

Głoszenie Ewangelii rodziny jako fundament więzi małżeńskich i rodzinnych w środowiskach emigracji polonijnej

Ks. dr Przemysław Drąg

Krajowy Ośrodek Duszpasterstwa Rodzin

17 marca 2017 roku

Dokumenty

- Pius XII, Exsul familia, 1952.
- Kongregacja Biskupów, De pastore migratorum cura, 1969.
- Paweł VI, Pastoralis migratorum cura, 1969.
- Papieska Rada ds. Spraw Duszpasterstwa Migrantów i Podróżujących, Erga Migrantes Caritas Christi, 2004.
- Konferencja Episkopatu Polski, List pasterski, 14 stycznia 2007 r.

Motywy emigracji

- Polityczne
- Ekonomiczne
- Współpraca handlowa
- Wymiana kulturowa
- Odbycie studiów poza granicą kraju

Zakres głośzenia

- Osoby samotne
- Małżeństwa
- Małżeństwa w rozłące
- Małżeństwa różnicy religii
- Studenci
- Stopień wykształcenia i adaptacji społecznej

Duszpasterstwo dostosowane

- Emigracja czasowa
- Emigracja pokoleniowa
- Emigracja ekonomiczna
- Emigracja dużych grup (małych grup)
- Możliwość docierania z Ewangelią do osób obojętnych, innych religii

Przyjmowanie migrantów

Ważne też są interwencje „właściwego i rzeczywistego przyjmowania” nastawione na stopniową integrację i samowystarczalność obcokrajowca imigranta. Przypominamy zwłaszcza o zaangażowaniu na rzecz łączenia rodzin, edukacji dzieci, mieszkania, pracy, stowarzyszania się, promowania praw obywatelskich i o różnych formach uczestniczenia imigrantów w społecznościach, do których przybyli – Papińska Rada do Spraw Duszpasterstwa Migrantów i Podróżujących, *Erga migrantes caritas Christi*, 2004, p. 43.

Domowy kościół

Ze względu na szczególne warunki życia migrantów duszpasterstwo, ciągle w perspektywie liturgicznej, powinno dać wiele miejsca rodzinie rozumianej jako „kościół domowy”, wspólnej modlitwie, rodzinnym grupom biblijnym, reperkusjom roku liturgicznego w rodzinie (por. EEu 78). Na uważne rozważenie zasługują też formy błogosławieństw rodzinnych - Erga..., p. 47.

Ponadto obserwujemy dziś odnowione zaangażowanie na rzecz wciągnięcia rodzin w duszpasterstwo sakramentów, które może przywrócić nową witalność wspólnotom chrześcijańskim – Erga..., p. 52.

Duszpasterstwo - zadania

- ochrona tożsamości etnicznej, kulturalnej, językowej i obrządkowej migranta, gdyż jest dla niego nie do pomyślenia skuteczna działalność duszpasterska, która nie szanowałaby i nie wykorzystywała dziedzictwa kulturalnego migrantów; oczywiście musi ona nawiązać dialog z Kościołem i kulturą lokalną, aby odpowiedzieć na nowe wymagania;
- kierowanie drogą właściwej integracji, która unika getta kulturalnego, a zarazem zwalcza czystą i zwyczajną asymilację migrantów z kulturą lokalną;
- ucieleśnianie ducha misyjnego i ewangelizującego w podzieleniu sytuacji i warunków migrantów, ze zdolnością dostosowywania i kontaktów osobistych w atmosferze wyraźnego świadectwa życia. Erga p. 78

Apostołowie

- Kapłan
- Osoby życia konsekrowanego
- Osoby świeckie
- Osoby samotne
- Doświadczone małżeństwa

Cele pośrednie

- Tworzenie wspólnoty osób
- Troska i odpowiedzialność za życie
- Zaangażowanie w społeczność
- Zaangażowanie w Kościół
- Towarzyszyć
- Rozeznawać
- Integrować

Franciszek, AL.

Św. Jan Paweł II, FC.

Sposoby głoszenia Ewangelii

Potrzeba nowej dynamiki duszpasterskiej, pisze papież Franciszek, aby nie skupiać się tylko na rozwiązaniach prawnych, ale odkryć głębię zamysłu Bożego nad małżeństwem i rodziną. Zbyt długo trzymaliśmy się sztywnych ram działania, opowiadaliśmy negatywnie o miłości i seksualności, **„trwoniliśmy energie duszpasterskie, powielając ataki na dekadentcki świat, z niewielką zdolnością proaktywną, aby wskazać drogi szczęścia”** AL 38.

Rola rodziny

Aby rodziny mogły stać się coraz bardziej aktywnymi podmiotami duszpasterstwa rodzinnego, konieczny jest „wysięk ewangelizacyjny i katechetyczny skierowany do wnętrza rodziny”, który dawałby im wskazówki w tej dziedzinie” – Relacja końcowa 2015 , 81; AL 200.

