

Recenzent

Ks. prof. dr hab. Dariusz Zagórski

Opracowanie redakcyjne

Mirosława Buczyńska

Projekt okładki i stron tytułowych

Krzysztof Skrzypczyk

Na okładce umieszczono logo Roku Życia Konsekrowanego

© Copyright by Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika

Toruń 2015

ISBN 978-83-231-3456-5

Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika
Redakcja: ul. Gagarina 5, 87–100 Toruń

tel. 56 611 42 95; fax 56 611 47 05
e-mail: wydawnictwo@umk.pl

Dystrybucja: ul. Mickiewicza 2/4, 87–100 Toruń
tel./fax 56 611 42 38, books@umk.pl

www.wydawnictwoumk.pl

Druk: Drukarnia Wydawnictwa Naukowego UMK
ul. Gagarina 5, 87–100 Toruń

	 	 Spis treści

wykaz skrótów .. 	 7

przedmowa (ks. Stanisław Suwiński, ks. Ireneusz Werbiński) 	 9

Bp Henryk Wejman
Chrystocentryczny wymiar życia konsekrowanego 	 13

Ks. Stanisław Suwiński
Powołani, by wiernie pełnić misję w Kościele 	 31

Ks. Marek Tatar
Fenomen powołania do zakonnego życia konsekrowanego
w rzeczywistości świata ponowoczesnego 	 49

Ks. Czesław Parzyszek
Konsekracja zakonna źródłem nadziei
dla współczesnego świata .. 	 71

Ks. Lech Król
Współczesne areopagi życia konsekrowanego 	 93

Ks. Jacek Kiciński
Osoba konsekrowana w misji współdzielonej 	 123

Ks. Stanisław Urbański
Życie mistyczno-konsekrowane .. 	 137

Noty o autorach ...	 157

	 	 TABLE OF C ONTENTS

List of abbreviations ... 	 7

Introduction (rev. Stanisław Suwiński, rev. Ireneusz Werbiński) 	 9

Bph Henryk Wejman
Christocentric dimension of consecrated life 	 13

Rev. Stanisław Suwiński
Called to faithfully fulfill the mission of the Church 	 31

Rev. Marek Tatar
The phenomenon of vocation to the consecrated life
in the reality of the postmodern world 	 49

Rev. Czesław Parzyszek
Monastic consecration as a source of hope
for the contemporary world .. 	 71

Rev. Lech Król
Contemporary areopaguses of the consecrated life 	 93

Rev. Jacek Kiciński
A consecrated person in the co-shared mission 	 123

Rev. Stanisław Urbański
Mystic and consecrated life .. 	 137

Notes about authors ..	 157

	 	 Przedmowa

„Oczekuję, że «przebudzicie świat»”1. Tymi słowami papież
Franciszek zachęca do realizacji celów Roku Życia Konsekrowanego.
Proponuje najpierw spojrzenie z wdzięcznością w przeszłość. Chodzi
o odkrycie na nowo drogi minionych pokoleń, aby zainspirować przy-
szłość, a jednocześnie dostrzec wezwanie do nawrócenia i wielbić Boga
za otrzymane dary. Zachęcił do przeżywanie teraźniejszości z pasją, do
konfrontowania życia z Ewangelią, ożywienia miłości Jezusa, w której
jest także możliwe umiłowanie bliźnich i objęcie przyszłości z nadzieją.
Papież nie ukrywa, że zakony napotykają na szereg trudności, wskazuje
przy tym, że motywem nadziei jest nasza wiara. Wzywa, by nie ulegać
pokusie liczb i wydajności, przepowiedniom „proroków nieszczęścia”, ale
by osoby konsekrowane były „przebudzone i czujne”. Szczególne słowa
Ojciec Święty kieruje do młodych, zachęcając do dialogu z pokoleniem
wcześniejszym, ubogacania się jego mądrością, a jednocześnie proponowa-
nia świeżości swego entuzjazmu. Wyraża też zadowolenie, że obecny rok
staje się okazją do spotkania młodych osób konsekrowanych, należących
do różnych instytutów. Znamienne słowa zachęty do osób konsekrowa-
nych w Polsce powiedział abp José Rodríguez Carballo OFM: „Życie
konsekrowane w Polsce jest bardzo aktywne. Jest dużo zaangażowania
w wielu pięknych dziełach. Wykorzystajcie ten rok, aby w pewien sposób
zatrzymać się, jakby wejść w siebie, aby dostrzec to, co jest najistotniej-
sze, aby to jeszcze bardziej spotęgować. Tego właśnie Bóg pragnie od
nas w tym czasie”2.

