Załącznik 8
TEKSTY PISMA ŚW. DO PRACY W GRUPACH – ZAWARTOŚĆ KOPERTY NR 2
GRUPA I
	Mk 10,46-52

	46 Przyszli do Jerycha. Kiedy wychodził z Jerycha, a z Nim Jego uczniowie i duża gromada, syn Tymeusza, Bartymeusz, niewidomy żebrak, siedział przy drodze. 47 Kiedy się dowiedział, że jest tu Jezus z Nazaretu, zaczął wołać: „Synu Dawida, Jezusie, zlituj się nade mną!” 48 Wielu go strofowało, żeby był cicho. On jednak jeszcze głośniej krzyczał: „Synu Dawida, zlituj się nade mną!!” 49 Zatrzymał się Jezus i rzekł: „Przywołajcie go”. Przywołali niewidomego, mówiąc mu: „Odwagi, wstań, woła cię”. 50 On odrzucił swój płaszcz, poderwał się i przyszedł do Jezusa. 51 Wtedy Jezus zapytał go: „Co chcesz, abym dla ciebie zrobił?” Niewidomy powiedział Mu: „Rabbuni, abym PRZEJRZAŁ”. 52 Jezus mu rzekł: „Idź, twoja wiara cię uzdrowiła”. Z miejsca odzyskał wzrok i szedł za Nim drogą.

W tym wydarzeniu Jezus
pomaga ………………………………………………………………………………………,

który (co się z nim dzieje po interwencji Jezusa?) ………………………………………………………….….………
Ze strony człowieka do zaistnienia tej sytuacji
konieczna była…………………………………
GRUPA II

	Mk 2,1-12

	

	1 Kilka dni później wszedł znowu do Kafarnaum. Dowiedziano się, że jest w domu. 2 Zgromadziło się tak wielu, że nie było miejsca nawet przed drzwiami. Głosił im słowo. 3 Przyszli do Niego jacyś niosący człowieka sparaliżowanego. Podtrzymywało go czterech. 4 Ponieważ z powodu tłumu nie mogli wnieść przed Niego, zdjęli dach tam, gdzie był, zrobili otwór i spuścili nosze, na których leżał sparaliżowany. 5 Kiedy Jezus zobaczył ich wiarę, powiedział do sparaliżowanego: „Synu, odpuszczają się tobie twoje grzechy”. 6 Siedzieli tam wtedy niektórzy uczeni w Piśmie i tak w sercach swoich zaczęli myśleć: 7 „Dlaczego On tak mówi? On bluźni! Kto może odpuszczać grzechy poza jedynym Bogiem?” 8 Jezus zaraz rozpoznał swoim duchem, że tak sobie myślą, więc zapytał ich: „Dlaczego tak myślicie
w swoich sercach? 9 Co jest bardziej wstrząsające, czy powiedzieć sparaliżowanemu: «Odpuszczają się tobie twoje grzechy», czy powiedzieć:„«Wstań, weź swoje nosze i chodź»? 10 Abyście jednak wiedzieli, że Syn Człowieczy ma na ziemi władzę odpuszczania grzechów” - tu zwrócił się do sparaliżowanego – 11 „rozkazuję ci: wstań, weź swoje nosze i idź do swojego domu”. 12 On wstał, zabrał od razu nosze i odszedł na oczach wszystkich, tak że wszyscy byli zdumieni i wysławiali Boga mówiąc: „Czegoś takiego nigdy nie widzieliśmy”.

W tym wydarzeniu Jezus pomaga…………………………………………………………………………………………,

który (co się z nim dzieje po interwencji Jezusa?) ………………………………………………………………………………………….….………………………………………………………………………………………………………
Ze strony człowieka do zaistnienia tej sytuacji
konieczna była………………………………
GRUPA III

	
	Mt 8,5-10.13

	

	
	5 Kiedy wszedł do Kafarnaum, zbliżył się do Niego pewien centurion i prosił 6 mówiąc: „Panie, mój sługa leży w domu sparaliżowany i bardzo cierpi”. 7 Odpowiedział mu na to: „Uzdrowię go, kiedy przyjdę”. 8 A centurion powiedział: „Panie, nie jestem godny, abyś wszedł pod mój dach, lecz tylko słowem rozkaż, a mój sługa stanie się zdrowy. 9 Bo i ja, choć jestem człowiekiem pod władzą, mam pod sobą żołnierzy. Temu rozkazuję: «Odmarsz», i odmaszerowuje; innemu: «Przystąp» – i przystępuje; a swojemu słudze: «Zrób to» – i robi”. 10 Gdy Jezus [to] usłyszał, wyraził swe uznanie i powiedział do tych, którzy [Mu] towarzyszyli: „Tak, mówię wam, takiej wiary nie znalazłem u nikogo
w Izraelu.(…)13 Do setnika Jezus zaś rzekł: „Idź, niech ci się stanie, jak uwierzyłeś”. I o tej godzinie jego sługa odzyskał zdrowie.

