

„Strzeżcie się, żebyście uczynków pobożnych nie wykonywa-
li przed ludźmi po to, aby was widzieli; inaczej nie będziecie mieli
nagrody u Ojca waszego, który jest w niebie. Kiedy więc dajesz jałmuż-
nę, nie trąb przed sobą, jak obłudnicy czynią w synagogach i na uli-
cach, aby ich ludzie chwalili. Zaprawdę, powiadam wam: ci otrzymali

&

342

już swoją nagrodę. Kiedy zaś ty dajesz jałmużnę, niech nie wie lewa
twoja ręka, co czyni prawa, aby twoja jałmużna pozostała w ukryciu.
A Ojciec twój, który widzi w ukryciu, odda tobie. Gdy się modlicie,
nie bądźcie jak obłudnicy. Oni lubią w synagogach i na rogach ulic
wystawać i modlić się, żeby się ludziom pokazać. Zaprawdę, powia-
dam wam: otrzymali już swoją nagrodę. Ty zaś, gdy chcesz się modlić,
wejdź do swej izdebki, zamknij drzwi i módl się do Ojca twego, który
jest w ukryciu. A Ojciec twój, który widzi w ukryciu, odda tobie. Kie-
dy pościcie, nie bądźcie posępni jak obłudnicy. Przybierają oni wygląd
ponury, aby pokazać ludziom, że poszczą. Zaprawdę, powiadam wam:
już odebrali swoją nagrodę. Ty zaś, gdy pościsz, namaść sobie głowę
i umyj twarz, aby nie ludziom pokazać, że pościsz, ale Ojcu twemu,
który jest w ukryciu. A Ojciec twój, który widzi w ukryciu, odda tobie”
(Mt 6,1-6.16-18).

Ekspozycja i omówienie ilustracji przedstawiających Pana Jezusa,
który pomaga innym, modli się i pości.

Umieszczenie pod ilustracjami plansz ze słowami:
Jałmużna

Modlitwa

Post

Analiza tekstu biblijnego.

– Jak powinniśmy wspierać potrzebujących – dawać jałmużnę?
– Jaka powinna być nasza modlitwa?
– Jak należy pościć?

Pan Jezus ukazuje nam trzy drogi nawrócenia: jałmużna, modli-
twa i post. Uczynki te są wartościowe tylko wtedy, gdy płyną z głębi
serca, są czynione w dobrej intencji, z miłości do Boga i człowieka,
a nie dla pochwały. Bóg, który wszystko widzi, przebaczy ludziom
grzechy i udzieli swej łaski.

W Katechizmie Kościoła Katolickiego czytamy:

343

„Pokuta wewnętrzna jest (...) przemianą całego życia, powrotem,
nawróceniem się do Boga całym sercem, zerwaniem z grzechem,
odwróceniem się od zła z odrazą do popełnionych przez nas złych
czynów. Pokuta wewnętrzna zawiera równocześnie pragnienie
i postanowienie zmiany życia oraz nadzieję na miłosierdzie Boże
i ufność w pomoc Jego łaski” (KKK 1432).

– Do czego wzywa nas Kościół w Wielkim Poście?
– Czym jest pokuta?

Pokuta jest drogą do pojednania się z Bogiem, którego obrazili-
śmy przez grzech. Wiąże się z przemianą życia człowieka na lepsze,
jest nawróceniem się do Boga przez zerwanie z grzechem.

Kiedyś ludzie, którzy podejmowali pokutę zakładali zwykłe worki,
w których wycięte były trzy otwory: na ręce i głowę.

Praca w grupach.
Dzielimy uczniów na grupy. Każda grupa otrzymuje wycięty z szare-

go papieru „worek pokutny”, na którym zapisuje odpowiedź na pytanie:
Co dziś pomaga nam dobrze przeżyć Wielki Post? Czas pracy: 5 minut.

Prezentacja pracy w grupach.

Praktyki pokutne, takie jak modlitwa, post, jałmużna, spowiedź,
udział w rekolekcjach wielkopostnych, nabożeństwie Drogi krzyżo-
wej czy Gorzkich żalach pomogą nam dobrze przeżyć czas Wielkiego
Postu.

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

– Jakie owoce przyniesie nam dobre przeżycie Wielkiego Postu?

Owocem dobrego przeżycia czasu Wielkiego Postu będzie nasze
nawrócenie, przez które umocnimy więź z Panem Bogiem i bliźnimi.

J

344

Autorefleksja.
Pomyślmy:
– Co powinienem zmienić w moim życiu na lepsze?
– Jakie postanowienie wielkopostne podejmę?

Słowami psalmu przeprośmy Boga za nasze grzechy.