1  Franciszek, List apostolski do wszystkich osób konsekrowanych z okazji Roku Życia
Konsekrowanego, rozdział II, punkt 2, Watykan, 21.11.2014.

2  Wypowiedź w jednym z wywiadów udzielonych TV Trwam i Radiu Maryja ks. abp.

10	 Ks. Stanisław Suwiński, ks. Ireneusz Werbiński

Obecnie w wielu środowiskach życia społecznego ujawnia się coraz
bardziej brak właściwego rozumienia istoty misji życia konsekrowanego
w Kościele. Niektórzy wręcz uważają, że to przeżytek. Pewnie pośród nas
są i tacy, którzy na kobiety w habitach spoglądają z podziwem, ale wła-
snej córki, wnuczki czy koleżanki w takowym stroju nie chcieliby widzieć.
Cela zakonna dla córki bywa postrzegana przez niektórych rodziców jako
koniec jej możliwości rozwoju i ścieżka do zmarnowania życia. Klimat dla
rozwoju powołań zakonnych i do życia konsekrowanego jest w społeczeń-
stwie polskim coraz trudniejszy. Do tego dochodzi wpływ materializmu
i konsumpcji, wątła wiara w wielu rodzinach i charakterystyczny dla
młodego pokolenia problem z powzięciem jednoznacznej decyzji na całe
życie. Skutkiem tego jest wyraźny spadek liczby powołań do zgromadzeń
żeńskich i męskich, coraz częstsze zamykanie domów zakonnych, obawy
o przyszłość i niepokój w sercach wielu sióstr i braci zakonnych.

Postawmy sobie pytanie: Co to znaczy być osobą konsekrowaną?
To znaczy żyć czystością, ubóstwem i posłuszeństwem. To znaczy wejść
w radykalne chrześcijaństwo, którego często brakuje nam wszystkim
w życiu codziennym. A życie konsekrowane znajduje się w samym sercu
Kościoła jako element o decydującym znaczeniu dla jego misji.

Prezentacja książki Przebudźcie świat! Wypełnić wiernie misję w Ko-
ściele odzwierciedla zamysł papieża Franciszka, aby czynić w świecie
z życia konsekrowanego żywą cząstkę Chrystusowego Kościoła. Poszcze-
gólni autorzy artykułów wydobywają z nauczania Kościoła i charyzmatów
zakonnych szczegółowe zagadnienia dotyczące misji osób konsekrowa-
nych. Są wśród nich najpierw kwestie podstawowe, a więc refleksje nad
nauczaniem Kościoła na temat misji życia konsekrowanego we współcze-
snym świecie, a następnie praktyczne implikacje oparte na konkretnym
przesłaniu misji.

Publikację otwiera artykuł bpa Henryka Wejmana Chrystocentryczny
wymiar życia konsekrowanego. Autor wyjaśnia, że Kościół w swoim naucza-
niu wprost stwierdza, że u podstaw misji i życia konsekrowanego znajdu-
je się osoba Chrystusa, który w Duchu Świętym zaprasza ochrzczonych
do pełniejszego naśladowania Go poprzez praktykę rad ewangelicznych:

José Rodrígueza Carballo OFM, sekretarza Kongregacji ds. Instytutów Życia Konsekrowa-
nego i Stowarzyszeń Życia Apostolskiego.

Przedmowa 11

czystości, ubóstwa i posłuszeństwa. Za nauką Soboru Watykańskiego II
autor stwierdza, że rady ewangeliczne, które zostały udzielone przez
Chrystusa Kościołowi (por. KK 43), obowiązują wszystkich chrześcijan,
oczywiście każdego w ramach jego własnego stanu życia. Skoro obowią-
zują wszystkich, to pojawia się też konkretne pytanie: jaka jest ich rola
w życiu konsekrowanym? Kwestia ta jest możliwa do rozwiązania jedynie
przy uwzględnieniu płaszczyzn powołania, tworzonego przez trzy: ludzką,
chrześcijańską i charyzmatyczną. Płaszczyzna charyzmatyczna stanowi
szczególną formę realizacji dwóch pozostałych płaszczyzn powołania:
ludzkiej i chrześcijańskiej. Powołanie ludzko-chrześcijańskie obowiązuje
wszystkich chrześcijan, ponieważ wszyscy oni są wezwani do świętości,
czyli podjęcia Chrystusowego wezwania do pójścia za Nim. Ks. Stanisław
Suwiński w artykule Powołani, by wiernie pełnić misję podkreśla, że mi-
sja życia konsekrowanego wyraża najgłębszą istotę nowej ewangelizacji,
której tak bardzo potrzeba w trzecim tysiącleciu. Autor zwraca uwagę
na potrzebę wierności misji oraz na szczególne zagrożenie wobec misji
konsekrowanych, jakie stanowi dziś w świecie sekularyzacja.

