

Scripta Theologica Thoruniensia (36)
COMMUNIO SANCTORUM (4)

Świadkowie radości

Praktyka życia konsekrowanego

pod redakcją
ks. Stanisława Suwińskiego
i ks. Ireneusza Werbińskiego

WYDAWNICTWO NAUKOWE
UNIWERSYTETU MIKOŁAJA KOPERNIKA

Toruń 2015

Recenzent

Ks. prof. dr hab. Mirosław Mróz

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 978-83-231-3454-1

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

SPIIS TREŚCI

WYKAZ SKRÓTÓW	7
PRZEDMOWA (<i>ks. Stanisław Suwiński, ks. Ireneusz Werbiński</i>)	9
S. Maria Leticja Niemczura KONSEKROWANI DLA MISJI W ŚWIECIE WSPÓŁCZESNYM	13
S. Maria Katarzyna (Ewa Pawlak) BYĆ POSŁUSZNYM WOLI BOŻEJ – OTWARTOŚĆ I DYSPOZYCYJNOŚĆ ...	37
S. Gaudiosa Dobrska MIŁOŚĆ WYMAGA CZYNU	59
Ks. Wojciech Zyzak ŻYCIE KONSEKROWANE W PISMACH ŚW. TERESY BENEDYKTY OD KRZYŻA (EDYTY STEIN)	81
Teresa Nowacka ŻYCIE KONSEKROWANE CÓREK SERCA MARYI	99
Ks. Włodzimierz Gałązka CHARYZMAT W UJĘCIU O. ANZELMA GĄDKA	131
Dorota Wawrowska DZIEWICTWO KONSEKROWANE JAKO RZECZYWISTOŚĆ PASCHALNA W ŚWIECIE PISM ŚW. AMBROŻEGO, ŚW. HIERONIMA I ŚW. AUGUSTYNA	149
NOTY O AUTORACH	171

TABLE OF CONTENTS

LIST OF ABBREVIATIONS	7
INTRODUCTION (<i>rev. Stanisław Suwiński, rev. Ireneusz Werbiński</i>)	9
S. Maria Leticja Niemczura THE CONSECRATED FOR THE MISSION IN THE CONTEMPORARY WORLD	13
S. Maria Katarzyna (Ewa Pawlak) TO BE OBEDIENT TO GOD'S WILL- OPENNESS AND AVAILABILITY	37
S. Gaudiosa Dobrska LOVE REQUIRES ACTION	59
Rev. Wojciech Zyzak THE CONSECRATED LIFE IN THE WRITINGS OF SAINT TERESA BENEDICTA OF THE CROSS	81
Teresa Nowacka THE CONSECRATED LIFE OF THE DAUGHTERS OF THE MOST PURE HEART OF MARY	99
Rev. Włodzimierz Gałązka CHARISMA IN THE WORDS OF FATHER GADEK	131
Dorota Wawrowska CONSECRATED VIRGINITY AS THE PASCHAL REALITY IN THE LIGHT OF WRITINGS OF ST. AMBROSE, ST. JEROME AND ST. AUGUSTINE	149
NOTES ABOUT AUTHORS	171

PRZEDMOWA

Papież Franciszek naucza, że „Radość Ewangelii napełnia serce i całe życie tych, którzy spotykają się z Jezusem. Z Jezusem Chrystusem radość zawsze rodzi się i odradza”¹. Głównym, według Papieża, przesłaniem czyniącym życie konsekrowane autentycznym: „To jest piękno konsekracji: radość, radość...”². Radość nie jest dodatkiem do życia albo jego ozdobą, ale potrzebą i fundamentem całości życia ludzkiego. W codziennym zabieganiu każdy mężczyzna i każda kobieta pragną osiągnąć radość całą swoją istotą i zamieszkać w niej. W świecie częsty jest deficyt radości. Osoby konsekrowane nie są powołane do wielkich gestów ani głoszenia szumnych słów, ale do świadectwa radości, pochodzącej z pewności bycia kochanym, z ufności, że jesteśmy zbawieni. Ojciec Święty wzywa osoby konsekrowane do zatrzymania duszy na obrazie wyruszenia w drogę, „radości chwili, w której Jezus spojrział na mnie”³, aby przywołać sens i wymagania będące u podstaw powołania zakonnego: „Jest to odpowiedź na powołanie i na powołanie z miłości”⁴.

