ODB I°

WSTĘP

Materiały pomocnicze do prowadzenia rekolekcji Oazy Dzieci Bożych I° mają formę studyjną i są propozycją uzupełniającą do „Podręcznika Oazy Dzieci Bożych I°” wydanego w Lublinie w 1993 roku. Dlatego należy najpierw zapoznać się z treścią tego podstawowego podręcznika, bowiem wszelkie uwagi, poza zamieszczonymi poniżej, są w nim zawarte.

Punkty programu

Spotkania – nowość

Krucjata – nowość

Namiot spotkania – tekst z jutrzni

Dużo zabawy i gier

Potrzeba ciągłej obecności

Czuwanie nad tym co dzieci kupują w sklepie by uniknąć zatrucia

Opisać dodatkowe nabożeństwa

DZIECIĘCA KRUCJATA WOLNOŚCI

Dziecko Boże żyje w:

Miłości, dlatego:

· Chętnie służy pomocą - II

· Zna swoją wartość i godność - VIII

· Nie krzywdzi innych - X

· Dostrzega dobro w innych - XIII

· Pielęgnuje swoją wiarę na wzór Maryi - XIV

Czystości, dlatego:

· Żyje w stanie łaski uświęcającej - III

· Nie narzeka - VI

· Dba o kulturę ciała - VII

· Przebacza innym - XI

· Poznaje drogę do Ojca - XII

Posłuszeństwie, dlatego:

· Nie kłóci się, ale prowadzi dialog - I

· Przyjmuje światło Boże i przekazuje je innym - IV

· Pamięta o swoich rodzicach - V

· Zna i wykonuje swoje obowiązki - IX

· Codziennie oddaje się w opiekę Boga Ojca i Maryi - XV

DZIEŃ PRZYJAZDU

GODZINA EWANGELIZACJI

· W RAMACH POGODNEGO WIECZORU

Celem tego spotkania jest wprowadzenie uczestników w tematykę ODBI°

opierającą się na zrozumieniu i realizacji trzech przykazań oazy.

Pomoce:

 - Zapoznać się z tekstem „Trzy przykazania oazy” z „Podręcznika

 ODB I°” str. 26 oraz o dziecięctwie Bożym str. 35.

· Plakietki z imionami dla każdego dziecka, animatora i moderatora.

· Duża plansza A1 lub A0 z napisami Dziecięca Krucjata Wolności, poniżej Posłuszeństwo i 5 myślników poniżej, przy których w poszczególne dni będziemy wpisywać kolejne hasła, potem Czystość i 5 myślników oraz Miłość i 5 myślników.
· Duża plansza z napisem:„Uwierz, że zawsze jesteś Dzieckiem Boga”
Przebieg spotkania ewangelizacyjnego

1. Zabawa integracyjna - „Co nas łączy?” - przy wykorzystaniu załączonych blankietów z teczki oazy.

2. Wręczenie plakietek z imionami.

3. Pantomima „Stworzenie” lub inna mówiąca danym nam przez Boga życiu. Wyjaśnienie pantomimy; przypomnienie, że Bóg każdego z nas powołał do życia, które jest darem i zadaniem. Lecz oprócz tego daru życia, wspólnego wszystkim ludziom, Bóg dał nam przez sakrament Chrztu życie nadprzyrodzone, łaskę stania się Dziećmi Bożymi, a przez o możliwość osiągnięcia życia wiecznego. Ten akt chrztu wyciska na nas niezatartą pieczęć, znamię przynależności do Boga. Dlatego bez względu na to, co robimy zawsze Bóg jest zatroskanym o nas Ojcem. Przypomina nam o tym św. Jan :”Nazywamy się dziećmi Bożymi i rzeczywiście nimi jesteśmy”

DZIEŃ I

TEMAT DNIA – Dziecko Boże nie kłóci się, ale prowadzi dialog

JUTRZNIA

Rz 12,17-18
SPOTKANIE W GRUPIE

Temat: Dostrzega dobro w innych- więc nie kłóci się ale prowadzi dialog.

Cel: Poznanie wartości prawdziwego dialogu jako dobrego sposobu rozwiązywania problemów.

Pomoce: 2 karteczki z informacjami do przekazywania, 2 karteczki z rolami, duża kartka z bloku podzielona na dwie część(dobry i zły dialog) i karteczki z wypisanymi cechami dobrego i złego dialogu, klej

ZAKŁÓCENIA W NADAWANIU.

Dzielimy uczestników na trzy grup. Dwie z nich otrzymują zapisane na kartkach informacje, które mają sobie wzajemnie przekazać. Trzecia grupę umieszczamy pomiędzy tamtymi. Jest to grupa przeszkadzających mających uniemożliwić pozostałym przekazanie informacji

· Jak przekazywało się wam informacje?