Ks. Marek Tatar poszukuje klucza do rozwinięcia zagadnienia feno-
menu życia konsekrowanego. W artykule Fenomen powołania do zakonnego
życia konsekrowanego w rzeczywistości świata ponowoczesnego podkreśla, że
należy dokonać oczywistej konfrontacji autentycznego (ewangelicznego)
życia konsekrowanego z tym, które prezentuje świat i jego wyobrażenie
o powołaniu. Punktem wyjścia w konfrontacji jest dar łaski powołania
przez Boga w Kościele i dla Kościoła. Kontekst ponowoczesności często
nie pozwala na rozpoznanie i przyjęcie daru łaski powołania. Natomiast
o. Czesław Parzyszek SAC w tekście Konsekracja zakonna źródłem na-
dziei dla współczesnego świata wyraża przekonanie, że konsekrowani we
współczesnym świecie, pełnym smutku i beznadziei prowadzą ludzi do
odbudowania nadziei. Kolejny autor, ks. Lech Król, w artykule Areopagi
życia konsekrowanego pozwala czytelnikowi na wejście jeszcze głębiej
w rozumienie misji osób konsekrowanych. Pisze tam wprost, że istnieje
dziś potrzeba powrotu do życia duchowego opartego na łasce Bożej, aby
móc pokonywać opór ze strony ludzi przesiąkniętych duchem świata
i tracących nadzieję na lepsze jutro. O.  Jacek Kiciński w artykule Oso-
ba konsekrowana w misji współdzielonej wyjaśnia nowe pojęcie: „misji
współdzielonej”. Ukazuje ją jako odnowiony sposób myślenia i działania

12	 Ks. Stanisław Suwiński, ks. Ireneusz Werbiński

wspólnoty osób wierzących. Oparta jest na konieczności zerwania z indy-
widualistycznym pojmowaniem życia i posłannictwa w Kościele. A celem
jej jest wskazanie na przejście do nowego sposobu przeżywania komunii
i misji kościelnej. Autor podkreśla, że wymaga to osiągnięcia dojrzałych
relacji naznaczonych współuczestnictwem i współodpowiedzialnością
przy uwzględnieniu komplementarności powołań. Dotyczy to zarówno
kapłanów, osób konsekrowanych, jak i świeckich. Uczestniczenie w misji
współdzielonej zakłada m.in. współdzielenie życia. Dzięki temu wspólnota
Kościoła zjednoczona w życiu i działaniu staje się miejscem ewangeli-
zacji współczesnego świata. Misja współdzielona obejmuje więc swym
zasięgiem wszystkie obszary życia Kościoła z uwzględnieniem wszystkich
osób. Realizuje się ona i w przestrzeni formacyjnej, i charyzmatycz-
nej przy uwzględnieniu współczesnych znaków czasu. Ks. Stanisławowi
Urbańskiemu w artykule Życie mistyczno-konsekrowane nie chodzi tylko
o zachowanie równowagi między kontemplacją a działaniem, lecz także
o podkreślenie jedności kontemplacyjnej z Bogiem. Osoby konsekrowane,
które żyją kontemplacją, czyli życiem mistycznym, łatwiej dostrzegają
Chrystusa w sercu ludzi potrzebujących. I ta świadomość jest bardzo
ważna, ponieważ z miłości do Boga wypływać ma miłość do drugiego
człowieka. Osoba konsekrowana zaś doświadczona w pogłębianiu jedności
z Bogiem, czyli rozwijająca życie mistyczne, pozostaje całkowicie odda-
na Bogu, jednocześnie realizując maksymalnie miłość Boga i bliźniego.
Autor wskazuje na umiejętne łączenie tych dwóch elementów w życiu
konsekrowanym. Dlatego osoby konsekrowane powinny umieć stworzyć
pełną jedność swojego życia duchowego i życia zakonnego, jak to uczynili
mistycy, umiejący pogodzić swój mistyczny kontakt z Bogiem z działalno-
ścią zakonną w różnych celach doczesnego życia. Innymi słowy, stworzyć
życie mistyczno-konsekrowane.

Żywimy nadzieję, że Czytelnicy z radością i przekonaniem przyjmą
tę publikację w Roku Życia Konsekrowanego, a jej lektura pomoże „prze-
budzić” serca do rodzenia nowych owoców w pełnieniu misji Kościoła.

Ks. Stanisław Suwiński, ks. Ireneusz Werbiński

