	KROK V. – kerygmat – pogłębienie treści
	1

1. OBECNOść bOGA W kOśCIELE

Cele spotkania:

– ukazanie ogólnej istoty sakramentów i charyzmatów

– właściwe ustawienie relacji pomiędzy charyzmatami a sakramentami w naszym życiu

– ukazanie potrzeby wykorzystania wszystkich możliwości budowania i rozwijania Kościoła

1. Wstęp

· Rozpoczynamy cykl spotkań, który kontynuować będziemy przez cztery kolejne tygodnie, a na którym mowa będzie
o Kościele. Kościół, jak mówi św. Paweł, to Ciało Chrystusa, którego członkami jesteśmy wszyscy (1 Kor 12,12).

· Skoro więc jesteśmy członkami Ciała Chrystusa, to potrzeba nam w tym Ciele silnego osadzenia, „zapuszczenia korzeni”, aby współpracować w nim w jedności z innymi członkami dla dobra wszystkich. Nie możemy więc zaniedbać niczego, co zostało nam udzielone dla budowania Kościoła.

2. Sakramenty i charyzmaty

· W trakcie kolejnych spotkań przyjrzymy się bliżej sakramentom i charyzmatom; dzisiaj natomiast ogólnie zajmiemy się ustawieniem właściwej relacji pomiędzy nimi w naszym życiu.

· I Sakramenty, i charyzmaty zostały udzielone dla budowania Kościoła; nie możemy więc ich zaniedbywać ani rezygnować z jednych dla drugich. W relacji pomiędzy sakramentami a charyzmatami istnieją dwie skrajności:

· Pierwsza z nich dąży w stronę zapomnienia o charyzmatach i poprzestawania na samych sakramentach. Życie chrześcijanina ogranicza się w takim przypadku do uczestnictwa w sakramentach. Jest to myślenie błędne, ponieważ wszystkie dzieci Boże posiadają daty, którymi mogą służyć współbraciom. Trzeba pamiętać, że każdy chrześcijanin – nie tylko uczestnik spotkań Odnowy Chyrazmatycznej – jest powołany do służby poprzez charyzmaty. Tymczasem ograniczenie się do sakramentów ciągnie za sobą bardzo często postawę skrajnie bierną (Msza św. staje się formą widowiska), co z kolei spłyca owocność sakramentów. Sobór Watykański II tak naucza: „Duch Święty nie tylko poprzez sakramenty i posługi oświeca i prowadzi lud Boży oraz cudami go przyozdabia, ale udzielając każdemu tak jak chce (1Kor 12,11) darów swoich, rozdziela między wiernych wszelkiego stanu także szczególne łaski, przez które czyni ich zdatnymi
i gotowymi do podejmowania rozmaitych dzieł lub funkcji mających na celu odnowę i dalszą pożyteczną rozbudowę Kościoła” (Lumen gentium 12). Tak więc uczestnictwo ludu Bożego w misji mesjańskiej nie wynika jedynie ze struktury posług w Kościele i jego życia sakramentalnego. Ma swoje źródło również
w innej rzeczywistości, a mianowicie w duchowych darach czyli charyzmatach. Dzięki temu udzielaniu szczególnych łask uświadamiamy sobie, że Kościołem kieruje Duch Święty z suwerenną wolnością, która często zadziwia.

· Druga natomiast skrajność polega na pomijaniu czy wręcz ignorowaniu roli sakramentów i pragnieniu zastąpienia ich charyzmatami, darami duchowymi czy innymi (mniej lub bardziej autentycznymi) przeżyciami. Koncentracja na osobistym kontakcie z Bogiem w Duchu Świętym aż pominięciem wymiaru wspólnotowego charyzmatów oraz nacisk na indywidualne natchnienie w życiu duchowym modą doprowadzić do zaniedbania życia sakramentalnego. Nie wolno zapomnieć, że łaska (cháris) wyprzedza charyzmat (chárisma). Z woli Chrystusa, to właśnie sakramenty są źródłem łaski – pewnym i skutecznym. Ich celebracja jesz szczególnym czasem działania Ducha Świętego, który jednoczy, budzi wiarę, pobudza
i uzdalnia do czynnego dawania świadectwa wiary przez zaangażowanie na rzecz innych.

· Sakramenty i charyzmaty to dwie rzeczywistości opierające się na różnych płaszczyznach, stąd nie mogą one zastępować się nawzajem. Musi między nimi istnieć idealna harmonia, która sprawi, że przyjmowanie sakramentów stanie się prawdziwie owocne, a posługiwane charyzmatami głębokie i nie skierowane w próżnię.

3. Pigułka

· Zanim na kolejnych spotkaniach bliżej przyjrzymy się sakramentom i charyzmatom, spójrzmy na nasze zakorzenienie w Ciele Chrystusa i odpowiedzmy sobie na pytanie dotyczące relacji pomiędzy sakramentami i charyzmatami
w naszym życiu.

