

ŻYWY RÓŻANIEC W PRAKTYCE DUSZPASTERSKIEJ DZISIAJ

Jan Paweł II ogłaszając w Kościele Rok Różańca wyraził nadzieję, że ta jego inicjatywa zostanie przyjęta wspaniałomyślnie i z gotowością. Odkrycie pełnego znaczenia różańca, które powinno dokonać się tym roku, stworzy bowiem – według Ojca Świętego – „powszednią a owocną sposobność duchową i pedagogiczną do osobistej kontemplacji, formacji Ludu Bożego i nowej ewangelizacji”¹. To papieskie przekonanie odnosi się do całego Kościoła i poszczególnych jego wspólnot. Wśród tych ostatnich dotyczy również, i to może w sposób szczególny, wspólnot Żywego Różańca. List apostolski o Różańcu Świętym w przeżywanym Roku Różańca może i powinien stanowić inspirację do pogłębienia formacji tych wspólnot różańcowych w parafii a zarazem odkrycia ich nowych zadań apostolskich.

Historia i dzień dzisiejszy wspólnot Żywego Różańca świadczą o ich wielkim znaczeniu w życiu naszych parafii. Tytułem ilustracji, pragnę przedstawić działalność Kół Żywego Różańca w parafii a zarazem Sanktuarium Matki Bożej Ostrobramskiej w Skarżysku-Kamiennej, gdzie jestem proboszczem i kustoszem. W tej bardzo młodej wspólnocie parafialnej, która powstała w 1986 roku, istnieje aktualnie osiem Kół Żywego Różańca (6 Kół niewiast i 2 Koła mężczyzn). Od początku członkowie tych Kół Różańcowych stanowią bardzo istotne zaplecze modlitewne, wspierające wszelką działalność duszpasterską i prace materialne w parafii i sanktuarium. Należy podkreślić, że członkowie naszych Kół Różańcowych codziennie przez cały rok zbierają się na modlitwę różańcową przed Obliczem Matki Bożej Ostrobramskiej w naszym sanktuarium. Modlitwa różańcowa rodzi czyny. Najpierw jest ona źródłem integracji powstającego nowego środowiska parafialnego. To właśnie Żywy Różaniec sprawia w dużym stopniu, że członkowie parafii zaczynają stanowić coraz bardziej jedną rodzinę, w której ludzie świadczą sobie wzajemną pomoc. Dostrzegam bardzo wyraźnie, że przynależność do Żywego Różańca czyni ludzi bardziej otwartymi na potrzeby bliźnich. To właśnie członkowie Kół Żywego Różańca odwiedzają ludzi chorych

¹ RVM 3.

w parafii, aby z nimi porozmawiać, by z nimi się pomodlić. Przy parafii prowadzona jest stołówka dla ludzi bezdomnych i bezrobotnych. Codziennie ponad 240 osób spożywa w niej gorący posiłek. I to znowu członkowie Kół Żywego Różańca przygotowują gratisowo te posiłki. Do tego należy dodać świadomość odpowiedzialności za piękno naszej świątyni, jaką zauważam od początku u członków naszych Kół Różańcowych.

U źródeł takiej postawy i zaangażowania członków Kół Żywego Różańca w naszej sanktuaryjnej parafii znajduje się niewątpliwie odpowiednia praca formacyjna. Od strony formy sprowadza się ona głównie, podobnie jak we wszystkich parafiach, do comiesięcznych spotkań odpowiedzialnych za poszczególne Koła Różańcowe. Z kolei ci zelatorzy i zelatorki spotykają się z członkami swoich Kół. Ostatnio przedmiotem katechez adresowanych do członków Żywego Różańca w naszej parafii jest sama modlitwa „Ojcze nasz” i „Zdrowaś Maryjo”, by pogłębić treść i ducha wypowiedianych w modlitwie różańcowej słów.

W Roku Różańca nasze Koła Różańcowe wzrosły oczywiście liczebnie ze względu na nowe *tajemnice światła*. Pragniemy jednak zatroszczyć się przede wszystkim o to, aby nasz Żywy Różaniec wzrastał także „jakościowo”, aby pogłębiać formację jego członków. Dążymy do tego, aby – zgodnie z nauczaniem Jana Pawła II – różaniec stawał się „szkołą Maryi”² i to przede wszystkim dla członków Kół Żywego Różańca. Planujemy, aby właśnie członkowie Kół Żywego Różańca mogli sukcesywnie otrzymywać coraz głębszą formację chrześcijańską w duchu maryjnym.