„Zmiłuj się nade mną, Boże, w łaskawości swojej,
w ogromie swej litości zgładź moją nieprawość.
Obmyj mnie zupełnie z mojej winy
i oczyść mnie z grzechu mojego.
Uznaję bowiem nieprawość swoją,
a grzech mój jest zawsze przede mną.
Przeciwko Tobie zgrzeszyłem
i uczyniłem, co złe jest przed Tobą.
Stwórz, o Boże, we mnie serce czyste
i odnów we mnie moc ducha” (Ps 51,3-6a.12).

PRACA DOMOWA

Ułóż modlitwę, w której poprosisz Boga o owocne przeżycie Wiel-
kiego Postu.

(Zeszyt ćwiczeń – ćw. 4)

ZAKOŃCZENIE

Ś�piew: „Powiedz ludziom”.
(odtworzenie nagrania z piosenką)

?

X

345

57. DROGA KRZYŻOWA OFIARĄ MIŁOŚCI

Cel ogólny
Ukazanie drogi krzyżowej Pana Jezusa jako ofiary Jego miłości do wszyst-

kich ludzi.
Kształtowanie postawy przeproszenia za popełnione grzechy i dzięk-

czynienia za miłość Boga.

Cele szczegółowe
Uczeń:

– wylicza nabożeństwa odprawiane w Wielkim Poście,
– wymienia stacje Drogi krzyżowej,
– wyjaśnia, dlaczego Pan Jezus przyjął mękę i śmierć na krzyżu,
– objaśnia, czego dokonał Pan Jezus przez swoją śmierć na krzyżu,
– opowiada o wydarzeniach z drogi krzyżowej Pana Jezusa,
– wyraża wdzięczność za miłość Boga,
– planuje udział w nabożeństwie Drogi krzyżowej.

Metody
Ś�piew, techniki multimedialne, pokaz, rozmowa kierowana, uroczyste

odczytanie tekstu biblijnego, analiza tekstu biblijnego, tekst luk, ekspozycja,
modlitwa spontaniczna, analiza tekstu źródłowego, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, nagranie z piosenką, gałązki korony cierniowej, świeca,

ilustracje przedstawiające stacje Drogi krzyżowej lub slajdy, tekst przemó-
wienia Ojca Ś�więtego.

MODLITWA

Ś�piew: „Wierzę w Ciebie Panie”.
(odtworzenie nagrania z piosenką)

WPROWADZENIE

Pokaz korony cierniowej.

+

X

346

– Jakie uczucia wywołuje widok korony cierniowej?
– Jakie wydarzenie przypomina korona cierniowa?

Ludzie miewają w swoim życiu różne chwile, radosne, szczęśliwe,
ale też smutne i bolesne. Pan Jezus także doświadczył bólu, strachu,
smutku, samotności, poniżenia..., kiedy z miłości do człowieka przyjął
niesprawiedliwy wyrok, koronę z cierni, krzyż i drogę na Golgotę.

ROZWINIĘCIE

Uroczyste odczytanie tekstu Pisma Świętego.

„Ż� ołnierze zaprowadzili Go na wewnętrzny dziedziniec (...) Ubra-
li Go w purpurę i uplótłszy wieniec z ciernia włożyli Mu na głowę.
I zaczęli Go pozdrawiać: «Witaj, Królu Ż�ydowski!». Przy tym bili Go
trzciną po głowie, pluli na niego i przyklękając oddawali Mu hołd.
A gdy Go wyszydzili, zdjęli z Niego purpurę i włożyli na Niego własne
Jego szaty. Następnie wyprowadzili Go, aby Go ukrzyżować. I przymu-
sili niejakiego Szymona z Cyreny, (...) który wracając z pola właśnie
przechodził, żeby niósł krzyż Jego. Przyprowadzili Go na miejsce Gol-
gota, to znaczy miejsce Czaszki. Tam dawali Mu wino zaprawione mir-
rą, lecz On nie przyjął. Ukrzyżowali Go i rozdzielili między siebie Jego
szaty, rzucając o nie losy, co który miał zabrać. A była godzina trzecia,
gdy Go ukrzyżowali. Był też napis z podaniem Jego winy, tak ułożony:
«Król Ż�ydowski»” (Mk 15,16a-26).

Analiza tekstu biblijnego.

– Gdzie żołnierze wyprowadzili Jezusa?
– Co wydarzyło się na dziedzińcu?
– Kogo przymuszono do niesienia krzyża Jezusa?
– Gdzie ukrzyżowano Jezusa?