· Z jaką trudnością się spotkaliście?

· Jakie inne trudności mogą pojawić się przy przekazywaniu informacji?

Z grupy wybieramy dwóch uczestników każdy otrzymuje swoją rolę na kartce:

1. Jesteś wściekły bo osoba z którą się umówiłeś nie przyszła do kina na czas. Czekałeś na nią i w rezultacie ominął cię dobry kawałek filmu. Wyraź to co czujesz wobec spóźnialskiej osoby.

2. Jesteś naprawdę wściekły. Umówiłeś się z pewną osobą do kina. Tym czasem po drodze zepsuł się autobus, a nie było innego, którym mógłbyś dojechać na czas. Całą drogę biegłeś, ale i tak nie zdążyłeś na film. Ochotnicy odgrywają swoje role

· Jak wyglądała ta rozmowa?

· Co tak bardzo zdenerwowało te osoby?

· Jak zachowywały się podczas rozmowy?

PYTANIA DO AKTORÓW:
· Co było powodem twojego zdenerwowania?

· Dlaczego spóźniłeś się na spotkanie?

· Dlaczego właśnie tak zwracałeś się do spóźnialskiego?

· W jaki sposób broniłeś się przed oskarżeniami drugiej osoby?

PYTANIA DO WSZYSTKICH :

· Kto tak naprawdę miał racje i kto powinien być bardziej zdenerwowany?

· Jak więc oceniacie postawę tych dwóch osób?

· Jak wolelibyście aby zawracała się do was druga osoba?

Opowiedzcie coś o sytuacjach, gdy ktoś próbował wam coś przekazać za pomocą krzyku.

· Jak się wtedy czuliście?

· Jaka była wasza reakcja na usłyszane słowa?

· Dlaczego tak często odpowiedzią na pretensje drugiej osoby jest kłótnia?

· Dlaczego kłótnia rzadko prowadzi do rozwiązania problemu?

· Co bierze górę kłótni ?(emocje a nie kłótnie, a więc także wszystkie rzeczywiste i nierzeczywiste urazy)
· Dlaczego tak jest?
· Kiedy ostatnio zdarzyło się wam pokłócić? Dlaczego doszło do tej kłótni?
· Na ile ważne były powody tego wydarzenia?

· Jak czuliście się w trakcie trwania kłótni?

· Jakie emocje nam towarzyszyły?

· Jak się ta kłótnia skończyła?

· Jak obecnie oceniacie to wydarzenie?

· Jak inaczej moglibyście rozwiązać ten problem?

· Jaki wpływ może mieć kłótnia na przyjaźń między dwoma osobami?

· Dlaczego w takim razie chcąc rozwiązać problem i zachować przyjaźń nie możemy krzyczeć na siebie i kłócić się?

· Jak możemy przezwyciężyć sytuacje kłótni? (możemy natychmiast się opanować lub przeprosić druga osobę)

· Od kogo zależy nie kłócenie się? (od obu stron)

· W jaki sposób możemy prowadzić dialog?

· Co sprawia że jest on lepszy od kłótni? J 8,1-11

· Kogo przyprowadzili Żydzi do Jezusa?

· Dlaczego to uczynili?

· Jak uczeni traktują kobietę?

· Na ile próbują ja zrozumieć i jej pomóc?

· Dlaczego Jezus postępuje inaczej?

· Czym przezwycięża agresje uczonych? (spokojem)

· Jakie jest zakończenie całego wydarzenia?

· Czego uczy nas Jezus o rozwiązywaniu sytuacji problemowych?

Na planszy podzielonej na dwie części (dobry dialog, zły dialog) układamy wspólnie z uczestnikami przygotowane wcześniej karteczki

Przykładowo:

DOBRY DIALOG (słuchanie, spokojne mówienie o własnych racjach, próba zrozumienia drugiej osoby, okazywanie zainteresowania rozmową, mówienie co nas denerwuje w zachowaniu osoby a nie w niej samej)

ZŁY DIALOG: (atakowanie drugiej osoby, krzyczenie, obrażanie drugiego, patrzenie podczas rozmowy w inna stronę, nie słuchanie tego co ma do powiedzenia druga osoba)

· Dlaczego chcąc prowadzić prawdziwy dialog musimy zrozumieć druga osobę?

· Dlaczego drugi człowiek może nie umieć, nie potrafić rozmawiać w sposób spokojny?(bo tak go wychowano, jest zdenerwowany)

· Jak my powinniśmy się wobec tej osoby zachować?

· Jak możemy dostrzec dobro tej osoby?

