

Całą Ewangelię, Całe Ciało, Całemu Światu

Nie rób ^{sam} tego,
co **możemy**
zrobić **razem!**

Forum Nowej Ewangelizacji CCC było wydarzeniem. Wydarzeniem Kościoła, który należy do Pana, a gdy Mu się poddaje, doświadcza Jego działania. Mocnego. Zaskakującego. Przekraczającego nie tylko nasze oczekiwania, ale także teologiczne schematy, którymi operujemy na co dzień, utrzymując, że są oczywiste. Forum było wydarzeniem, po którym nie ma drogi powrotnej do wypowiedzianych wcześniej obaw dlatego, że przed oczami nie mamy już idei, teorii i wartości, lecz twarze — konkretne twarze Sióstr i Braci, z wypisaną na nich wiarą, miłością i nadzieją.

bp Grzegorz Ryś

Forum CCC było świętem Kościoła krakowskiego ukazującym i szerzącym zalecenie papieża Franciszka, aby z wrażliwością na Ducha Świętego wyjść z Kościoła na zewnątrz. Duch rozjaśnia treści Dobrej Nowiny i daje moc, by podczas głoszenia dotykać ludzkich serc. Forum ukazało wagę ekumenizmu, którym kieruje Duch Święty. Dało też wyraz harmonii powstającej w wyniku spotkania nowych ruchów i Kościoła lokalnego.

ks. dr Peter Hocken

Ta konferencja była poruszającym wydarzeniem. W jej trakcie odczuwałem, że Bóg chce obdarzyć Polskę swoją łaską i miłością. Miałem wrażenie *kairosu* — opatrnościowego czasu, w którym Pan udziela mocy, odwagi, wiary, a w szczególności miłości tym, którzy nie spotkali jeszcze prawdziwie Jezusa. Modłę się, aby ta konferencja zrodziła obfity owoc dla Chrystusa.

Ulf Ekman

Wraz z Annette mamy wspaniałe wspomnienia z Forum CCC. Modlenie się we wspólnocie z wami, drodzy Bracia i Siostry, stanowiło ogromną radość. Dziękuję za miłość i zaufanie, jakie nam okazaliście. Kontynuujemy modlitwę za Kościół w Polsce, aby wzrastał w mądrości, zaufaniu i mocy Ducha Świętego w tych cennych dniach ostatecznych.

bp Sandy Millar

Czternaście lat temu brałem udział w przygotowaniu znaczącej konferencji w Warszawie, którą prowadzili Ralph Martin i John Wimber. Forum CCC było kolejnym przełomowym wydarzeniem dla ewangelizacji i poruszenia Ducha Świętego w Polsce. Jako wasz brat, który wyrósł w tradycji wolnych Kościołów charyzmatycznych, czułem się podczas Forum przyjęty i otoczony miłością. Odczytałem to jako pewny znak wzrastającej jedności, którą cieszymy się w Jezusie, pokonując starodawne uprzedzenia i podziały. Spoglądam w przyszłość, oczekując owoców CCC w postaci wzrastającej liczby ludzi dochodzących do żywej wiary w Chrystusa i napełnionych Duchem Świętym. Niech fala rośnie!

Colin Symes

© Wydawnictwo WAM, 2014
© Zespół ds. Nowej Ewangelizacji Archidiecezji Krakowskiej

Kierownik projektu Andrzej Sionek
Zespół redakcyjny Piotr Musiewicz, Dorota Trzcinka
Adiustacja Dorota Trzcinka
Korekta Dariusz Godoś
Projekt okładki Wojciech Zajęc
Typografia i łamanie Jacek Zaryczny
Zdjęcia Autorów Henryk Przondziono/Gość Niedzielny

ISBN 978-83-277-0173-2

WYDAWNICTWO WAM
ul. Kopernika 26 • 31-501 Kraków
tel.: 12 62 93 200 • faks: 12 42 95 003
e-mail: wam@wydawnictwowam.pl
www.wydawnictwowam.pl

