

IX. INFORMACJE

Sympozja Komisji Kultu Bożego i Dyscypliny Sakramentów Episkopatu Polski

Symposium "Jak przekazywać wiarę dzisiaj?" kerygmat - katecheza - homilia - dialog wiary - mystagogia Sandomierz, 21-22 września 1997

Symposium jest pewną kontynuacją ubiegłorocznego, w którym podjęliśmy zagadnienie Inicjacja i reinicjacja.

Problematyka przekazu wiary jest ważna i aktualna. Papież Soboru powiedział w naszym stuleciu: "Obowiązek ewangelizacji należy uważać za łaskę i właściwe powołanie Kościoła,; wyraża on najprawdziwszą jego właściwość" (Paweł VI, Evangelii nuntiandi, 14). Idąc za dorobkiem Kościoła XX wieku, sięgamy nieustannie do źródeł, poszukując jednocześnie specyfiki ewangelizacji w naszych czasach. Kościół przypomina nam w drugim roku przygotowań do Wielkiego Jubileuszu Wcielenia 2000, że to "Duch Święty wprowadza Słowo Boże w dzieje", a skoro głosimy Prawdę, która jest Osobą Chrystusa, "żadne środki ewangelizacji nie zastąpią tchnienia Ducha Świętego" (por. Evangelii nuntiandi 75) i dyspozycyjności ludzi "duchowych" wobec Niego (Pełna jest Ziemia Twego Ducha, Panie, 5).

W programie:

1. Mysterion w przepowiadaniu św. Pawła Apostoła - bp prof. dr hab. Jan Szlaga (KUL)
2. Św. Ambroży - mystagog Kościoła starożytnego - o misterium i mystagogii - prof. dr hab. Stanisław Czerwik (PAT)
3. Kerygmat pisany u Ojców Kościoła - ks. prof. dr hab. Franciszek Drączkowski (KUL)
4. Odo Casel OSB - mystagog Kościoła współczesnego - o misterium i mystagogii - bp prof. dr hab. Waław Świerzawski (PAT)
5. Epifanijny znak liturgii - bp prof. dr hab. Edward Ozorowski (ATK)
6. Jak wiązać homilię z katechizmem? - abp dr Damian Zimoń
7. Dialog mystagogiczny w katechumenacie - s. dr Adelajda Sielepin CHR (PAT)

INFORMACJE I ZGŁOSZENIA: Sekretariat Symposium Jak przekazywać wiarę dzisiaj?
ks. dr Zdzisław Janiec, ul. Mariacka 7, 27-600 SANDOMIERZ
tel. (0-15) 832-25-23 w. 52; fax (0-15) 832-10-65

Sesja "Misterium Eucharystii w życiu osób konsekrowanych" poświęcona formacji liturgicznej, Jasna Góra, 26-28 października 1998

PROGRAM:

26. X.1998 - "Słowo Boże pokarmem codzienności"

Słowo wprowadzające - bp prof. dr hab. Waław Świerzawski

Duch Święty Mistrzem Wnętrznym - o. prof. dr hab. Jacek Salij OP (referat)

Uczestnictwo w liturgii słowa - ks. prof. dr hab. Helmut Sobeczko (referat)

Dyskusja

Psalm responsoryjny i jego funkcje - ks. dr Rudolf Pierskała (komunikat)

27. X.1998 - "Tak, Ojcze - w łączności z Chrystusem"

Msza święta przed Cudownym Obrazem Matki Boskiej Częstochowskiej - przewodniczenie celebrze i

homilia - bp Waław Świerzawski

Istota "conditio victimae" - ks. prof. dr hab. Bogusław Nadolski TCh (referat)

Czwarta Modlitwa eucharystyczna - ks. prof. dr hab. Stanisław Czerwik (referat)

Dyskusja

Doświadczenie aktu pokuty - ks. dr Erwin Mateja (komunikat)

Modlitwy eucharystyczne we Mszach z udziałem dzieci - ks. dr Czesław Krakowiak (referat)
Dobór pieśni do uczestnictwa we Mszy świętej - ks. dr hab. Zbigniew Wit (komunikat) Uwielbienie po
Komunii - ks. dr J. Nowak ((komunikat)
Dyskusja i dzielenie się doświadczeniami w zakresie przygotowania do liturgii w zgromadzeniach
zakonnych

28. X. 1998 - "Adoremus in aeternum Sanctissimum Sacramentum"
Duchowość eucharystyczna - ks. prof. dr hab. Jerzy Kopeć CP (referat)
Cześć Najświętszego Sakramentu - adoracja - ks. prof. dr hab. Stefan Koperek CR
(referat)
Zamknięcie sesji - bp prof. dr hab. Wacław Świerzawski

INFORMACJE I ZGŁOSZENIA: Sekretariat Sympozjum Misterium Eucharystii w życiu osób
konsekrowanych

ks. prał. Bogusław Nadolski, ul. Panny Maryi 4, 60-962 POZNAŃ
tel. (0-61) 55-10-34; fax (0-61) 52-43-83

Nowe powołania dla nowej Europy

*z dokumentu Papieskiego Dzieła Powołań Kościelnych "In verbo tuo..."
(dokument końcowy Kongresu poświęconego powołaniom do Kapłaństwa i Życia Konsekrowanego w
Europie, Rzym 5-10 maja 1997)*

"Liturgia oznacza i wskazuje jednocześnie na wyraz, pochodzenie i pokarm każdego powołania i
posługi w Kościele. W celebracjach liturgicznych sprawuje się pamiątkę działalności Bożej przez
Chrystusa w Duchu, do której odsyła dynamika życiowa chrześcijanina. W liturgii, z punktem
kulminacyjnym w Eucharystii, wyraża się w całej swojej pełni powołanie, misja Kościoła i każdego
wierzącego.

Od liturgii pochodzi zawsze apel powołaniowy, skierowany do uczestniczącego w niej. Każda
celebracja jest wydarzeniem powołaniowym. W celebrowanej tajemnicy wierzący nie może nie
rozpoznać swojego własnego powołania, nie może: nie usłyszeć głosu Ojca, który w Synu, mocą
Ducha wzywa go, aby ofiarował się dla zbawienia świata. (...)" (27a)

"ŤPokonanie wizji indywidualistycznej ministerium i konsekracji życia w poszczególnych wspólnotach
chrześcijańskich jest decydującym wkładem historycznymŤ (Proposizioni, 21).

Powołanie oznacza dialog, świadomość wołania przez Innego i odwagę udzielenia Mu odpowiedzi.
Jak może dojrzewać ta umiejętność dialogu w tym, kto nie nauczył się w życiu i w relacjach
codziennych pozwolić wołać się, odpowiadać, rozpoznawać siebie w drugiej osobie? Jak może
pozwolić powołać się przez Ojca ten, kto nie martwi się o to, by odpowiedzieć na wołanie brata? (...)"
(27b)

"[Kościół starego kontynentu] jest wspólnotą wierzących wezwanych do Ťmłodszej świętościŤ, do
powszechnego powołania do świętości, silnie podkreślonego przez Sobór i wielokrotnie przy różnych
okazjach powtórnego przez późniejszy Urząd Nauczycielski.

Jest czas, by to wezwanie wzbudziło nowe wizerunki świętości, gdyż Europa potrzebuje przede
wszystkim tej szczególnej świętości, której obecna chwila wymaga, a więc oryginalnej i zatem w jakiś
sposób odmiennej od tej z przeszłości" (12b).