· Kto nam pokazuje jak dostrzec dobro w drugiej osobie?

Znając zasady prawdziwego dialogu przedstawiamy ponownie scenkę i staramy się zauważyć wpływ dialogu na rozwiązywanie problemu.

POSTANOWIENIE: Pomodlę się za osobę z którą się ostatnio pokłóciłem i wyśle do niej kartkę z przeprosinami.

DZIEŃ II

TEMAT DNIA – Dziecko Boże chętnie służy pomocą.

JUTRZNIA

Mt 25, 37-40

SPOTKANIE W GRUPIE

Temat: Chętnie służy pomocą.
Cel: Uwrażliwienie dzieci na potrzebę bezinteresownej pomocy.
Pomoce: Małe kartki dla każdego.
Modlitwa: Akt miłości i nadziei.

1. Na jednej stronie otrzymanych kartek napiszcie, co w swoim życiu robicie chętnie, a na drugiej, czego wam się nie chce robić. Napiszcie przynajmniej o 3 sprawach z jednej i drugiej dziedziny.

- Dlaczego jedne rzeczy robicie chętnie, a do innych jesteście negatywnie nastawieni?

- Od czego to zależy?

- Z jakimi reakcjami ludzi spotykacie się, gdy wam się chce coś robić?

- A z jakimi, gdy wam się nie chce czegoś zrobić?

- Czemu chce wam się coś zrobić, mimo że to wymaga wysiłku?

- Od czego zatem tak naprawdę zależy to, że chce nam się coś robić? (Widzimy sens).

2. Przeczytajmy teraz przypowieść z Łk 10, 30-37.

PRACĘ NAD TYM FRAGMENTEM MOŻNA ZROBIĆ W FORMIE DRAMY Z WYWIADEM PROWADZONYM Z POSZCZEGÓLNYMI OSOBAMI PRZEZ ANIMATORA, A MAJĄCYM NA CELU UKAZANIE PRZYCZYN ICH POSTĘPOWANIA. NALEŻY W TYM WYPADKU ODPOWIEDNIO NASTAWIĆ UCZESTNIKÓW DO GRY W DRAMIE, ABY POMYŚLELI NAD SWYMI UCZUCIAMI.

JEŚLI NIE REALIZUJEMY DRAMY Z WYWIADEM TO KORZYSTAĆ NALEŻY Z PONIŻSZYCH PYTAŃ.

- Co się stało z człowiekiem schodzącym z Jerozolimy do Jerycha?

- Czego on potrzebował?

- Jak wobec niego zachowali się lewita i kapłan?

- Czym się oni zajmowali?

- Co mogło być przyczyną tego, że nie pomogli poszkodowanemu?

- Jak mógł się czuć poszkodowany, widząc mijające go osoby?

- Kto mu pomógł?

- O czym świadczy stwierdzenie, że Samarytanin „wzruszył się głęboko”?

- Co zrobił Samarytanin?

- Co otrzymał w zamian?

- Dlaczego zatem to zrobił?

- W jakim przypadku postąpiliście tak jak Samarytanin, a w jakim jak lewita lub kapłan? Niech każdy poda po jednym przykładzie.

3. - W jakich dziedzinach życia potrzebujecie czyjejś pomocy?

- Jak się czujecie, gdy ktoś wam pomaga?

- A jak, gdy odmawia wam pomocy?

- Jak potem traktujecie takich ludzi?

- W jaki sposób wyrażacie swą wdzięczność?

- W jakich sytuacjach wy pomagacie innym?

- Czego oczekujecie w zamian?

- Dlaczego powinno się pomagać nie oczekując odpłaty doczesnej?

4. – Jak rozumiecie stwierdzenie poety ks. Jana Twardowskiego: „Miej serce i nie patrz w serce”?

- Na czym polega bezinteresowność?

- W jakich sytuacjach dochodzi do bezinteresownej pomocy?

- Dlaczego powinno się pomagać innym bezinteresownie?

- Jakie to nam przynosi korzyści?

- Czemu nie powinno się oczekiwać odwzajemnienia?

- O czym taka nasza postawa będzie świadczyć?

- Kiedy tak się zachowaliście?

- Jak czuliście się wtedy?

5. – W jaki sposób zachęcalibyście innych, by czynili dobro bezinteresownie?

- Jakie jest dzisiejsze hasło wyrażające naśladowanie tajemnicy dnia?

- Co już zrobiliście w celu jego realizacji?

Dzisiejszym postanowieniem będzie podjęcie trudu bezinteresownej pomocy. Będziecie się starać do jutrzejszej Mszy św. uczynić od siebie coś dobrego. Wykonane uczynki zapiszecie na karteczkach i jako prezent złożymy je przy Żłóbku Pana Jezusa.