DZIAŁ HANDLOWY
tel.: 12 62 93 254-255 • faks: 12 62 93 496
e-mail: handel@wydawnictwowam.pl

KSIĘGARNIA WYSYŁKOWA
tel.: 12 62 93 260, 12 62 93 446-447
faks: 12 62 93 261
e.wydawnictwowam.pl

Spis treści

Grzegorz Ryś ▪ <i>Wstęp</i>	7
Stanisław Dziwisz ▪ <i>Słowo wstępne</i>	9
<i>List Jedności do papieża Franciszka</i>	13
<i>Odpowiedź papieża Franciszka na List Jedności</i>	15
<i>List Jedności do arcybiskupa Canterbury</i>	17
<i>Odpowiedź arcybiskupa Canterbury na List Jedności</i>	18
Andrzej Sionek ▪ <i>Całą Ewangelię, Całe Ciało, Całemu Światu</i>	19

CAŁĄ EWANGELIĘ

Andrzej Sionek ▪ <i>Wprowadzenie I</i>	25
Peter Hocken ▪ <i>Dobra Nowina o Królestwie</i>	29
José Prado Flores ▪ <i>Ewangelizacja — katechizacja</i>	41
Ulf Ekman ▪ <i>Dary duchowe w ewangelizacji</i>	51
Grzegorz Strzelczyk ▪ <i>Czy opłaca się ewangelizować?</i>	61
Andrzej Sionek ▪ <i>Dziedzictwo Ewangelii, w którym stajemy, cz. 1</i>	69
Artur Godnarski ▪ <i>Dziedzictwo Ewangelii, w którym stajemy, cz. 2</i>	77
Piotr Musiewicz (oprac.) ▪ <i>Panel dyskusyjny I</i>	87
Grzegorz Ryś ▪ <i>Celebracja I</i>	91

CAŁE CIAŁO

Andrzej Sionek ▪ <i>Wprowadzenie II</i>	99
Ulf Ekman ▪ <i>Duch Święty w ewangelizacji</i>	101
Peter Hocken ▪ <i>Wspólnota w Chrystusie</i>	113
Bruce Clewett ▪ <i>Osobiste powołanie do ewangelizacji</i>	125
Łukasz Kamykowski ▪ <i>Wspólnota w Chrystusie</i>	135
Ulf Ekman ▪ <i>W tej samej łasce, wobec tych samych zadań</i>	143
<i>Świadectwo</i> ▪ Colin Symes	149
Piotr Musiewicz (oprac.) ▪ <i>Panel dyskusyjny II</i>	155
Stefano Gennarini ▪ <i>Ewangelizować cały świat</i>	167
Ulf Ekman ▪ <i>Celebracja II</i>	177

CAŁEMU ŚWIATU

Andrzej Sionek ▪ <i>Wprowadzenie III</i>	185
Sandy Millar ▪ <i>Stawanie się sługami świata</i>	187
Edward Dajczak ▪ <i>Jakiej wspólnoty Kościoła oczekuje świat?</i>	197
Edward Dajczak ▪ <i>Wyposażanie świętych do postugi (Ef 4,12)</i>	205
<i>Świadectwo</i> ▪ Antoni Miciak	213
Sandy Millar ▪ <i>Misja rodziny — rodzina w misji</i>	219
<i>Świadectwo</i> ▪ Andrzej i Iwona Grzeszukowie	228
Donald Turbitt ▪ <i>Wiara obecna w miejscu pracy</i>	233
Piotr Musiewicz (oprac.) ▪ <i>Panel dyskusyjny III</i>	245
Grzegorz Ryś ▪ <i>Celebracja III: Homilia końcowa</i>	255

APPENDIX

Ralph Martin ▪ <i>Uwolnić Nową Ewangelizację</i>	263
O Autorach	281

Grzegorz Rys
Kraków

WSTĘP

Zapraszam do lektury materiałów z konferencji, która odbyła się w 2013 roku w Krakowie, pod tytułem Całą Ewangelię, Całe Ciało, Całemu Światu (CCC).