Pan Jezus znosi wszelkie upokorzenia, bierze krzyż i idzie z nim
drogą na Golgotę. Aby przywrócić nam przyjaźń z Bogiem, płaci naj-
wyższą cenę – oddaje życie. Przez swoją mękę, śmierć i zmartwych-
wstanie dokonuje naszego odkupienia z win i daje nam nadzieję życia
wiecznego. W każdy piątek Wielkiego Postu rozważamy mękę i śmierć
Pana Jezusa podczas nabożeństwa Drogi krzyżowej.

(podajemy uczniom godzinę nabożeństwa)

&

347

(Zeszyt ćwiczeń – ćw. 1)

Ekspozycja i omówienie ilustracji przedstawiających stacje drogi
krzyżowej lub prezentacja multimedialna.

I. Pan Jezus skazany na śmierć.
II. Pan Jezus bierze krzyż na swe ramiona.
III. Pierwszy upadek Pana Jezusa.
IV. Pan Jezus spotyka swą Matkę.
V. Szymon Cyrenejczyk pomaga nieść krzyż Jezusowi.
VI. Ś�więta Weronika ociera Twarz Pana Jezusa.
VII. Pan Jezus upada pod krzyżem po raz drugi.
VIII. Pan Jezus pociesza płaczące niewiasty.
IX. Trzeci upadek Pana Jezusa.
X. Pan Jezus z szat obnażony.
XI. Pan Jezus przybity do krzyża.
XII. Pan Jezus umiera na krzyżu.
XIII. Pan Jezus zdjęty z krzyża.
XIV. Pan Jezus złożony do grobu.

Pan Jezus dobrowolnie przyjął cierpienie, aby wypełnić wolę Ojca
i odkupić nasze winy. Przez swoją mękę i śmierć na krzyżu, ukazuje
nam ogromną miłość Boga. Miłość skierowaną do każdego z nas.

Modlitwa spontaniczna.

W ciszy podziękujmy Bogu za to, że ofiarował za nas swego jedy-
nego Syna.

(Zeszyt ćwiczeń – ćw. 2, 3)

ZAKOŃCZENIE

Ojciec Ś�więty Franciszek powiedział:

„Krzyż Chrystusa zachęca nas (...), abyśmy dali się zarazić tą miło-
ścią, uczy nas więc, aby postrzegać bliźniego zawsze z miłosierdziem
i miłością, zwłaszcza tych, którzy cierpią, potrzebują pomocy, tych,
którzy oczekują na słowo, na gest (...). Wiele obliczy towarzyszyło

J

348

Jezusowi w drodze na Kalwarię: Piłat, Szymon z Cyreny, Maryja, kobie-
ty ... Także i my możemy być wobec innych, jak Piłat, który nie odważył
się iść pod prąd, by ocalić życie Jezusa i obmył ręce. Drodzy przyjacie-
le, Krzyż Chrystusa uczy nas abyśmy byli jak Szymon z Cyreny, który
pomaga Jezusowi nieść ciężkie drzewo, jak Maryja i inne kobiety, które
nie lękały się towarzyszyć Jezusowi z miłością, z czułością aż do koń-
ca. A ty, jaki jesteś? Jak Piłat, Szymon z Cyreny, czy jak Maryja? Bracia
i siostry: z całą mocą twojej młodości, co Mu odpowiesz?” (Franciszek,
Rio de Janeiro – Copacabana, 26 lipca 2013 r.).

– Czego uczy nas Krzyż Chrystusa?

Każdy z nas powinien starać się naśladować Chrystusa, który
wszystkich umiłował i tak jak On, dostrzegać bliźnich, potrzebujących
choćby najmniejszej pomocy.

Autorefleksja.
Pan Jezus oddał za nas życie.

Pomyślmy:
– Jak odnoszę się do bliźnich?
– Jak przepraszam Boga za popełnione grzechy?
– Jak często dziękuję Panu Jezusowi za to, że oddał za mnie życie?

PRACA DOMOWA

Zaprojektuj plakat zachęcający do udziału w Drodze krzyżowej.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

„Któryś za nas cierpiał rany”.

?

X

349

58. UROCZYSTOŚĆ ZMARTWYCHWSTANIA PAŃSKIEGO

Cel ogólny
Przedstawienie prawdy o zmartwychwstaniu Pana Jezusa.
Ukazanie sensu uroczystości Zmartwychwstania Pańskiego.
Kształtowanie postawy wdzięczności za dzieło zbawienia i gotowości

świadczenia o zmartwychwstałym Jezusie Chrystusie.