Gdy wrócicie do domu, możecie podjąć się uczestnictwa w akcji „Dobro za dobro”. Polega ona na tym, że staracie się w sposób niezauważalny dla danej osoby uczynić dla niej coś dobrego. Zostawiacie przy tym karteczkę z napisem: „Dobro za dobro. Uczyń i ty coś dobrego dla innych zostawiając taką kartkę”. W ten sposób będzie się rozprzestrzeniać bezinteresowne dobro.

6. Modlitwa o umiejętność dostrzegania potrzeb innych i pomagania im.

DZIEŃ III

TEMAT DNIA – Dziecko Boże żyje w stanie łaski uświęcającej

JUTRZNIA

Ef 2, 8-9

SPOTKANIE W GRUPIE

Temat: Dziecko Boże żyje w czystości dlatego żyje w stanie łaski uświęcającej
Cel: Uświadomienie znaczenia życia w stanie łaski uświęcającej jako stanu na co dzień, a nie nadzwyczajnego i zachęcenie dziecka do częstego korzystania z łaski sakramentu pokuty i komunii świętej; doprowadzić do zrozumienia, ze pomocą do życia w łase jest codzienny rachunek sumienia!
Pomoce: kartki i kredki

Modlitwa: Zdrowaś Mario

1.- Jakie mogą być zranienia? (skaleczenia ciała i zranienia duszy)

- Wnioskując z tego - z jakich dwóch natur składa się człowiek? (ciało i dusza)

- Jakie znaczenie ma zdrowie dla człowieka?

- Jaki stan jest stanem normalnym, oczekiwanym: chory czy zdrowy ?

- Co robimy jak zachorujemy?

- Podobnie jest z duszą – tez może być zdrowa lub chora. Czy człowiek rodzi się ze zdrową duszą? (nie, ma grzech pierworodny)

- Kiedy w takim razie nasza dusza się uzdrawia? (chrzest)

- Kim staje się mały człowiek w czasie chrztu (Dzieckiem Bożym)

- Jak długo człowiek jest Dzieckiem Bożym, kiedy przestaje nim być? (nigdy, jest nim do końca życia)

- Kiedy nasz dusza „choruje”? (kiedy trwa w grzechu)

- Jak inaczej możemy nazwać stan zdrowia duszy? (pozostawanie w stanie łaski uświęcającej)

- Jaki stan duszy – porównując z ciałem – jest stanem normalnym? (stan łaski uświęcającej)

Człowiek powinien być zdrowym, czyli być w stanie łaski uświęcającej, życie w łasce to normalny stan życia Dziecka Bożego, to jest życia na co dzień!

2.- Co to znaczy żyć w stanie łaski uświęcającej?

- Czy wystarczy nie czynić zła? (nie, trzeba też mieć czyste sumienie, nie grzeszyć to również nie zaniedbywać dobra i spełniać uczynki zgodne z wolą Boga)

- Co nam daje życie w łasce? (moc Boga)

- Jak często się zdarza, że grzeszymy, czyli pozbawiamy się zdrowia duszy? (codziennie)

- Jakie znacie grzechy lekkie, a jakie ciężkie?

- Dlaczego nie tylko zły uczynek, ale zaniedbanie dobra jest grzechem?

3.- Jak można samemu pomóc w uzdrowieniu duszy? (codzienny rachunek sumienia, żal
i postanowienie poprawy). Zatrzymać się nad wyjaśnieniem na czym polega codzienny, wieczorny rachunek sumienia! Zachęcić do tego!

- Z poważniejszą choroba ciała idziemy do lekarza, a nawet do szpitala, a co robimy, jeśli to dotknie naszej duszy? (spowiedź, komunia święta)

- Jak często powinniśmy przystępować do sakramentu pokuty i pojednania?

- Czym dla was jest komunia święta - nagrodą za czyste sumienie, czy sakramentem oczyszczenia z lekkich grzechów?(Nie jest nagrodą! Komunia święta łagodzi codzienne grzechy, podtrzymuje i odnawia łaskę, chroni przed grzechem i daje siłę).
- Kto się w niej z nami jednoczy?

- Co to nam daje?

- W czym nam pomaga komunia św.?

Posłuchajmy fragmentu z Księgi Rodzaju: „Pan zapytał Kaina: <<Dlaczego jesteś smutny i dlaczego twarz twoja jest ponura? Przecież gdybyś postępował dobrze, miałbyś twarz pogodną; jeżeli zaś nie będziesz dobrze postępował, grzech leży u wrót i czyha na ciebie, a przecież masz nad nim panować>>.”

- O kim mówi ten fragment?

- Czego świadectwem może być twarz?