W tym wydarzeniu Jezus pomaga…………………………………………………………………………………………,

który (co się z nim dzieje po interwencji Jezusa?) ………………………………………………………………………………………….….……………………………………………………………………………………………..................

Ze strony człowieka do zaistnienia tej sytuacji
konieczna była………………………………...

GRUPA IV
	
	Mk 5,25-34

	

	
	25 Pewna kobieta, która od dwunastu lat chorowała na upływ krwi 26 i wiele zniosła ze strony licznych uzdrowicieli, wydając cały swój majątek, a jednak nie doznając poprawy, lecz raczej popadając w stan coraz gorszy, 27 kiedy dowiedziała się o Jezusie, podeszła w tym tłumie
z tyłu i dotknęła Jego płaszcza. 28 Mówiła sobie: „Jeśli dotknę choćby Jego płaszcza, będę ocalona”. 29 Rzeczywiście od razu zaschło w niej źródło krwi i poczuła w ciele, że jest wyleczona z tej dokuczliwości. 30 Jezus również od razu poczuł w sobie, że wyszła z Niego moc. Odwrócił się w tym tłumie i zapytał: „Kto dotknął mojego płaszcza?” 31 Jego uczniowie powiedzieli Mu: „Widzisz, że tłum pcha się na Ciebie ze wszystkich stron, a pytasz: «Kto mnie dotknął?»” 32 Powiódł wzrokiem wkoło, aby zobaczyć sprawczynię tego. 33 Wtedy kobieta przestraszyła się i czując, co ją spotkało, podeszła z drżeniem, padła przed Nim
i wyjawiła Mu całą prawdę. 34 On jej powiedział: „Córko, twoja wiara przyniosła ci ratunek. Odejdź w pokoju i bądź zdrowa od swojego cierpienia”.

W tym wydarzeniu Jezus pomaga…………………………………………………………………………………………,

która (co się z nią dzieje po interwencji Jezusa?) ………………………………………………………………………………………….….……………………………………………………………………………………………………….
Ze strony człowieka do zaistnienia tej sytuacji
konieczna była………………………………...

GRUPA V
	Mk 5 35-42

	35 Gdy On to mówił, przyszli z [domu] owego przełożonego synagogi i powiedzieli: „Twoja córka umarła. Po co jeszcze trudzisz Nauczyciela?” 36 Jakby nie słysząc przekazanej wiadomości, Jezus powiedział do przełożonego synagogi: „Nie bój się, bylebyś wierzył”. 37 Nie pozwolił nikomu towarzyszyć sobie, z wyjątkiem Piotra, Jakuba i Jana, brata Jakuba. 38 Weszli do domu przełożonego synagogi. Usłyszał tam wrzawę, płacz ludzi i wielkie lamentowanie. 39 Po dojściu do nich powiedział: „Po co zawodzicie i płaczecie? To dziecko nie umarło, lecz śpi”. 40 Wyśmiewali Go za to, a On usunął wszystkich, a potem zabrał z sobą ojca tego dziecka, matkę i tamtych [trzech] i wszedł tam, gdzie znajdowało się dziecko. 41 Wziął dziecko za rękę i powiedział do niej: „Talitha kum”, to znaczy „Dziewczynko, nakazuję ci, wstań”. 42 Zaraz dziewczynka wstała i chodziła. Miała już bowiem dwanaście lat. Na to obecni osłupieli w wielkim zdumieniu.

W tym wydarzeniu Jezus pomaga…………………………………………………………………………………………,

która (co się z nią dzieje po interwencji Jezusa?) ………………………………………………………………………………………….….………………………………………………………………………………………………………
Ze strony człowieka do zaistnienia tej sytuacji
konieczna była…………………………………
