KATECHEZA DLA GIMNAZJUM
Ks. Grzegorz Nosal

Temat: Świadczymy o Bożym miłosierdziu
ZAŁOŻENIA EDUKACYJNE

1. Cele katechetyczne – wymagania ogólne

· Uczeń poznaje sens świadectwa bł. Jana Pawła II i św. s. Faustyny Kowalskiej.

2. Treści nauczania – wymagania szczegółowe

Wiedza

Uczeń:

· Wie, na czym polega świadectwo o Bożym miłosierdziu.

· Potrafi wymienić konkretne przykłady z życia bł. Jana Pawła II i św. s. Faustyny Kowalskiej (wobec chorych, biednych, zagubionych, poszukujących).

Umiejętności

Uczeń:

· Potrafi swoim postępowaniem świadczyć o Bożym miłosierdziu i zachęca innych do takiej postawy.

· Włącza się w różne formy dobroczynności (szkolne koła Caritas, rozmaite formy wolontariatu).

· Włącza się w konkurs „Mieć wyobraźnię miłosierdzia”.

3. Metody i techniki: rozmowa kierowana, „słoneczko”, tabela.
4. Środki dydaktyczne: Pismo Święte, tablica.
PRZEBIEG KATECHEZY

1. Modlitwa
Katecheta zaprasza do odmówienia modlitwy:

O Boże – Piękności niestworzona, kto Ciebie raz poznał,

ten nic innego już kochać nie może.
Czuję, że tonę w Twoim miłosierdziu, jako jedno ziarenko piasku 
w bezdennym oceanie.
Czuję, że nie ma ani jednej kropli we mnie,

która by nie płonęła miłością ku Tobie. Amen.
2. Nawiązanie do tematu

Katecheta zwraca się do uczniów:

Od września w naszej diecezji będziemy przeżywać peregrynację obrazu Pana Jezusa miłosiernego oraz relikwii św. s. Faustyny Kowalskiej i bł. Jana Pawła II. Dlatego zajmiemy się dzisiaj tematem, który ukaże nam sposoby świadczenia i Bożym miłosierdziu. Pomogą nam w tym postacie świętych, których relikwie wraz z obrazem Jezusa Miłosiernego odwiedzą nasze parafie.

Katecheta prowadzi z uczniami rozmowę na temat ich wiedzy o Bożym miłosierdziu.
3. Sytuacja egzystencjalna

Katecheta zwraca się do uczniów:

Patrząc na życie bł. Jana Pawła II, możemy stwierdzić, że było ono w niezwykły sposób związane z tajemnicą Bożego Miłosierdzia. Stanowiła ona istotny element jego pontyfikatu będącego odpowiedzią na wołanie współczesnego świata, w którym w zastraszający sposób szerzył się egoizm, obojętność i znieczulica serc, poprzez swoją wrażliwość na człowieka, na jego biedy i cierpienia.

Orędzie o Bożym Miłosierdziu historia wpisała w tragiczne doświadczenie II wojny światowej, podczas której młody Karol Wojtyła pracował w zakładzie produkcji sody „Solvay” w Borku Fałęckim nieopodal wzgórza, na którym znajduje się cmentarz Zgromadzenia Sióstr Matki Bożej Miłosierdzia. W tych trudnych latach orędzie Miłosierdzia Bożego było dla niego szczególnym oparciem i niewyczerpanym źródłem nadziei. Często widywano go, jak modlił się przy grobie s. Faustyny, także w późniejszym okresie, już jako ksiądz. Jako biskup, a następnie metropolita krakowski, chętnie odwiedzał klasztor w Łagiewnikach. Bardzo zależało mu na tym, by wynieść na ołtarze s. Faustynę.

Niezmiernie rzadko w dziejach Kościoła zdarzało się, aby biskup rozpoczynał czyjś proces beatyfikacyjny i kończył go jako papież. Opatrzność sprawiła, że było tak w przypadku kard. Karola Wojtyły, który już jako Jan Paweł II 18 kwietnia 1993 r. ogłosił s. Faustynę Kowalską błogosławioną, a 30 kwietnia 2000 r. zaliczył ją w poczet świętych.

Można postawić pytanie: kto jeszcze kilkadziesiąt lat temu wiedział, kim była s. Faustyna i gdzie leżą Łagiewniki? A dzisiaj do Bazyliki Miłosierdzia Bożego w Krakowie przybywają corocznie ponad dwa miliony pielgrzymów z Polski i ze wszystkich kontynentów ziemskiego globu (por. www.opoka.org.pl).
Na przykładzie bł. Jana Pawła II widzimy jak bardzo miłosierdzie Boże związane jest z życiem każdego człowieka. Wszyscy doświadczamy przecież chwil zwątpienia i stawiamy sobie pytanie, jaki jest sens ludzkiej egzystencji. Borykając się na co dzień z naszymi trudnościami powinniśmy zawierzyć tak jak Jan Paweł II Bożemu miłosierdziu, które ukazuje sens przebaczenia i miłości. Wzorem do naśladowania jest także św. s. Faustyna Kowalska, która cierpliwie znosiła wszelkie niedogodności związane z życiem we wspólnocie zakonnej, a które ofiarowała, jako wynagrodzenie miłości Bożej.
4. Interpretacja (wiara i życie Kościoła)
Katecheta rozdaje uczniom tabele (załącznik nr 14):