4. Dynamika: Narysujcie jak sobie wyobrażacie twarze: człowieka w stanie łaski uświęcającej i takiego, który żyje w grzechu.

Omówienie rysunków: Każde dziecko opowiada o swoim rysunku.

- Jakie są cechy twarzy człowieka, którego dusza jest zdrowa?

- A jakie kiedy jest chora?

A teraz popatrzcie na twarz Chrystusa z całunu.

[image: image1.png]

Jaka jest ta twarz? (człowiek w łasce to nie tylko uśmiechnięty, ale dobry i pełen pokoju)

A teraz posłuchajmy, co powiedział Jezus, o którym św. Piotr powiedział: „Dlatego, że Bóg był z nim przeszedł on dobrze czyniąc.”

5. Tekst: Mk 7, 20-23

- O czym mówi ten fragment?

- Kto mówi te słowa?

- Co to znaczy być nieczystym?

- Co oznaczają poszczególne grzechy?

- Dlaczego grzeszymy, wg tego fragmentu?

- Skąd bierze się grzech?

- Jakie jest hasło wyrażające dzisiaj naśladowanie tajemnicy dnia?

- Co robić, by grzechy nie opanowały naszego wnętrza i oddaliły nas od Ojca w niebie?

- Co pomaga zachować pogodną twarz?

6.Postanowienie: zrobię dziś rachunek sumienia z dnia i postaram się go robić codziennie na oazie i w domu

Modlitwa: Akt żalu

PRZYPOMNIEĆ UCZESTNIKOM O ODDANIU KARTEK Z DOBRYMI UCZYNKAMI W DARACH PODCZAS MSZY ŚW. BOŻEGO NARODZENIA – POTEM NIE CZYTAĆ I ZNISZCZYĆ JE

DZIEŃ IV

TEMAT DNIA – Dziecko Boże przyjmuje światło Boże

 i przekazuje je innym

JUTRZNIA

Mt 5, 13-16

SPOTKANIE W GRUPIE

Temat: Dziecko Boże przyjmuje światło Boże i przekazuje je innym.

Cel: Uwrażliwienie dzieci na potrzebę bezinteresownej pomocy.

Pomoce: Duży balon, kubek lub szklanka, głęboki talerz lub miska, naczynie

 z wodą, świeczki dla każdej osoby.

1. – Co jest nam potrzebne do życia?

- W jaki sposób to otrzymujemy?

- Jak powinniśmy się zachowywać wobec obdarowujących nas?

- Kogo przy okazji tych sytuacji nazwiemy egoistą?

- Z czego wypływa zdolność dzielenia się z innymi?

- Jak skomentujecie słowa św. Pawła, że: „Więcej radości jest w dawaniu niż braniu”? Dlaczego ma on w tym stwierdzeniu rację?

2. Dynamika. Ustawić na widocznym miejscu miskę, a w niej kubek odwrócony do góry dnem i polewać go wodą. Następnie kubek odwrócić i znowu polewać wodą. Pokazane sytuacje mają na celu uświadomić nam, jak może zachowywać się człowiek, do którego dociera dobro, łaska wyrażone przez wodę.

- Symbolem jakich ludzi jest kubek odwrócony do góry dnem?

- Dlaczego oni tak postępują?

- Co jest owocem ich zachowania?

- A kogo symbolizuje kubek postawiony normalnie?

- Co dzięki temu jest możliwe w ich życiu?

Podajcie teraz przykłady z własnego życia obrazujące jedno i drugie zachowanie.

- Od czego zatem zależy możliwość dzielenia się z innymi?

- Jakimi cechami charakteryzuje się osoba umiejąca się dzielić?

- Jak rozumiecie stwierdzenie, że człowiek dzieli się tym, czym się karmi?

- Kiedy przyjmowanie jakichś treści może doprowadzić do negatywnych skutków? (Przyjmowanie zła i przekazywanie go dalej).

- Jak rozpoznać, kiedy mamy otwierać się na rady innych, a kiedy na nie zamykać?

3. Przeczytajmy Mk 6, 7-13; Dz 8, 26-38

- O kim mowa w tych dwóch opowiadaniach?

- Z jaką misją wysłał Jezus swych uczniów?

- Czym dzielili się uczniowie?

· Na czym polega waga tego posłannictwa?

- Co dobrego osiągają ludzie dzięki ich nauczaniu?

- Skąd uczniowie wiedzieli jak postępować?

- Dlaczego możemy powiedzieć, że ta ich posługa głoszenia słowa Bożego i wezwania do nawrócenia jest wyrazem ich miłości do ludzi?

- Jakie światło dla swego życia zyskiwali ludzie dzięki ich posłudze?