Nie jest to zwykle zaproszenie do przeczytania po prostu dobrej książki (choć, oczywiście, jest dobra; może nawet bardzo dobra, i — mam nadzieję — znacząca dla polskiej myśli teologicznej). Zdaję sobie bowiem sprawę z tego, że pierwsi sięgną po nią zapewne uczestnicy tamtego wydarzenia. I to oni z całą pewnością będą w najbardziej przekonujący sposób namawiać na tę lekturę swoich bliższych czy dalszych znajomych.

Dla wielu więc z nas owa lektura będzie powrotem: do nieodległej wprawdzie jeszcze, ale już historii. Podejmowany przecież nie po to, by jedynie wspominać — by wydobyć z pamięci „przeszłe” fakty. By doszukać się w sobie tamtych (nawet najmocniejszych) przeżyć i uczuć...

Ta książka została wydrukowana właśnie po to, by nie były one „przeszłe”. Ukazała się przede wszystkim z uwagi na przyszłość! Której potrzebujemy. Która została nam zadana w tamtym wydarzeniu. Duch Święty — wiemy to — jest już znacznie dalej (zawsze nas wyprzedza); dalej też — tak ufamy — jest Jego Oblubienica, Kościół.

Nie czytamy więc tej książki bez pytania o kontynuację! Nie czytamy jej bez wiary, że ona jest możliwa, i potrzebna, i przez Niego oczekiwana — więcej: już przygotowana!

CCC pozwoliło nam odkryć (nie tylko zrozumieć, ale doświadczyć!), iż kerygmat jest nam dany nie tylko jako narzędzie

ewangelizacji, ale także jako narzędzie ekumenizmu! Kiedy jest razem proklamowany — więcej: kiedy się staje przeżywanym wspólnie wydarzeniem — generuje w nas natychmiast następne pragnienia i pytania dotyczące jedności. Nie są to tylko nasze pytania — to są pytania i pragnienia, jakie ostatecznie wzbudza w nas wszystkich jeden i ten sam Duch.

Każdemu więc, kto sięgnie po tę książkę, najserdeczniej życzę poddania się temu Tchnieniu.

Wiele się na ten temat dyskutuje: Czy i na ile jest możliwa ewangelizacja w wymiarze ekumenicznym? Krakowskie wydarzenie pokazało nam z mocą nie tylko to, że jest możliwa, lecz także to, w jakim tempie i z jaką dynamiką (oraz wiarygodnością!) zmienia się Kościół, kiedy ją właśnie w taki sposób podejmuje.

Przeczytajmy.

I pozwólmy Panu tworzyć — także z nami — ciąg dalszy.

Jestem wdzięczny bp. Grzegorzowi Rysowi za powierzenie mi zadanie przygotowania tej książki. Nie powstałaby ona, gdyby nie praca wielu oddanych sprawie osób.

Dlatego dziękuję całemu zespołowi EnChristo, który stanął przy mnie i pomógł mi ten projekt zrealizować. Dziękuję Wam wszystkim, którzy spisywaliście teksty. Dziękuję Katarzynie Podobie-Dyk i Barbarze Kłyś za wierne tłumaczenia wystąpień anglojęzycznych. Dziękuję za oddanie w pracy moim najbliższym współpracownikom w tym przedsięwzięciu: doktorowi Piotrowi Musiewiczowi za skrupulatne przeprowadzanie poszczególnych etapów redagowania książki oraz redaktor Dorocie Trzcince za wytrwałe i staranne opracowywanie tekstów i ich korekty. Dziękuję Wojciechowi Zajączowi za projekt okładki i oprawę graficzną oraz zespołowi Wydawnictwa WAM, w tym Tomaszowi Ponikło i Jackowi Zarycznemu.

Od czasu Forum CCC upłynął rok. Jesteśmy bogatsi o nowe doświadczenia. Mam nadzieję, że ta książka pozwoli nam skuteczniej zmierzać w kierunku wyznaczonym przez tamto wydarzenie.