Cele szczegółowe
Uczeń:

– podaje, że zmartwychwstanie Pana Jezusa to największe wydarzenie
w historii człowieka,

– nazywa uroczystość Zmartwychwstania Pańskiego najważniejszym świę-
tem chrześcijańskim,

– wylicza zwyczaje wielkanocne,
– wyjaśnia, czego dokonał Pan Jezus przez swoje zmartwychwstanie,
– objaśnia, co zapowiada zmartwychwstanie Jezusa,
– opowiada o wydarzeniu zmartwychwstania Pana Jezusa,
– wybiera sposoby dawania świadectwa wiary w Chrystusa,
– wyraża wdzięczność Jezusowi za dzieło zbawienia,
– przyjmuje postawę gotowości świadczenia o Zmartwychwstałym Jezusie

Chrystusie.

Metody
Analiza wiersza, techniki multimedialne, rozmowa kierowana, meto-

da „słoneczko”, uroczyste odczytanie tekstu biblijnego, ekspozycja, analiza
tekstu biblijnego, pantomima, tekst luk, niedokończone zdanie, praca w gru-
pach, autorefleksja, śpiew.

Środki dydaktyczne
Pismo Ś�więte, tekst wiersza ks. J. Twardowskiego, prezentacja multi-

medialna, świeca, ilustracja zmartwychwstałego Pana Jezusa, plansza z tek-
stem: Łk 24,5b-6a, rekwizyty do scenki: chusty, wycięte z kartonu dzbanki
na wonności (mogą być wycięte z kartonu), białe szaty – materiały, naucza-
nie Ojca Ś�więtego, plansza ze słowami: „Ś�wiadek Chrystusa”, wycięte z papie-
ru kontury człowieka, nagranie z pieśnią.

350

MODLITWA

„Ojcze nasz”.

WPROWADZENIE

Propozycja 1
Odczytanie i analiza wiersza.

„Poranek Wielkanocny wszystko poprzemieniał
nie ma więcej cmentarza, grobu i kamienia.
Ś�wiat stał się samym światłem i wprost w okna świeci –
skacze złotym zajączkiem w dobre ręce dzieci.
Dawną drogą bolesną kroczy Weronika –
w chuście dzwon wielkanocny dźwięczy jak muzyka
Cyrenejczyk z radością na nowy Krzyż czeka.
Pierwszy papież ukradkiem sprawdza źródła wiary –
wbiegł do grobu i cudu w zachwycie docieka.
Dobry łotr mówi pacierz i niesie ze łzami
baranka z chorągiewką, z jasnymi oczami.
Magdalena przyjmuje świąteczne życzenia –
święty Jan pisać zaczął. Już drży ze wzruszenia.
(...)
W ogrodzie Matka czuwa, na oliwnych zboczach
milcząca –
uśmiechnięta – z Wielkim Piątkiem w oczach.
Cieszmy się i radujmy!
Pan zmartwychwstał!
Alleluja!”
(ks. J. Twardowski, O wielkanocnym poranku).

– O jakim wydarzeniu przypomina wiersz?
– Do czego zachęca autor wiersza?
– Dlaczego mamy się cieszyć i radować?

Propozycja 2
Prezentacja multimedialna na temat przeżywania Triduum Pas-

chalnego.

+

X

351

– Kiedy uroczyście świętujemy zmartwychwstanie Pana Jezusa?
– Jakie znacie zwyczaje wielkanocne?

Zmartwychwstanie Pana Jezusa to największe wydarzenie
w historii człowieka. Chrystus pokonał śmierć, grzech i otworzył nam
bramy nieba. W Wielkanoc uroczyście świętujemy tę radosną prawdę.

(Zeszyt ćwiczeń – ćw. 1)

ROZWINIĘCIE

Uroczyste odczytanie tekstu Pisma Świętego.

„W pierwszy dzień tygodnia poszły skoro świt do grobu, niosąc
przygotowane wonności. Kamień od grobu zastały odsunięty. A sko-
ro weszły, nie znalazły ciała Pana Jezusa. Gdy wobec tego były bez-
radne, nagle stanęło przed nimi dwóch mężczyzn w lśniących sza-
tach. Przestraszone, pochyliły twarze ku ziemi, lecz tamci rzekli
do nich: «Dlaczego szukacie żyjącego wśród umarłych? Nie ma Go
tutaj; zmartwychwstał. Przypomnijcie sobie, jak wam mówił, będąc
jeszcze w Galilei: <Syn Człowieczy musi być wydany w ręce grzesz-
ników i ukrzyżowany, lecz trzeciego dnia zmartwychwstanie>».
Wtedy przypomniały sobie Jego słowa i wróciły od grobu, oznajmiły
to wszystko Jedenastu i wszystkim pozostałym. A były to: Maria Mag-
dalena, Joanna i Maria, matka Jakuba; i inne z nimi opowiadały to Apo-
stołom. Lecz słowa te wydały im się czczą gadaniną i nie dali im wiary.
Jednakże Piotr wybrał się i pobiegł do grobu; schyliwszy się, ujrzał
same tylko płótna. I wrócił do siebie, dziwiąc się temu, co się stało”
(Łk 24,1-12).