Opracowanie: Sławomir Hinc

2. sakramenty

1. Co to jest sakrament

· Sakrament jest to widzialny znak działania Boga w celu uświęcenia człowieka.

· „Celem sakramentów – uczy Sobór Watykański II – jest uświęcenie człowieka, budowanie mistycznego ciała Chrystusa, a wreszcie oddawanie czci Bogu” (KL 59)

· W sakramentach spotykamy się z Chrystusem zmartwychwstałym, który uświęca nas przez swego Ducha.

· Sakramenty udzielane są w Kościele, poprzez Kościół i dla budowania Kościoła.

· Sam Kościół – uczy Sobór Watykański II – jest „powszechnym sakramentem zbawienia” (KK 48, por. też KK 1). Kościół bowiem jest manifestacją Bożego działania na rzecz człowieka.

2. Sakramenty

· We wszystkich sakramentach zmartwychwstały Jezus oddziałuje na nas uświęcającą mocą Ducha Świętego.

· W sakramencie chrztu odradza nas duchowo, oczyszcza z grzechu pierworodnego, a także z grzechów osobistych – jeżeli chrzest przyjmuje osoba dorosła – i włącza do Kościoła.

· W sakramencie bierzmowania Chrystus umacnia nas swoim Duchem, abyśmy – jak pierwsi uczniowie – z wielką radością budowali Kościół, a tym samym – królestwo Boże, abyśmy głosili wszystkim Ewangelię.

· Kiedy sprawowana jest Eucharystia, mocą Ducha Świętego Jezus przemienia chleb w swoje Ciało, a wino – w swoją Krew. Tenże Duch Święty jednoczy nas wszystkich, przystępujących do Komunii św., z Chrystusem i między sobą, czyniąc z nas mistyczne Ciało – Kościół.

· W sakramencie pokuty ujawnia się przebaczające działanie Chrystusa, który tchnął na apostołów swojego Ducha
i powiedział: „Weźmijcie Ducha Świętego! Którym odpuścicie grzechy, są im odpuszczone, a którym zatrzymacie, są im zatrzymane.” (J 20,22n)

· Przez sakrament chorych Chrystus umacnia cierpiącą osobę, przebacza jej grzechy i włącza w swoje zbawcze cierpienie i śmierć (por Jk 5,14n)

· W sakramencie święceń kapłani otrzymują moc Ducha Świętego, aby sprawować sakramenty i budować Kościół. Dzięki sakramentowi małżeństwa miłość między mężczyzną i kobietą ulega umocnieniu i uświęceniu. Otrzymane w tym sakramencie dary uzdalniają małżonków do wypełnienia wszystkich przyszłych obowiązków małżeńskich
i rodzicielskich.

Opracowanie: Tomasz Kiesling

3. Dary Ducha Świętego

1. wstęp

· Przez sakrament chrztu zostaliśmy odrodzeni wewnętrznie, uświęceni, obmyci z grzechu pierworodnego. Staliśmy się dziećmi Bożymi, zjednoczonymi z Chrystusem i Jego Mistycznym Ciałem – Kościołem. Przez sakrament bierzmowania Chrystus obdarza nas licznymi łaskami i powołuje do aktywnego budowania Kościoła.

· Licznymi łaskami, którymi jesteśmy obdarowani przez Chrystusa w sakramencie bierzmowania są dary Ducha Świętego. Dary te służą nam do osobistego wewnętrznego wzrostu duchowego, dzięki czemu możemy owocniej budować Kościół, stając się widocznym świadectwem obecności Jezusa, który mocą swojej miłości przemienia nasze życie.

2. Siedem darów Ducha Świętego

· Dla całej nowotestamentalnej teologii darów Ducha Świętego istnieje w Starym Testamencie jako podstawa zasadniczo jeden tekst. Jest to fragment prorockiej wypowiedzi Izajasza o przyjściu Mesjasza, Króla Sprawiedliwego:

	Iz 11,2-3a
	I wyrośnie różdżka z pnia Jessego, wypuści się odrośl z jego korzeni. I spocznie na niej Duch Pański, duch mądrości i rozumu, duch rady i męstwa, duch wiedzy i bojaźni Pańskiej. Upodoba sobie w bojaźni Pańskiej.

· Tekst ten mówi o siedmiu darach Ducha Świętego:

· Dar rozumu – dar umiejętności uwzględnienia w działaniu istniejących okoliczności; niezbędnej dla każdego, kto chce podejmować słuszne decyzje.