Stanisław Dziwisz
Kraków

SŁOWO WSTĘPNE

Dzień dobry! Ojciec Święty Franciszek zawsze zaczyna od *buongiorno, bom dia*. Trzeba go naśladować, mówię więc: dzień dobry, *good morning, guten Tag*. Tutaj mówi się przecież wszystkimi językami, a przede wszystkim — co widać od razu — językiem miłości. Uśmiechacie się nawzajem do siebie, przejawiacie młodzieńczy entuzjazm, który dzisiaj jest bardzo potrzebny w życiu polskiego Kościoła. Radujemy się, bo Pan jest z nami.

Na początku chcę w imieniu Kościoła krakowskiego podziękować księdzu biskupowi Grzegorzowi Rysiowi za to, że odgrywa rolę niejako zwornika ruchów, które się jednoczą wokół tego Forum. Dziękuję wszystkim prelegentom za przyjęcie zaproszenia. Potrzebujemy dziś spotkań pogłębionej myśli, a przede wszystkim zjednoczenia wokół Jezusa Chrystusa.

Myślę, że najlepiej będzie zacząć to spotkanie słowami wypowiedzianymi 35 lat temu¹ w tym miejscu, w Mogile, przed opactwem ojców cystersów, przez Jana Pawła II: „Wspólnie pielgrzymujemy do krzyża Pańskiego, od niego bowiem rozpoczął się nowy czas w dziejach człowieka”. Właśnie z powodu tych słów spotkaliśmy się w tym miejscu — to tutaj po raz pierwszy następca Piotra użył sformułowania „Nowa Ewangelizacja”.

Dlaczego mówię o Krzyżu? Tu, w Mogile, jest Sanktuarium Krzyża. „Jest to czas Łaski — czas Zbawienia. Poprzez krzyż człowiek

¹ Dokładnie 9 czerwca 1979 r. [O ile nie zaznaczono inaczej, wszystkie przypisy pochodzą od redakcji].

zobaczył na nowo perspektywę swojego losu, swego na ziemi bytowania. Zobaczył, jak bardzo umiłował go Bóg. Zobaczył i stale widzi w świetle wiary, jak wielka jest jego własna wartość. Nauczył się człowiek swoją godność mierzyć miarą tej Ofiary, jaką dla jego zbawienia złożył Bóg ze swojego Syna: tak Bóg umiłował świat, że Syna swojego Jednorodzonego dał, aby każdy, kto w Niego wierzy, nie zginął, ale miał żywot wieczny (por. J 3,16).

I chociaż zmieniają się czasy, (...) chociaż żyjemy w epoce zawrotnego rozwoju wiedzy o świecie materialnym i takiego też rozwoju techniki, ta podstawowa prawda o życiu ducha ludzkiego, która wyraża się poprzez krzyż, nie odchodzi w przeszłość, nie dezaktualizuje się, nie staje się wczorajsza”. Dlatego tu jesteście.

Dalej Ojciec Święty mówił: „Tam, gdzie stawia się krzyż, powstaje znak, że dotarła już Dobra Nowina o zbawieniu człowieka przez Miłość. Tam, gdzie stawia się krzyż, powstaje znak, że rozpoczyna się ewangelizacja. (...) Z tą myślą postawiono też ów pierwszy krzyż w podkrakowskiej Mogile — w pobliżu Starej Huty. Kiedy postawiono opodal tego miejsca nowy, drewniany krzyż, było to już w okresie millennium. Otrzymaliśmy znak, że na progu nowego tysiąclecia — w te czasy i nowe warunki — wchodzi na nowo Ewangelia. Że rozpoczęła się Nowa Ewangelizacja, jak gdyby druga, a przecież ta sama co pierwsza. Krzyż trwa, choć zmienia się świat”².