Krocząc drogami Roku Życia Konsekrowanego, dobrze by było, aby każda rodzina charyzmatyczna przypomniała sobie swoje początki i swój historyczny rozwój, żeby podziękować Bogu, który dał Kościołowi tak wiele darów, czyniących go pięknym i wyposażonym do każdego dobrego dzieła (por. LG 12).

¹ Franciszek, Adhortacja apostolska *Evangelii gaudium* (24.11.2013), nr 1.

² Tenże, *Autentyczni i konsekwentni* (Spotkanie z seminarzystami, nowicjuszami i nowicjuskami, Rzym, 6.07.2013), „L'Osservatore Romano” (wyd. polskie) 8–9 (2013), s. 6.

³ Tamże.

⁴ Tamże.

Radość życia i powołania ma swoje szczególnie uprzywilejowane miejsce wśród młodych. Oni są chwilą obecną życia wspólnotowego, żyjąc aktywnie w łonie instytutów, wnosząc decydujący wkład ze świeżością i wielkodusznością podjętej decyzji. Ale ci młodzi, pełni radości ludzie stanowią także przyszłość, ponieważ wkrótce zostaną wezwani do przejęcia w swe ręce kierownictwa animacji, formacji, posługi i misji.

Prawdą jest to, co dostrzeżę papież Franciszek w obecnym świecie: „Nie można wytrwać w ewangelizacji pełnej zapału, jeśli nie jest się przekonany na podstawie doświadczenia, że to nie to samo: poznać Jezusa lub nie znać Go; że to nie jest to samo: podążać z Nim lub kroczyć po omacku; że to nie jest to samo: raczej móc Go słuchać, niż ignorować Jego Słowo; że to nie jest to samo: raczej móc Go kontemplować, adorować, móc spocząć w Nim, niż nie móc tego czynić. Nie jest tym samym usiłowanie budowania świata z Jego Ewangelią, co czynienie tego jedynie przez oparcie się na własnym rozumie. Wiemy dobrze, że życie z Jezusem staje się o wiele pełniejsze i że z Nim łatwiej znaleźć sens wszystkiego”⁵.

Dlatego wspólnota radości potrzebuje permanentnej modlitwy. Fundamentem dla ucznia jest bycie z Mistrzem, słuchanie Go, uczenie się od Niego. I to jest ważne zawsze, to droga, która trwa przez całe życie, a Duch Święty w pokorze modlitwy przekonuje o panowaniu Chrystusa w powołanych: „Pan wzywa nas każdego dnia do pójścia za Nim z odwagą i wiernością; udzielił nam wielkiego daru wybierając nas jako swych uczniów; wzywa nas do tego, abyśmy głosili Go z radością jako Zmartwychwstałego, ale prosi nas, abyśmy czynili to słowem i świadectwem naszego życia, w codzienności. Pan jest jedyny, jest jedynym Bogiem naszego życia, i wzywa nas, abyśmy pozbyli się tak wielu bożków i czcili tylko Jego”⁶.

Publikacja *Świadkowie radości – praktyka życia konsekrowanego* to zaproszenie ku pochyleniu się nad autentycznym życiem pełnym wierności i radości wobec powołującego Boga i wspólnoty, do której posyła konkretną osobę. Otwiera ją artykuł s. Leticji Niemczury CSSJ, przewodniczącej

⁵ Franciszek, Adhortacja apostołska *Evangelii gaudium* (24.11.2013), p. 266 (Wyd. M, wyd. II popr.).

⁶ Franciszek, Homilia u św. Pawła za Murami, Rzym, 14.04.2013.