Ekspozycja i omówienie ilustracji przedstawiającej zmartwych-
wstałego Jezusa.

Analiza tekstu biblijnego.

– Co zastały kobiety przy grobie Jezusa?
– Czego dowiedziały się od aniołów?
– Komu przekazały wiadomość o zmartwychwstaniu Jezusa?
– Jak Apostołowie zareagowali na słowa kobiet?
– Które słowa mówią o zmartwychwstaniu Pana Jezusa?

&

352

Umieszczenie na tablicy planszy z tekstem – Łk 24,5b-6a.
„Dlaczego szukacie żyjącego wśród umarłych?

Nie ma Go tutaj; zmartwychwstał” (Łk 24,5b-6a).

Pantomima.
Uczniowie otrzymują rekwizyty i odgrywają scenę biblijną.

W niedzielę o świcie Pan Jezus zmartwychwstał. Pusty grób był
pierwszym znakiem tego niezwykłego wydarzenia. Początkowo
uczniowie byli zaniepokojeni i zdziwieni, lecz jeszcze tego samego
dnia Chrystus spotkał się z nimi. W Ewangelii znajdujemy bardzo wie-
le opisów chrystofanii, czyli ukazywania się Jezusa zmartwychwstałe-
go kobietom u grobu, Apostołom i innym uczniom.

(Zeszyt ćwiczeń – ćw. 2)

Ś�więty Paweł w liście do Koryntian pisze:

„Przypominam, bracia, Ewangelię, którą wam głosiłem, którąście
przyjęli i w której też trwacie. Przez nią również będziecie zbawie-
ni, jeżeli ją zachowacie tak, jak wam rozkazałem... Chyba żebyście
uwierzyli na próżno. Przekazałem wam na początku to, co przejąłem:
że Chrystus umarł – zgodnie z Pismem – za nasze grzechy, że został
pogrzebany, że zmartwychwstał trzeciego dnia, zgodnie z Pismem:
i że ukazał się Kefasowi, a potem Dwunastu, później zjawił się wię-
cej niż pięciuset braciom równocześnie; większość z nich żyje dotąd,
niektórzy zaś pomarli. Potem ukazał się Jakubowi, później wszyst-
kim apostołom. W końcu, już po wszystkich, ukazał się także i mnie”
(1Kor 15,1-8).

– O czym zaświadcza św. Paweł Apostoł?

Wszyscy, którzy spotkali zmartwychwstałego Jezusa, uwierzyli
i poszli głosić Dobrą Nowinę.

Umieszczenie na tablicy planszy ze słowami:
Ś�wiadek Chrystusa

353

Praca w grupach.
Podział uczniów na grupy. Każda grupa otrzymuje wycięty z papie-

ru kontur człowieka, na którym zapisuje odpowiedź na pytanie:
– Co robi świadek Chrystusa?
Czas pracy: 5 minut.

Prezentacja pracy w grupach i podsumowanie.

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

W pełni uwierzyć w zmartwychwstanie oznacza, nie tylko przyjąć
słowo wiary, ale i samemu zaświadczyć, podjąć świadectwo aposto-
łów. Każdy, kto słucha Jego nauki, żyje według jej zasad i głosi ją innym
jest świadkiem wiary.

„Zgódź się więc, aby zmartwychwstały Jezus wszedł w twoje
życie, przyjmij Go jak przyjaciela, z ufnością: On jest życiem! Jeśli
dotąd byłeś od Niego daleko, zrób mały krok – przyjmie cię z otwarty-
mi ramionami. Jeśli jesteś obojętny – zaryzykuj: nie rozczarujesz się.
Jeśli zdaje ci się, że trudno za Nim iść, nie lękaj się, powierz się Jemu,
bądź pewien, że On jest blisko ciebie, jest z tobą i obdarzy cię pokojem,
którego szukasz, i siłą, by żyć tak, jak On chce” (Franciszek, Watykan,
30 marca 2013 r.).

– Do czego zachęca nas papież Franciszek?

Papież Franciszek zachęca nas do przyjaźni z Jezusem, który jest
zawsze blisko i udziela swej siły, radości i pokoju.