Wszyscy czujemy, że to tekst prawdziwie prorocki. Nie dość, że nie stracił na aktualności, to objawia swą aktualność z coraz większą mocą. Dziś potrzeba Nowej Ewangelizacji. Jest jeszcze pilniejsze zapotrzebowanie, niż było wtedy, kiedy Polska zmagą się z komunizmem. Trzeba było papieskiej przenikliwości, by o tej Ewangelizacji mówić. Dziś tempo przemian, o których mówił wtedy papież, jest

² Fragment homilii wygłoszonej przez papieża Jana Pawła II podczas Mszy świętej 9 czerwca 1979 r. (http://www.mogila.cystersi.pl/index.php?option=com_content&view=article&id=133:homilia=-jana-pawla-ii&catid=48:jan-pawel-ii-w-mogile&Itemid=150 [dostęp: 11.07.2014]).

jeszcze większe, a człowiek wciągnięty w ich wir jest jeszcze bardziej zagubiony.

Jest na to jednak sposób, zawsze ten sam i jednocześnie ciągle nowy, żyjący, odnawiający się każdego poranka — Krzyż naszego Pana i Zbawcy Jezusa Chrystusa. Krzyż stanowi syntezę Ewangelii, którą jako Kościół, jako Ciało Mistyczne Jezusa Chrystusa, mamy zanieść całemu światu. Jako pasterz krakowskiego Kościoła, jako wasz brat w Chrystusie, witam serdecznie wszystkich zgromadzonych, szczególnie tych, którzy są spoza archidiecezji krakowskiej. Czujcie się jak u siebie w domu. Witam serdecznie wszystkich, którzy zdecydowali się najbliższe trzy dni spędzić tutaj razem i poświęcić je na modlitwę, na doświadczenie braterskiej wspólnoty, w duchu uczestnictwa i w duchu posłania, w Duchu Świętym. Cieszę się obecnością wszystkich, a szczególnie tych braci i sióstr, z którymi łączy nas wspólny chrzest, choć nie dane nam jest jeszcze przeżywać pełnej wspólnoty eklezjalnej. Witam wszystkich, którzy przybyli — niejednokrotnie z daleka: ze Stanów Zjednoczonych, z Meksyku, z Wielkiej Brytanii, z Austrii, ze Szwecji, z Włoch i z różnych stron Polski. Cieszę się, bo widzę proboszczów archidiecezji krakowskiej. Na ostatnim synodzie parafia porównana została do wielkiego wielbłąda, którego trzeba obudzić. Proboszczowie — jak widać — już się obudzili.

Pan Bóg niech błogosławi naszej wymianie myśli, modlitwie, niech nam błogosławi doświadczeniem jedności na uwielbieniu Jego Samego i w tym stopniu, w jakim tylko jest to możliwe, w jedności, posłaniu do świata, jedności w ewangelizacji.

Życzę owocnych obrad, a przede wszystkim obecności Ducha Świętego. Niech Jego siła tak bardzo we wszystkich wejdzie, by mogli przekazywać moc Ducha Świętego innym. Tego właśnie potrzebujemy, to będzie najlepsza Nowa Ewangelizacja.

Bóg zapłać.

Andrzej Sionek
Kraków

CAŁĄ EWANGELIĘ, CAŁE CIAŁO, CAŁEMU ŚWIATU

Nie rób sam tego, co możemy zrobić razem!

Celem Forum Nowej Ewangelizacji, które odbyło się w Krakowie-Mogile w dniach 14–16 listopada 2013 roku, było dążenie do wspólnego umocnienia się Ewangelią i wspólne ujawnienie, jak działa pośród nas jej tajemnica. W sposób szczególny poprzez to Forum chcemy oddać Bogu chwałę za bogate dziedzictwo ujawnione pośród nas przez pionierów Nowej Ewangelizacji, poprzez apostołską i prorocką posługę papieża Jana Pawła II i księdza Franciszka Blachnickiego. Forum jest jednocześnie deklaracją woli, że na tym dziedzictwie chcemy dalej budować w Panu. Doświadczając mocy Ewangelii, dążymy do tego, aby zrozumieć, co Duch mówi dzisiaj do Kościołów, tak aby wzrosły nasza nadzieja i pewność w Panu w doprowadzaniu innych do wiary i posłuszeństwa Ewangelii.