4. – Kiedy my jesteśmy podobni do posłanych uczniów? (Świadectwo)

- Skąd wiemy, co mamy przekazywać innym?

- Przez jakie praktyki ubogacamy siebie i przygotowujemy do bycia darem dla innych? (Modlitwa, namiot spotkania, spotkania w grupie, sakramenty, stawianie sobie wymagań itp.).

5. Dynamika. Pompujemy balon i urządzamy zabawę. Osoby ustawiają się w szeregu. Pierwsza z nich przytrzymuje balon między kolanami i próbuje przekazać go następnej, która ma bez pomocy rąk przyjąć balon w podobny sposób. Staramy się by balon nie upadł.

- Co ta zabawa mówi nam o przekazywaniu dobra innym?

- Od czego ten przekaz jest zależny?

- Jakie cechy musi mieć osoba przekazująca? (Cierpliwość).

- Kiedy nie udaje się przekazać innym dobra symbolizowanego przez balon? (Niecierpliwość, brak chęci, współpracy itp.).

6. Pomyślcie teraz, co macie wartościowego – dobra rada, ciekawe doświadczenie – czym moglibyście ubogacić innych. Ta świeca, którą teraz otrzymujecie, zapalona podczas wieczornego nabożeństwa będzie symbolem tego dobra, którym się chcemy podzielić z innymi. Trzymając ją w ręku wypowiemy wtedy to, czym chcemy ubogacić osobę obok i wszystkich obecnych. Powiemy wtedy: „Przekazuję Ci światło - Uśmiechając się czynisz życie innych lepszym. Następnie od naszej świecy zapalimy świecę osoby obok i tak, aż zamknie się krąg. Zaczyna moderator. Świece zabierają dzieci na wieczorne nabożeństwo.

7. Postanowienie. Pomyślcie, kto potrzebuje tu, czy w domu waszego świadectwa, pomocy i jak tego dokonacie. W tej intencji pomodlimy się teraz odmawiając dziesiątek różańca.

DZIEŃ V

TEMAT DNIA – Dziecko Boże pamięta o swoich rodzicach

JUTRZNIA

Ef 6, 1-4

SPOTKANIE W GRUPIE

Temat: Dziecko Boże żyje w posłuszeństwie, dlatego: pamięta o swoich rodzicach.

Cel: Uświadomienie właściwej postawy wobec rodziców, wypływającej z 4 przykazania (szacunek, posłuszeństwo, miłość)

Pomoce: Duża kartka papieru (najlepiej większa niż A-4) i coś do pisania

Wstęp: modlitwa

Przebieg spotkania:

1. Rozmowa o rodzicach: (najpierw należy uświadomić dzieciom, jak wiele rodzice mają obowiązków (dzieci same mają do tego dojść, wymienić te obowiązki)

· Jakie obowiązki mają nasi rodzice?

· Jakie obowiązki mają wobec nas?

· Dlaczego je spełniają?

· Kiedy rodzice są z nas zadowoleni?

· Co ich w nas cieszy?

· Kiedy się na nas gniewają, co ich martwi?

Czytamy: Łk 2, 41 – 52

Rozważamy ten fragment:

· dlaczego rodzina Pana Jezusa wybrała się na Święto Paschy?

· Co po uroczystościach zrobił Pan Jezus?

· Jak zachowali się Maryja i św. Józef?

· Jak długo szukali Jezusa?

· Co im odpowiedział, gdy Go znaleźli?

· Dlaczego nie pogniewali się na Pana Jezusa?

· O czym świadczy ta odpowiedź?

· Co wiemy o życiu Jezusa – dziecka w Nazarecie?

Dynamika:

W zależności od ilości uczestników dzielimy się na grupy 2-osobowe (rodzic i dziecko) i wymyślamy scenkę z codziennego życia, która ma pokazać, jak powinniśmy traktować rodziców. Najpierw negatywny przykład, a potem ta sama scenka w wersji pozytywnej. Dzieci same wymyślają przykłady. Potem omawiamy te scenki i wysuwamy wnioski, które graficznie zapiszemy w formie słoneczka.

· Jak powinniśmy odnosić się do rodziców?

· Dlaczego?

· Przez co dziś naśladujemy tajemnicę dnia?

· W jaki sposób pamiętamy o swoich rodzicach?

(np. w dniu imienin, wysyłając list; modląc się itp. – dzieci same mają do tego dojść!)

Rysujemy duże słońce, w środku piszemy: Pamięć o rodzicach. Na promieniach słońca wypisujemy, w jaki sposób pamiętamy o rodzicach. Po spotkaniu słońce każdej grupy wywiesimy w widocznym miejscu!