KWPZZZ w Polsce, która zna dogłębnie temat osób konsekrowanych w naszym kraju i nie tylko tutaj. W swoim artykule *Konsekrowani dla misji w świecie współczesnym* podkreśla za adhortacją *Vita Consecrata*, że podstawą misji osób konsekrowanych jest dawanie radosnego świadectwa o Chrystusie swoim życiem, czynami i słowami (por. VC 109). To zadanie winno dotyczyć każdej dziedziny i każdej płaszczyzny życia konsekrowanego, na której można skutecznie i z radością je spełnić, będąc jednocześnie zjednoczonym z Chrystusem, prowadzonym słowem Boga i natchnionym Duchem Świętym. W tym wyraża się doświadczenie wiary polegające na porzuceniu samego siebie, porzuceniu wygody i bezkompromisowości swego „ja”, aby skoncentrować życie na Jezusie Chrystusie.

Siostra Katarzyna Pawlak CSSE w artykule *Być posłusznym woli Bożej – otwartość i dyspozycyjność* przedstawia znaczenie i rolę posłuszeństwa dla budowania radości zakonnej. Dokonuje tego na podstawie *Konstytucji i Dyrektorium Zgromadzenia Sióstr św. Elżbiety* oraz *Ratio Institutionis*, gdzie posłuszeństwo jest rozumiane jako udział w życiu i łasce Jezusa Chrystusa, w Jego krzyżu i cierpieniu; uczy ono otwartości na wolę Bożą.

Natomiast s. Gaudiosa Dobrska CSDP zwraca uwagę na praktyczny szczegół życia konsekrowanych, jakim jest miłość, która w duchowości pasterek nabiera znamienia czynnej radości. W artykule autorka wtajemnicza czytelnika w rolę i znaczenie miłości w życiu błogosławionej Marii Karłowskiej.

Także ks. Wojciech Zyzak w artykule *Życie konsekrowane w pismach świętej Teresy Benedykty od Krzyża (Edyty Stein)* na jej przykładzie ukazuje znaczenie życia osób konsekrowanych. W rozumieniu karmelitanki radością życia było podjęcie daru powołania do cierpienia z Chrystusem, które włącza w wielkie dzieło Odkupienia. Droga cierpienia stanowiła jej zdaniem najbardziej wypróbowaną drogę do zjednoczenia z Bogiem.

W duchowość Córek Serca Maryi wprowadza nas artykuł Teresy Nowackiej *Życie konsekrowane Córek Serca Maryi*. Autorka podkreśla, że osią zworną misji we wspólnocie jest serce radosne, czyste, posłuszne i ubogie, ukierunkowane na miłość Boga i Maryi, a przez nich bliźniego. Kierując się wiarą, Córka Serca Maryi z miłością służy wychowankom, jakby samego Jezusa przyjmowała do swego serca; tak pochyla się nad dzieckiem, jakby Najczystsza Rodzicielka pochylała się nad swoim Dzieckiem, klęcząc i adorując Boga-Człowieka. W każdym powierzonym

sobie dziecku chce widzieć Jezusa i służyć mu wraz z Maryją, stając się siewcą miłości i radości.

Ksiądz Włodzimierz Gałązka w artykule *Charyzmat w ujęciu o. Anzelma Gądka* wykazuje, że źródłem radości konsekrowanych jest osobiste doświadczenie Boga oraz wierność charyzmatowi założyciela. Dalej Autor podkreśla, że również w dzisiejszym świecie trzeba uczyć się rozpoznawać znaki czasu, jakie Bóg daje ludziom, a wśród nich takim znakiem jest konkretny charyzmat. Kiedy człowiek go rozpozna, pokocha, otoczy modlitwą, a następnie zechce go podjąć w praktyce życia, to jest u źródła radości.

Dorota Wawrowska w artykule *Dziewictwo konsekrowane jako rzeczywistość paschalna w świetle pism św. Ambrożego, św. Hieronima i św. Augustyna* podjęła się studium nad praktycznym ujęciem wskazań ojców Kościoła co do dziewictwa konsekrowanego. Jawi się ono w praktycznym ujęciu jako krzyż pełen ofiary i poświęcenia oraz jako zapowiedź przyszłości eschatologicznej.

Wraz z autorami artykułów wyrażamy nadzieję, że nasza publikacja okaże się pożyteczną lekturą we wspólnotach konsekrowanych, sięjąc w nich owoce radości.

Ks. Stanisław Suwiński, ks. Ireneusz Werbiński