Wobec powszechnej mobilizacji do podjęcia dzieła Nowej Ewangelizacji chcieliśmy sobie uświadomić, w którym miejscu jesteśmy w tych ważnych dla losów Kościoła chwilach i jakie jest nasze zrozumienie w kwestiach zasadniczych, a mianowicie: co i kto jest przedmiotem tego, co głosimy; kim są ci, którym głoszenie zostało powierzone, i jakie są ich uwarunkowania, aby głoszenie było skuteczne; kto jest dzisiaj pierwszorzędnym adresatem Dobrej Nowiny i jak do niego dotrzeć na areopagach współczesnego świata. Stąd też tytuł Forum: „Całą Ewangelię, Całe Ciało, Całemu Światu”, który wyznacza zasadnicze kierunki refleksji, a jednocześnie wskazuje na

tematykę wystąpień. Deklarowane pragnienie, aby całe Ciało Chrystusa zanosło całą Ewangelię całemu światu, zostało wzbudzone zasadniczą myślą, aby realizować je we wzajemnej współpracy wszystkich stojących przed tym samym zadaniem, aby mieć na względzie wzajemną troskę o siebie wobec wspólnych zadań, stąd też wezwanie umieszczone w podtytule: „Nie rób sam tego, co możemy zrobić razem!”.

Do wspólnej refleksji zostali zaproszeni wszyscy, którzy odczytali Boże powołanie oddania się dziełu głoszenia Ewangelii i odnowy Kościoła i wyrazili gotowość dzielenia się z innymi własnym doświadczeniem w Panu. Zaproszeni zostali wszyscy ci — kapłani, zakonnicy i siostry zakonne, seminarzyści, odpowiedzialni wspólnot, ruchów i stowarzyszeń — którzy chcą się uczyć i reflektować nad własnym doświadczeniem w świetle doświadczenia innych. Forum nie było miejscem porównywania czy też orzekania o wartości różnych inicjatyw ewangelizacyjnych, ale miejscem dzielenia się tym, czego wykonując naszą posługę, nauczyliśmy się w Panu. Podejście takie wykluczało postawę niewłaściwego współzawodnictwa, rywalizacji czy nadmiernego skupienia się jedynie na własnych koncepcjach. Abyśmy mogli naszą duchową pracę wykonać jak najlepiej, w roli nauczających postaviliśmy świadków Ewangelii, którzy z uwagi na pasję dla niej dokonali znaczących przełomów, otwierając nowe pola dla ewangelizacji. Świadków, którzy swoją aktywność łączą z głęboką refleksją nad tym, w jaki sposób są przez Boga prowadzeni. Żywiliśmy nadzieję, że ich własne świadectwo pozwoli uczestnikom jeszcze bardziej otworzyć się na Bożą obecność, na to, co Duch mówi do Kościołów, i umieścić własne doświadczenie w całokształcie zasadniczej misji wspólnoty Kościoła, a tym samym zobaczyć, jaki Kościół rodzi się z Nowej Ewangelizacji.

Szczególną cechą Forum jest jego jawny wymiar ekumeniczny, dlatego zaprosiliśmy liderów innych Kościołów, aby stając w tej samej łasce, wobec takich samych wezwań, podzielili się z nami swoim doświadczeniem, abyśmy się wzajemnie ubogacili. Chcieliśmy dać