Autorefleksja.
Chrystus zmartwychwstał dla naszego zbawienia. Jego zmar-

twychwstanie jest dla nas nadzieją i zapowiedzią naszego zmartwych-
wstania. Chrystus pokazuje nam, że śmierć nie jest końcem wszystkie-
go, lecz początkiem nowego życia.

J

354

Pomyślmy:
– Jak przyjmuję prawdę o zmartwychwstaniu Jezusa?
– W jaki sposób okazuję wdzięczność Jezusowi za dzieło zbawie-

nia?
– Co robię, aby być świadkiem zmartwychwstałego Chrystusa?

W ciszy podziękujmy Jezusowi za dzieło zbawienia i poprośmy Go
o pomoc w dawaniu świadectwa wiary.

W DOMU

Zaprojektuj kartę wielkanocną z życzeniami.
(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Zmartwychwstał Jezus nasz Pan”.
(odtworzenie nagrania z pieśnią)

?

X

355

59. UROCZYSTOŚĆ
NAJŚWIĘTSZEGO CIAŁA I KRWI PANA JEZUSA

Cel ogólny
Ukazanie prawdy o obecności Pana Jezusa w Najświętszym Sakramencie.
Kształtowanie postawy gorliwego uczestniczenia w uroczystości Naj-

świętszego Ciała i Krwi Pana Jezusa.

Cele szczegółowe
Uczeń:

– identyfikuje Najświętszy Sakrament z Ciałem i Krwią Pana Jezusa,
– podaje, że uroczystość Najświętszego Ciała i Krwi Pana Jezusa jest nazy-

wana Bożym Ciałem.
– przytacza słowa Pana Jezusa z Ostatniej Wieczerzy, odnoszące się do Naj-

świętszego Sakramentu,
– wyjaśnia znaczenie uroczystości Najświętszego Ciała i Krwi Pana Jezusa

dla chrześcijanina,
– wskazuje na potrzebę adoracji Najświętszego Sakramentu,
– planuje swój udział w procesji Bożego Ciała.

Metody
Ekspozycja, pogadanka, uroczyste odczytanie tekstu biblijnego, analiza

tekstu biblijnego, praca w grupach, analiza tekstu źródłowego, śpiew, techni-
ki multimedialne, autorefleksja.

Środki dydaktyczne
Pismo Ś�więte, ilustracje lub zdjęcia przedstawiające procesję Bożego

Ciała, świeca, plansza z tekstem – Mt 26,26.28, Katechizm Kościoła Katolic-
kiego, nauczanie Ojca Ś�więtego, nagranie z pieśnią.

MODLITWA

„Akt wiary”.

X

356

WPROWADZENIE

Propozycja 1
Ekspozycja i omówienie ilustracji lub zdjęć przedstawiających pro-

cesję Bożego Ciała.

Pogadanka na temat uroczystości Najświętszego Ciała i Krwi Pań-
skiej.

Propozycja 2
Praca w grupach – metoda skojarzeń („karuzela”).
Dzielimy uczniów na grupy. Każda grupa otrzymuje kartkę z hasłem:

Boże Ciało i okienkami informacyjnymi, w które wpisuje skojarzenia
do hasła. Po określonym czasie przekazuje kartę pracy następnej grupie,
która dopisuje skojarzenia (skojarzenia nie mogą się powtarzać).

Prezentacja pracy uczniów.

Podsumowanie katechety.

W uroczystość Najświętszego Ciała i Krwi Pana Jezusa, zwaną
Bożym Ciałem, biorąc udział w procesji, oddajemy cześć Panu Jezuso-
wi obecnemu w Eucharystii.

ROZWINIĘCIE

W Wielki Czwartek Pan Jezus ustanowił sakrament Eucharystii.
Z miłości do ludzi pozostał z nami w Kościele pod postacią chleba.

Uroczyste odczytanie tekstu Pisma Świętego.

„A gdy oni jedli, Jezus wziął chleb i odmówiwszy błogosławień-
stwo, połamał i dał uczniom, mówiąc: «Bierzcie i jedzcie, to jest Cia-
ło moje». Następnie wziął kielich i odmówiwszy dziękczynienie,
dał im, mówiąc: «Pijcie z niego wszyscy, bo to jest moja Krew Przy-
mierza, która za wielu będzie wylana na odpuszczenie grzechów»”
(Mt 26,26-28).

+

&

357

Analiza tekstu biblijnego.

– Co Pan Jezus uczynił w czasie wieczerzy?
– Kiedy obchodzimy pamiątkę ustanowienia Eucharystii?
– Jakimi słowami Pan Jezus ustanowił sakrament Eucharystii?

Umieszczenie na tablicy planszy z tekstem – Mt 26,26.28.
„Bierzcie i jedzcie, to jest Ciało moje (...)