Zakończenie: Postanowienie – napiszemy dziś listy do naszych rodziców. Kończymy modlitwą za rodziców.

Uwaga: Przewidujemy dziś czas na napisanie listu (ok. 1 godzinę). Należy zapewnić dzieciom koperty i znaczki. Dopilnować, żeby listy zostały wysłane.

DZIEŃ VI

TEMAT DNIA – Dziecko Boże nie narzeka

JUTRZNIA

Ps 55,23

DZIŚ SPOTKANIE W GRUPIE POWINNO SIĘ ODBYĆ PRZED EUCHARYSTIĄ.

SPOTKANIE W GRUPIE

Temat: Dziecko Boże żyje w posłuszeństwie, dlatego nie narzeka

Cel: Ukazać, jak człowiek powinien sobie radzić w trudnościach.

Pomoce: Dla każdego kartka papieru i coś do pisania.

1. Modlitwa na rozpoczęcie.

2. Nawiązanie do tajemnicy dnia:

· jaką tajemnicę różańca dziś rozważamy?

· Co przeżywał Pan Jezus w Ogrójcu?

· Jak próbował rozwiązać problem, przed którym stanął?

· U kogo szukał pomocy?

· Dlaczego jej nie znalazł u uczniów?

· Kto Mu pomógł?

· Przypomnijcie sobie trudne sytuacje, w których się kiedyś znaleźliście lub znajdujecie obecnie. Przypomnijcie sobie też waszych bliskich, znajomych, którzy przeżywają lub przeżyli jakieś życiowe trudności. Zapiszcie to krótko na kartkach (uwaga! Kartek nie będziemy głośno odczytywać.)

· Teraz porozmawiajmy o tych trudnościach, problemach, cierpieniach, którymi chcecie się podzielić. Powiedzcie, jak sobie w takich sytuacjach radziliście i gdzie szukaliście pomocy.

· Jak możemy podzielić wszystkie problemy ze względu na możliwość ich rozwiązania?

Problemy

Rozwiązywalne nierozwiązywalne

Odwracalne nieodwracalne

- podajcie przykłady takich problemów.

· A teraz porozmawiajmy o sytuacjach, problemach, których nie da się zmienić, na które nie mamy wpływu. Jak należy wtedy postąpić?

· Jak ludzie na różne sposoby przeżywają własne problemy?

· Które z tych sposobów przeżywania trudności są dobre?

· Które są złe i dlaczego są złe? (np. pielęgnowanie urazów w sercu, zamykanie się)

· Czego w tym kontekście uczy nas postawa Chrystusa w Ogrójcu?

· Jakie jest hasło dzisiejszego dnia?

· Do czego prowadzi narzekanie?

· Czym różni się narzekanie od dzielenia się problemami?

· Komu możemy mówić o naszych problemach bez obawy o to, że zostaniemy ośmieszeni, że ktoś nas oszuka, wykorzysta?

· Co robić zamiast narzekania, by rozwiązać dany problem?

· Jaką rolę pełnią różnego rodzaju telefony zaufania (np. dla ofiar przemocy w rodzinie), instytucje: domy samotnej matki, domy dla narkomanów, schroniska dla bezdomnych czy ośrodki dla anonimowych alkoholików?

· Kiedy powinniśmy z takiej formy pomocy skorzystać my sami lub pomóc komuś przez tego typu instytucje?

· Dlaczego nie powinniśmy być obojętni wobec cierpienia i narzekania innych?

· Dlaczego nie powinniśmy obgadywać kolegów, koleżanek, którzy są w trudnej sytuacji?

· Jak pomóc narzekającym?

· Czemu nie wolno poprzestać tylko na narzekaniu?

· A co robić zamiast narzekania, gdy staniemy wobec problemu nierozwiązywalnego?

Zakończenie: weźmiemy kartki z wypisanymi problemami i zaniesiemy je do kościoła, a następnie złożymy w jednym pojemniku. Potem w modlitwie na Eucharystii powierzymy Panu Bogu wszystkie te problemy.

(Uwaga! Po modlitwie ksiądz zabiera te kartki. Mówi, że będą zniszczone).

DZIEŃ VII

TEMAT DNIA – Dziecko Boże dba o kulturę ciała

JUTRZNIA

Mt 6,25

SPOTKANIE W GRUPIE

Temat: Dba o kulturę ciała
Cel: Przedstawienie dzieciom znaczenia dbałości o swój wygląd zewnętrzny
Materiały: kredki lub mazaki, kartki A4, spotkanie powinno odbywać się w pokoju, w którym mieszka grupa

1. Kiedy ludzie spotykają się, na co w pierwszej kolejności zwracają uwagę patrząc na drugiego człowieka? (na wygląd zewnętrzny)

Co jest ważne w wyglądzie zewnętrznym?