wyraz tej zachęce Soboru Watykańskiego II, „aby katolicy po bratersku współpracowali z braćmi odłączonymi”¹ na polu ewangelizacji. Zachęta ta powróciła w słowach papieża Pawła VI w roku jubileuszowym, jako upomnienie: „Wpierw, zanim wszyscy ludzie powrócą kiedyś i odnowią się w łasce Boga, Ojca naszego, trzeba koniecznie przywrócić wspólnotę pomiędzy tymi, którzy już uznali wiarę i przyjęli Jezusa Chrystusa, jako Pana miłosierdzia, wyzwalającego ludzi i jednoczącego ich w Duchu miłości i prawdy”². Wreszcie Jan Paweł II przypomniał to, co wpajał nam ksiądz Franciszek Blachnicki: „Więzy, jakie istnieją między działalnością ekumeniczną i działalnością misyjną, sprawiają, że trzeba brać pod uwagę dwa czynniki zbiegające się ze sobą”³. Trzeba uznać, że rozłam „między chrześcijanami szkodzi świętej sprawie głoszenia Ewangelii wszelkiemu stworzeniu i dla wielu zamyka drogę do wiary [podkr. — A.S.]”⁴. Pośród tego wezwania mamy zachętę papieską: „Fakt, że Dobra Nowina pojednania jest głoszona przez chrześcijan podzielonych między sobą, osłabia siłę jej świadectwa i dlatego nagląym staje się działanie dla jedności chrześcijan, aby aktywność misyjna mogła się stać bardziej skuteczna. Równocześnie nie możemy zapomnieć, że te wysiłki w kierunku jedności stanowią same w sobie znak pojednania, którego Bóg dokonuje pośród nas [podkr. — A.S.]”⁵. Wymiar jednoczący wszystkich chrześcijan podkreślamy również z tego powodu, że wydaje się, iż nie był on dotychczas dostatecznie dostrzegany, a jakże bez niego świat ma uwierzyć (por. J 17,21)!

Zadaniem tej publikacji jest udokumentowanie Forum. Jej układ wyznaczony jest przebiegiem tego wydarzenia. Podejmowanie poszczególnych etapów refleksji poprzedzone było wspólnym

¹ Dekret o działalności misyjnej Kościoła (DM) 15. [Wszystkie przypisy w tym artykule pochodzą od Autora].

² Bulla *Apostolorum Limina* VII; „Acta Apostolicae Sedis” 66, 1974, s. 305.

³ *Redemptoris Missio* (RM) 50.

⁴ DM 6.

⁵ RM 50.

staniem przed Panem w uwielbieniu. Zasadnicze nauczanie odbywało się w następującej dyskusji panelowej, ścieżkach tematycznych podejmujących kwestie bardziej szczegółowe oraz na wspólnej modlitwie. We wszystkich elementach otwieraliśmy się na nową wrażliwość na działanie Ducha Świętego oraz na nową pasję w głoszeniu i uobecnianiu Boga mocą świadectwa, które mamy złożyć.

Całą Ewangelię
Całe Ciało
Całemu Światu

Andrzej Sionek
Kraków

WPROWADZENIE I

Zaczynamy od kwestii dla nas najbardziej istotnej — zadajemy pytanie, co jest Dobrą Nowiną, kerygmatem, który przemienia życie człowieka, i w jaki sposób należy go w pełni ogłosić.

Kerygmat daje początek nowemu życiu, zmienia bieg historii świata, codziennie wiele osób na całym świecie oddaje za niego życie. Za sprawą kerygmatu rodzi się i rozkwita wiara. Nasuwa się pytanie: Dlaczego to pokolenie miałooby uwierzyć, skoro nikt mu nie głosił?

Musimy sobie odpowiedzieć na wiele ważkich pytań, wskazujących na rację naszego istnienia. Zmierzyć się z faktem, że w naszych Kościołach wiele osób nie zna istotnych wydarzeń historii swojego zbawienia, inne je znają, ale mgliście lub w niewłaściwy sposób, czasem też nie potrafią ich ze sobą powiązać ani zrozumieć, jakie znaczenie mają one dla nich, dla ich Kościoła i całego świata. Trudno jest im stwierdzić, czy Dobra Nowina jest rzeczywiście dobra.