Powinna to być najpierw szkoła formacji biblijnej. Modlitwa różańcowa poprzez kontemplację tajemnic, czerpiąc z czystego źródła Ewangelii, prowadzi ducha do „zasmakowania” w poznawaniu Chrystusa³. Aby ten cel głębszego poznania tajemnicy Chrystusa przez modlitwę różańcową mógł być w pełni osiągnięty członkom naszych Kół Żywego Różańca potrzebna jest odpowiednia katecheza biblijna.

Nasze Koła Różańcowe powinny stać się również „prawdziwymi szkołami modlitwy”⁴. To znowu członkowie tych Kół mają szczególną szansę, poprzez odpowiednią katechezę i praktykę modlitewną, otworzyć się na głębię i bogactwo modlitwy medytacyjnej⁵.

Formacja w ramach Kół Żywego Różańca powinna również kształtować w członkach tych wspólnot ducha apostołskiego, ducha odpowiedzialności za Kościół. To właśnie w różańcowej „szkole Maryi” mogą się w pełni skutecznie kształtować szeregi nowych apostołów świeckich, którzy – na wzór maryjnego

² Por. RVM 1 i 14.

³ Por. RVM 24.

⁴ *Novo millennio ineunte*, 33.

⁵ Por. RVM 5 i 12.

„fiat” współpracy w zbawieniu – będą włączać się w misję ewangelizacyjną Kościoła. I znowu potrzeba w tym zakresie odpowiednich katechez – z jednej strony o miejscu i zadaniach wiernych świeckich w Kościele, a z drugiej o istotnych wyzwaniach współczesności.

Tak zarysowana formacja biblijna, modlitewna i apostołska powinna obejmować wszystkich członków Kół Żywego Różańca. Należy jednak, jak się wydaje, poświęcić jeszcze więcej uwagi szczególnej formacji osób odpowiedzialnych za poszczególne Koła różańcowe – zelatorom i zelatorkom. To również oni w przyszłości, a nie tylko sami duszpasterze, mogą podjąć w jakimś zakresie prowadzenie spotkań formacyjnych w Żywym Różańcu. Formację zaadresowaną do tych osób można rozpocząć od udzielenia im błogosławieństwa do posługi. Propozycję takiego błogosławieństwa znajdujemy w wydanych w Krakowie materiałach duszpasterskich na Rok Różańca. A oto treść modlitwy błogosławieństwa: „Wszchemogący, wieczny Boże, Ty w swoim Synu, Jezusie Chrystusie, dajesz swego Ducha wszystkim swoim dzieciom. Wejrzyj na te służby swoje, którzy pełnią w naszej wspólnotce posługę zelatora Żywego Różańca. Napełnij ich darem swego Ducha, bez którego nikt z nas nie umie się modlić. Niech Duch Święty uczyni ich gorliwymi w życiu modlitwy i apostołami modlitwy wobec innych. Ześlij na nich swoje błogosławieństwo, † aby rozważając misteria zbawienia w tajemnicach różańca, wypraszały dla świata Twoje miłosierdzie. Przez Chrystusa Pana naszego. Amen”⁶.

To, co dotychczas zostało powiedziane, dotyczy zasadniczo osób dorosłych. Żywy Różaniec może i powinien obejmować także dzieci i młodzież. Jan Paweł II podkreślił wyraźnie w swoim Liście różańcowym potrzebę praktykowania modlitwy różańcowej z dziećmi⁷. Dotyczy to na pierwszym miejscu naszych chrześcijańskich rodzin, ale warto tworzyć także dziecięce czy młodzieżowe Koła Żywego Różańca. Przykłady tego spotykamy już w niektórych naszych parafiach. Jedną z szans w tym zakresie mogą być Podwórkowe Kółka Żywego Różańca. Członkowie tych Kółek spotykają się już od pewnego czasu w naszym Sanktuarium Matki Bożej Ostrobramskiej. Obserwujemy zainteresowanie dzieci tą formą modlitwy różańcowej. Warto to zainteresowanie odpowiednio pogłębiać i rozwijać.

W zakończeniu Listu *Rosarium Virginis Mariae*, zwracając się do wszystkich zaangażowanych w duszpasterstwie, Ojciec Święty zaapelował, by stawali się gorliwymi promotorami różańca⁸. Obserwując życie naszych parafii, apel ten wydaje się być bardzo potrzebny i uzasadniony także w odniesieniu do Żywego Różańca.

⁶ Rok Różańca. Propozycje duszpasterskie, opr. St. Szczepaniec, Kraków 2002, s. 43.

⁷ Por. RVM 42.

⁸ Por. nr 43.