· Dar mądrości – uzdolnienie do należytego kierowania swoim postępowaniem i wykonywania zadań
(np. Wj 31,2-6)

· Dar rady – nie chodzi tu o dar udzielania rad, ale o radzenie sobie wśród trudności (Iz 19,3; Jr 19,7;
Prz 21,30)

· Dar męstwa – dar uzdalniający człowieka do walki o urzeczywistnienie słusznych i trudnych zamiarów. W Izraelu cnoty tej oczekiwano przede wszystkim od wojowników, którzy winni odznaczać się siłą
i dzielnością w walce (por. np. 2 Krl 18,20; Iz 36,5)

· Dar wiedzy – to nie tylko teoretyczna wiedza o Bogu, ale zgodne z nią postępowanie (Rdz 4,1). Znać Boga to znaczy wyznawać, że On jest Panem, którego potęga jest nieograniczona (np. Pwt 11,2-9;
Iz 41,20), którego dobroć i wielkość nie zawodzą (Oz 11,3; Mi 6,5), któremu winno się być posłusznym i okazywać wierność (Wj 33,13; 1Sm 2,12; Iz 1,3; Jr 2,8, itd.)

· Dar bojaźni Bożej i dar pobożności – dar polegający na unikaniu i nienawidzeniu zła, tego wszystkiego, co się nie podoba Bogu, na czynieniu zaś tego, co Mu się podoba (Prz 3,7; 8,13; por. 11,1; 12,22; 15,3-8; 16,5).

3. Podsumowanie

· Duch Święty przez swoje dary udziela nam swojej pomocy na drodze, po której kroczymy z Jezusem.

· Nie jesteś sam. Bóg dał do twojego serca i ciała, i umysłu Ducha Świętego.

· Dary Ducha Świętego to nie charyzmaty.

Opracowanie: Tomasz Kiesling

4. Charyzmaty

1. Co to są charyzmaty?

· Są to dary lub zdolności dane od Boga przez Ducha Świętego na pożytek Kościoła i poszczególnych jednostek.

· Słowo „charyzmat” po grecku: charisma: „dar łaski”, pochodzi od czasownika charidzomai: „sprawiać komuś przyjemność” i rzeczownika charis: „łaskawość, to, co napełnia radością.”

· Charyzmat jest to dar darmo dany jakiejś osobie, dzięki któremu jest w stanie dokonywać, przez Ducha Świętego, dzieł służących całej społeczności.

2. Charyzmaty

· 1 Kor 12,4-11 wymienia trzy kategorie darów:

 CHARYZMATY

· Mądrości – znajomość tego, co zrobić z daną sytuacją lub w danej sytuacji.

· Wiedzy – poznanie czegoś (pewnej sytuacji czy faktu), poprzez wiedzę pochodzącą od Boga.

· Rozróżniania duchów – służy do rozróżniania, które rzeczy, słowa pochodzą od Ducha Świętego, a które nie.

· Proroctwo – umiejętność wypowiadania przekazu zainspirowanego przez Boga.

· Dar języków – możność posługiwania się językiem którego się nie zna.

· Tłumaczenia języków – umiejętność wypowiadania w swoim języku tego, co zostało przekazane w innym języku.

· Wiary – ponadnaturalna zdolność wiary i ufności Bogu w rzeczach niemożliwych i ujrzenie wypełnienia jako rezultatu wypowiedzenia słowa wiary.

· Uzdrowienia – dar, dzięki któremu możemy doświadczać uzdrawiającej mocy Chrystusa.

· Cuda – charyzmat, poprzez który Bóg urzeczywistnia rzeczy niemożliwe do zrealizowania z ludzkiego punktu widzenia.

· Trudno ustalić pełną listę wszystkich charyzmatów (por. Rz 12,6-8; 1Kor 12,28-30; Ef 4,11).

· Każdy ochrzczony był i jest charyzmatykiem, gdyż każdy poprzez chrzest otrzymuje dar Ducha Świętego, który uzdalnia nas do wyznawania wiary. Dlatego św. Paweł wzywa, by nikt nie gasił Ducha (1Tes 5,19) i wyraża pragnienie, aby Jego dary stały się udziałem wszystkich (1Kor 12,31; 14,5).

· Charyzmaty nie są konieczne do zbawienia, dlatego nie wszyscy otrzymują te same dary i w takim samym stopniu. Są one udzielane według upodobania Bożego, dla dobra każdego, ku pożytkowi wszystkich. Stąd też zróżnicowanie charyzmatów w Kościele ma służyć rozwojowi, na zasadzie funkcjonowania członków jednego ciała.

Opracowanie: Tomasz Kiesling
DARY OBJAWIENIA

dar mądrości

umiejętność poznawania

rozróżnianie duchów

DARY NATCHNIENIA

dar proroctwa

mówienie językami

tłumaczenie języków

DARY MOCY

charyzmat wiary

dar uzdrawiania

dar czynienia cudów