Odpowiedzi, jakich sobie udzielamy w powyższych kwestiach, mają daleko idące konsekwencje, a wiele osób nie dostrzega, jaką wagę mają te zbawcze wydarzenia dla nich samych. Wzrastając w kulturze chrześcijańskiej, nigdy nie musieli oni podjąć decyzji, dokonać osobistego wyboru, nie mieli okazji się nawrócić. Wielu osłuchało się z kerygmatem, ale nie poznało własnej reakcji na jego treść. Nie znają skierowanego bezpośrednio do nich zaproszenia, związanego z objawieniem się żyjącego Boga i Jego zbawczego dzieła w Chrystusie.

Kolejne istotne dla nas kwestie dotyczą tego, w jaki sposób kerygmatyczne przesłanie odnosi się do kontekstu przepowiadania w naszych Kościołach. Jak rozpoznać oddanych sprawie Królestwa uczniów Chrystusa, których chcemy wprowadzić katechumenalną

katechezą na drogi Bożego planu zbawienia? Czym różni się ta katecheza i wtajemniczenie chrześcijańskie na drodze życia sakramentalnego od podstawowego głoszenia kerygmatycznego?

Powyższe zagadnienia zostaną podjęte podczas sesji plenarnych i będą stanowić kanwę dla następującej po nich dyskusji panelowej. Kolejne ścieżki poświęcone będą kwestiom szczegółowym, które — jak się wydaje — wymagają obecnie szczególnej uwagi.

Pierwsza ścieżka wskazuje na fakt, że Ewangelia powinna być ogłoszona wszystkim narodom jako „słowo prawdy” i jako moc Boża w Chrystusie przez Ducha Świętego. Wymierzona jest przeciw ponurej rzeczywistości śmierci i zniszczenia spowodowanego ludzkim i szatańskim buntem. Osiąga swoją pełnię w osobie, mocy i działaniu Ducha Świętego. Bez świadectwa, jakie Duch daje Chrystusowi, nasze świadectwo jest daremne. Głoszenie bez przekonania, jakie rodzi Duch, jest próżne; działanie bez mocy Ducha pozostaje jedynie ludzkim wysiłkiem; życie bez owoców Ducha nie pociąga innych do piękna Ewangelii. Jak poddać się Duchowi Świętemu, aby być uzbrojonym mocą z wysoka, aby słowo nasze było ukazywaniem mocy i Ducha?

Tematem drugiej ścieżki będą pytania, które pojawiły się we współczesnej teologii, a które dotyczą postaw i motywacji katolików do podjęcia ewangelizacji, jak na przykład: Czy opłaca się głosić Ewangelie, skoro zbawiony może być każdy, także ten, kto nie zna Dobrej Nowiny? Czy ja sam będę zbawiony, jeśli zaniecham głoszenia i dawania świadectwa? Czy mogę przenieść tę powinność na mojego księdza proboszcza lub wikarego? Z problemem naszych głębokich motywacji jest związana także kwestia piekła, obecnie spychana w Kościele na margines. Jak komunikować ludziom prawdę o tym, że mogą żyć w wieczystym oddaleniu od obecności Bożej? Czy to możliwe, żebyśmy byli w tym wypadku mądrzejsi od Jezusa?

Kolejna ścieżka to próba ukazania owoców, jakie zrodziła Ewangelia w posoborowym Kościele w Polsce. Polska może się poszczycić bogatym i różnorodnym dziedzictwem podejmowanej na nowo

ewangelizacji, głównie za sprawą pionierskiej i prorockiej wizji księdza Franciszka Blachnickiego i apostołskiego wsparcia udzielonego jej przez papieża Jana Pawła II. Owocem tej wizji jest największe duchowe przebudzenie w powojennej Europie — ruch oazowy, stworzenie przestrzeni dla efektywnej pracy szkół i wspólnot zajmujących się Nową Ewangelizacją. Na ile stała się ona dziedzictwem całego Kościoła, na ile jest jego światłem i życiem, a na ile pozostaje jedynie dziedzictwem ruchów, wspólnot, szkół ewangelizacji i stowarzyszeń?