Pijcie z niego wszyscy, bo to jest moja Krew” (Mt 26,26.28).

(Zeszyt ćwiczeń – ćw. 1, 2)

Praca w grupach.
Podział uczniów na cztery grupy. Zadaniem uczniów jest zapozna-

nie się z tekstem biblijnym i przygotowanie odpowiedzi na pytania. Czas
pracy: 8 minut.

Grupa I
„W pierwszy dzień Przaśników przystąpili do Jezusa uczniowie

i zapytali Go: «Gdzie chcesz, żebyśmy Ci przygotowali Paschę do spo-
życia?». On odrzekł: «Idźcie do miasta, do znanego nam człowieka,
i powiedzcie mu: <Nauczyciel mówi: Czas mój jest bliski; u ciebie
chcę urządzić Paschę z moimi uczniami>». Uczniowie uczynili tak,
jak im polecił Jezus, i przygotowali Paschę. (...) A gdy oni jedli, Jezus
wziął chleb i odmówiwszy błogosławieństwo, połamał i dał uczniom,
mówiąc: «Bierzcie i jedzcie, to jest Ciało moje». Następnie wziął kielich
i odmówiwszy dziękczynienie, dał im, mówiąc: «Pijcie z niego wszy-
scy, bo to jest moja Krew Przymierza, która za wielu będzie wylana
na odpuszczenie grzechów. Lecz powiadam wam: Odtąd nie będę już
pił z tego owocu winnego krzewu aż do owego dnia, kiedy pić go będę
z wami nowy, w królestwie Ojca mojego»” (Mt 26,17-19.26-29).

– Gdzie Jezus wraz z uczniami spożył Paschę?
– Co uczynił Jezus podczas spożywania Paschy?
– Jakimi słowami Jezus ustanowił Eucharystię?

Grupa II
„W owym czasie, gdy znowu wielki tłum był z Nim i nie mieli

co jeść, przywołał do siebie uczniów i rzekł im: «Ż� al Mi tego tłumu,
bo już trzy dni trwają przy Mnie, a nie mają co jeść. A jeśli ich puszczę

358

zgłodniałych do domu, zasłabną w drodze; bo niektórzy z nich przy-
szli z daleka». Odpowiedzieli uczniowie: «Skąd tu na pustkowiu bę-
dzie mógł ktoś nakarmić ich chlebem?» Zapytał ich: «Ile macie chle-
bów?» Odpowiedzieli: «Siedem». I polecił ludowi usiąść na ziemi.
A wziąwszy siedem chlebów, odmówił dziękczynienie, połamał
i dawał uczniom, aby je rozdzielali. I rozdali tłumowi. Mieli też kilka
rybek. I nad tymi odmówił błogosławieństwo i polecił je rozdać. Jedli
do sytości, a pozostałych ułomków zebrali siedem koszów. Było zaś
około czterech tysięcy ludzi. Potem ich odprawił” (Mk 8,1-9).

– Jak długo lud przebywał z Jezusem?
– Co uczynił Jezus dla zgromadzonego ludu?
– Ilu ludzi nakarmił Pan Jezus?

Grupa III
„Tego samego dnia dwaj z nich byli w drodze do wsi, zwanej Emaus,

oddalonej sześćdziesiąt stadiów od Jerozolimy. Rozmawiali oni z sobą
o tym wszystkim, co się wydarzyło. Gdy tak rozmawiali i rozprawiali
z sobą, sam Jezus przybliżył się i szedł z nimi. Lecz oczy ich były nie-
jako na uwięzi, tak że Go nie poznali. (...) Tak przybliżyli się do wsi,
do której zdążali, a On okazywał, jakoby miał iść dalej. Lecz przymu-
sili Go, mówiąc: «Zostań z nami, gdyż ma się ku wieczorowi i dzień
się już nachylił». Wszedł więc, aby zostać z nimi. Gdy zajął z nimi
miejsce u stołu, wziął chleb, odmówił błogosławieństwo, połamał go
i dawał im. Wtedy oczy im się otworzyły i poznali Go, lecz On zniknął
im z oczu. I mówili nawzajem do siebie: «Czy serce nie pałało w nas,
kiedy rozmawiał z nami w drodze i Pisma nam wyjaśniał?»

W tej samej godzinie wybrali się i wrócili do Jerozolimy. Tam
zastali zebranych Jedenastu i innych z nimi, którzy im oznajmili: «Pan
rzeczywiście zmartwychwstał i ukazał się Szymonowi». Oni również
opowiadali, co ich spotkało w drodze, i jak Go poznali przy łamaniu
chleba” (Łk 24,13-16.28-35).