	BOŻE MIŁOSIERDZIE

	Pismo Święte
	św. s. Faustyna Kowalska
	bł. Jan Paweł II

	Przypowieść o miłosiernym samarytaninie (Łk 10,30-37)
	Dzienniczek – Miłosierdzie Boże w duszy mojej
	Encyklika „Dives in misericordia”

	
	
	Przemówienie Jana Pawła II w Sanktuarium Miłosierdzia Bożego - Kraków-Łagiewniki (7.06.1997) 

	Przypowieść o synu marnotrawnym
(Łk 15,11-32)
	
	Homilia Jana Pawła II wygłoszona podczas kanonizacji bł. s. Faustyny – Rzym (30.04.2000)

	
	
	Kazanie – Kraków-Łagiewniki (17.08.2002 – pielgrzymka „Bóg bogaty w Miłosierdzie”)

	
	
	Kazanie – Kraków-Błonia (18.08.2002 – pielgrzymka „Bóg bogaty w Miłosierdzie”)


Katecheta wspólnie z uczniami omawia treści zamieszczone w powyższej tabeli, następnie podsumowuje w następujący sposób:
Naukę o miłosierdziu Bożym znajdujemy w Piśmie Świętym, Dzienniczku św. s. Faustyny, dokumentach Kościoła i nauczaniu bł. Jana Pawła II. Przybliżają nam one prawdę o tym Bożym przymiocie, który jednak nigdy nie zostanie do końca zgłębiony i poznany, ale po co potrzebna by nam była wiara, gdybyśmy posiadali wszelką wiedzę. Teksty te wskazują na jeden z motywów życia i nadziei człowieka – na Ewangelię Miłosierdzia.
5. Zastosowanie życiowe
Katecheta kontynuuje:

Poznaliśmy teksty związane z miłosierdziem Bożym, a teraz zastanówmy się jak wprowadzić je w czyn.

Przez całe swoje posługiwanie dla Kościoła Powszechnego bł. Jan Paweł II dawał osobiste świadectwo miłosierdzia wobec ludzi, zwłaszcza chorych, cierpiących i umierających. Papież sam żył miłosierdziem i w praktyce pokazywał, w czym ma się ono wyrażać. Szczególną lekcją miłosierdzia było przebaczenie tureckiemu zamachowcy Ali Agcy. Słowem i czynem uczył, że tajemnicę Bożego Miłosierdzia trzeba przeżywać w kontekście codziennego życia każdego człowieka. Każdy z nas jest wezwany do świadczenia czynów miłosierdzia.
Katecheta prowadzi z uczniami luźną rozmowę kierowaną na temat czynów miłosierdzia. Rysuje na tablicy „słoneczko”, w którego środku wpisuje „CZYNY MIŁOSIERDZIA”. Katecheta podczas rozmowy ukierunkowuje odpowiedzi uczniów. Poniżej przedstawiamy proponowane odpowiedzi:

· realizacja uczynków miłosiernych względem ciała,

· realizacja uczynków miłosiernych względem duszy,

· działalność w Szkolnych kołach Caritas,

· pomoc biednym, starszym i chorym,

· wolontariat,

· udział w konkursie „Mieć wyobraźnię miłosierdzia”,

· modlitwa do Bożego miłosierdzia (np. koronka do Bożego Miłosierdzia),

· przebaczanie wyrządzonych nam krzywd.
6. Podsumowanie treści

Katecheta podsumowując zwraca się do uczniów:

Przez wiele wieków prawda o miłosierdziu Bożym była trochę mało akcentowana, ale dzięki św. s. Faustynie została ona podkreślona w nauczaniu Kościoła. Za pośrednictwem tej prostej i skromnej mistyczki otrzymaliśmy obraz Jezusa miłosiernego, którego kopia będzie nawiedzać nasze parafie. Św. s. Faustyna i bł. Jan Paweł II są najlepszymi przykładami, jak to Boże miłosierdzie wprowadzać w czyn. Ta święta siostra zakonna, swoją modlitwą i wstawiennictwem u Jezusa miłosiernego wypraszała i nadal wyprasza łaskę nawrócenia i zabawienia dla zatwardziałych grzeszników. Jeśli zaufamy Jezusowi i Jego miłości miłosiernej, to Jego łaska będzie towarzyszyć nam przez całe życie i w godzinę naszej śmierci, czego przykładem jest przejście do domu Ojca w niebie bł. Jana Pawła II w wigilię święta Bożego miłosierdzia.
7. Notatka
Notatkę stanowią tabela (załącznik nr 14) oraz odpowiedzi uczniów udzielone w czasie rozmowy o czynach miłosierdzia i zapisane w formie „słoneczka”.

8. Praca domowa
Napisz, jak konkretnie w swoim życiu możesz realizować orędzie Bożego miłosierdzia.

9. Modlitwa końcowa

Boże, Ojcze miłosierny,
który objawiłeś swoją miłość
w Twoim Synu Jezusie Chrystusie,
i wylałeś ją na nas w Duchu Świętym, Pocieszycielu,
Tobie zawierzamy dziś losy świata
i każdego człowieka.
Pochyl się nad nami grzesznymi,
ulecz naszą słabość,
przezwycięż wszelkie zło,
pozwól wszystkim mieszkańcom ziemi
doświadczyć Twojego miłosierdzia,
aby w Tobie, Trójjedyny Boże,
zawsze odnajdywali źródło nadziei.
Ojcze przedwieczny,
dla bolesnej męki
i zmartwychwstania Twojego Syna,
miej miłosierdzie dla nas
i całego świata. Amen.
(Jan Paweł II, Akta zawierzenia miłosierdziu Bożemu)
4