Treści głoszenia - duchowość małżeńska

- To nie tylko ludzie z sobą się łączą, to Pan Bóg ich sobie wzajemnie daje. I w tym urzeczywistnia się Jego stwórczy plan.
- Obdarował męczyznę kobiecością podobnej do niego istoty ludzkiej, uczynił ją dlań «pomocą», a równocześnie jego dał kobiecie. Tak więc człowiek od początku jest dany drugiemu człowiekowi przez Boga. – św. Jan Paweł II, Bezinteresowny dar z siebie.

Treści głoszenia - upodobanie

Bóg ogarnia mężczyznę i kobietę w całej prawdzie ich człowieczeństwa. W tej prawdzie On sam znajduje stwórcze i ojcowskie upodobanie. I to bezinteresowne upodobanie zaszczenia w ich sercu. Czyni ich zdolnymi do wzajemnego upodobania w sobie: kobieta jawi się w oczach mężczyzny jako szczególna synteza piękna całego stworzenia, i on jawi się w sposób podobny w jej oczach. To, że są nadzy, nie staje się w żadnej mierze źródłem zawstydzenia.

Treści głoszone - komunია

Tęsknota serca ludzkiego za tym pierwotnym pięknem, w jakie wyposażył człowieka Stwórca, jest równocześnie tęsknotą za komunią, w której objawiał się bezinteresowny dar. To piękno i ta komunია nie jest bowiem dobrem utraconym na zawsze — jest dobrem do odzyskania, i w tym znaczeniu każdy człowiek jest zadany drugiemu człowiekowi, każda kobieta mężczyźnie, a każdy mężczyzna kobiecie.

Treści głoszone - rodzina

- Ponieważ „osoba ludzka posiada naturalny i strukturalny wymiar społeczny” i „podstawowym i pierwotnym przejawem społecznego wymiaru osoby jest małżeństwo i rodzina”, to duchowość realizuje się konkretnie we wspólnocie rodzinnej.
- Zatem osoby posiadające głębokie pragnienia duchowe nie powinny odczuwać, że rodzina oddala je od rozwoju w życiu Duchem Świętym, ale że jest to droga, której użył Pan, aby je doprowadzić do szczytów zjednoczenia mistycznego AL 316.

Treści głoszone - rodzina

- Małżonkowie poprzez różne codzienne gesty tworzą „przestrzeń teologalną, w której można doświadczyć mistycznej obecności zmartwychwstałego Pana” AL 318.
- Elementy duchowości: cierpienie i krzyż, chwile radości i świętowania, gesty zjednoczenia seksualnego.

Duchowość opieki, pocieszenia i zachęty

„Chrześcijańscy małżonkowie są dla siebie nawzajem, dla swoich dzieci i innych domowników, współpracownikami łaski i świadkami wiary”. Bóg wzywa ich do przekazywania życia i opieki. Dlatego rodzina „zawsze była najbliższym «szpitalem»” AL 323.

Duchowość daru

Podziwianie ukochanej osoby oczyma Boga i rozpoznawanie w niej Chrystusa jest głębokim doświadczeniem duchowym. Wymaga to bezinteresownej dyspozycyjności, pozwalającej docenić jej godność. Można być w pełni obecnym dla drugiej osoby, jeśli ktoś daje siebie nie pytając „dlaczego”, zapominając o wszystkim wokół AL 323.

Modlitwa

- Modlitwa osobista
- Modlitwa rodzinna
- Eucharystia
- Przejawy pobożności ludowej

Logika integracji

Chodzi o włączenie wszystkich. Trzeba pomóc każdemu w znalezieniu jego sposobu uczestnictwa we wspólnocie kościelnej, aby czuł się przedmiotem „niezasłużonego, bezwarunkowego i bezinteresownego” miłosierdzia. Nikt nie może być potępiony na zawsze, bo to nie jest logika Ewangelii! AL 297

Integracja

- Dziedzina liturgiczna
- Dziedzina duszpasterska
- Dziedzina edukacyjna
- Dziedzina instytucjonalna
- Integracja i wychowanie dzieci

Propozycje działań

- Równi służą równym
- Otwarcie się na dialog z młodym (rewolucja duszpasterska)
- Na każdym etapie tworzenie ekip duszpasterskich: kapłan, osoba konsekrowana, małżeństwa z różnym stażem
- Spotkania niezobowiązujące przy parafii (rozmowa, kawa, herbata)
- Etapy działań: - inicjacja, weryfikacja, oddziaływanie

„już i jeszcze nie”

Jak to bowiem wiele razy przypominaliśmy w tej adhortacji, żadna rodzina nie jest doskonała i uformowana raz na zawsze, ale wymaga stopniowego rozwoju swej zdolności do kochania. Istnieje stałe wezwanie, które pochodzi z pełnej komunii Trójcy Świętej, niezwykłej jedności między Chrystusem a Jego Kościołem, tej pięknej wspólnoty, jaką jest Rodzina z Nazaretu, i z nieskazitelnego braterstwa istniejącego między świętymi w niebie AL 325.