– Co Pan Jezus wyjaśniał uczniom idącym do Emaus?
– Po czym uczniowie poznali Pana Jezusa?
– Co uczynili uczniowie, gdy poznali Pana Jezusa?

359

Grupa IV
„Nie tylko za nimi proszę, ale i za tymi, którzy dzięki ich słowu

będą wierzyć we Mnie; aby wszyscy stanowili jedno, jak Ty, Ojcze,
we Mnie, a Ja w Tobie, aby i oni stanowili w Nas jedno, aby świat
uwierzył, żeś Ty Mnie posłał. I także chwałę, którą Mi dałeś, przeka-
załem im, aby stanowili jedno, tak jak My jedno stanowimy. Ja w nich,
a Ty we Mnie! Oby się tak zespolili w jedno, aby świat poznał, żeś
Ty Mnie posłał i żeś Ty ich umiłował tak, jak Mnie umiłowałeś. Ojcze,
chcę, aby także ci, których Mi dałeś, byli ze Mną tam, gdzie Ja jestem,
aby widzieli chwałę moją, którą Mi dałeś, bo umiłowałeś Mnie przed
założeniem świata. Ojcze sprawiedliwy! Ś�wiat Ciebie nie poznał,
lecz Ja Ciebie poznałem i oni poznali, żeś Ty Mnie posłał. Objawiłem
im Twoje imię i nadal będę objawiał, aby miłość, którą Ty Mnie umiło-
wałeś, w nich była i Ja w nich»” (J 17,20-26).

– O co Jezus modlił się w czasie Ostatniej Wieczerzy?
– Kogo Jezus polecał Bogu w swojej modlitwie?
– O co Jezus prosi dla nas Swego Ojca?

Prezentacja i podsumowanie pracy w grupach.

W Katechizmie Kościoła Katolickiego czytamy:

„Eucharystia tworzy Kościół. Ci którzy przyjmują Eucharystię,
są ściślej zjednoczeni z Chrystusem, a tym samym Chrystus łączy ich
ze wszystkimi wiernymi w jedno Ciało, czyli Kościół” (KKK 1396).

– Co daje Eucharystia tym, którzy ją przyjmują?

W uroczystość Najświętszego Ciała i Krwi Pana Jezusa kapłan
umieszcza Hostię w monstrancji oraz niesie Ją w uroczystej procesji
ulicami miast i wsi. Wierni, uczestniczący w procesji, zatrzymują się
przy czterech ołtarzach, aby wysłuchać Ewangelii o tajemnicy Eucha-
rystii i pogłębić wiarę. Wspólnym śpiewem i modlitwami oddają hołd
Panu Jezusowi, ukrytemu w białej Hostii, czyli Najświętszym Sakra-
mencie.

Uroczystość Najświętszego Ciała i Krwi Chrystusa obchodzimy
dziesiątego dnia po uroczystości Zesłania Ducha Ś�więtego (w pierw-
szy czwartek po uroczystości Trójcy Ś�więtej).

360

Śpiew: „Bądźże pozdrowiona, Hostyjo żywa”.
(można odtworzyć nagranie z pieśnią)

(Zeszyt ćwiczeń – ćw. 3)

ZAKOŃCZENIE

Ojciec Ś�więty Jan Paweł II uczy:

„Niech więc Eucharystia świadczy wobec wszystkich nas, drodzy
Bracia i Siostry, moi Rodacy, o tej miłości, którą Chrystus do końca
nas umiłował... Eucharystia to sakrament miłości Boga do człowieka,
a równocześnie jest to sakrament miłości człowieka do człowieka,
sakrament, który tworzy wspólnotę” (Warszawa, 8 czerwca 1987 r.).

– Co na temat Eucharystii mówił Jan Paweł II?

Uroczystość Najświętszego Ciała i Krwi Pana Jezusa uświada-
mia nam prawdę o Bożej miłości i szczególnej obecności Pana Jezu-
sa wśród nas pod postaciami chleba i wina. Pan Jezus pragnie spoty-
kać się z każdym człowiekiem.

Autorefleksja.
Pomyślmy:
– Jak przygotowuję się do uroczystości Bożego Ciała?
– Jak adoruję Pana Jezusa w Najświętszym Sakramencie?
– Jak na co dzień wyznaję wiarę w obecność Pana Jezusa w Eucha-

rystii?

PRACA DOMOWA

Napisz, jak chrześcijanin powinien przeżyć uroczystość Bożego
Ciała.

(Zeszyt ćwiczeń – ćw. 4)

MODLITWA

Ś�piew: „Idzie mój Pan”.

?

X

J