· Wymyślcie teraz idealny wygląd człowieka, dziewczęta rysują idealną kobietę, chłopcy idealnego mężczyznę – narysujcie go, albo (rysunek grupowy; dzielimy grupę na dwie lub trzy podgrupy)

· Czego się wstydzą ludzie, kiedy porównują się z takim ideałem człowieka, np. przedstawianego przez media?

· Co jest charakterystyczne dla takiego idealnego człowieka? (doskonała budowa ciała, szczupła i wymodelowana sylwetka, zadbany wygląd, modne stroje)

· Do czego prowadzi zwykłego człowieka oglądanie ludzi idealnych? (pragnienie upodabniania się, frustracja, narzekanie, wstydzenie się, ciągłe odchudzanie, ćwiczenia)

· Co się staje najważniejsze w takim ukazywaniu człowieka? (wygląd zewnętrzny)

· Komu zależy na tym, aby pokazywać taki wizerunek człowieka? Kto na tym zyskuje?

· Co się dzieje, kiedy ulegamy tego typu trendom? Jak zachowujemy się wobec siebie, a jak wobec innych?

(Nie zwracamy uwagi na innych, nasz wygląd jest najważniejszy (obsesyjna dążność do idealnego wyglądu, nasze samopoczucie zależy od tego, czy dobrze wyglądamy, czy nie. Pokazujemy palcami ludzi, którzy nie wyglądają tak, jak wymaga tego moda, zazdrościmy innym lepszego wyglądu.).

· Co jest dobre, w pokazywaniu takiego człowieka? (dbanie o siebie, estetyka, właściwe odżywianie, itd.)

· Co jest złe w kreowaniu takiego wizerunku człowieka? (ciągła dążność do osiągnięcia ideału, skupianie się tylko na ciele)

Dynamika:

Rozdajemy dzieciom karteczki z wypisanymi miejscami, do których się mają się wybrać. Prosimy, aby przebrały się odpowiednio do okazji. (dzieci przebierają się; przeznaczamy na to ok. 15 min.)

Przykładowe okazje: do teatru, kina, kościoła, na wycieczkę, dyskotekę, spacer, egzamin

Rozmowa na temat dynamiki:
· które stroje są odpowiednie do okazji, a które nie? (tu rozmowa o poszczególnych strojach, np. eleganckie kreacje do teatru, na przyjęcie, odświętny i skromny strój do kościoła, luźny na dyskotekę, spacer)

· czym kierowaliście się zakładając takie, a nie inne ubrania?

· Skąd wiecie, ze taki strój jest odpowiedni?

· Dlaczego strój jest tak ważny w wielu sytuacjach? Co jest ważne w dobieraniu stroju, co bierzemy pod uwagę? (okazję, zwyczaje...)

· O czym może świadczyć fakt, że ktoś ubrał się nieodpowiednio do okazji? (nie ma szacunku do osoby, miejsca, sytuacji, nie rozumie tradycji, obyczajów, chce zwrócić na siebie uwagę, zachować się wyzywająco)

Przyjrzyjmy się, do czego jeszcze może doprowadzić nieodpowiednie zachowanie.

Cytat Mt 18, 6-9

· Jak można stać się powodem do zgorszenia?

· Co miał na myśli Jezus mówiąc, że lepiej odciąć sobie rękę, albo nogę niż pozwolić, aby były powodem do grzechu?

· Kiedy w codziennym życiu możemy gorszyć innych?

· Co zrobić, aby nie dopuścić do zgorszenia?

· Przez jakie rzeczy jesteśmy gorszeni? (gazety, telewizja, itd.)

· Dlaczego niektóre gazety, programy pokazują fałszywy obraz życia (bo najważniejsza jest rozrywka, wygląd)

O czym nie mówi wygląd człowieka, a jest ważne w odbieraniu go?

Postanowienie:

Zastanowię się nad codzienną toaletą, jak się odżywiam, jak dbam o kondycję. Zrobię coś, co zaniedbałem, np. upiorę rzeczy brudne, dokładnie będę się mył, nie będę grymasić przy jedzeniu.

Rysunki idealnych ludzi wycinamy i przyklejamy na wielki arkusz

 papieru tworząc afisz z podpisem: „Najważniejsze jest niewidzialne dla oczu” Antoine de Saint-Exupery „Mały Książę”

DZIEŃ VIII

TEMAT DNIA – Dziecko Boże zna swoją wartość i godność

JUTRZNIA

„Wszystko wolno,

ale nie wszystko przynosi korzyść.

Wszystko wolno,

ale nie wszystko buduje.” 1 Kor 10, 23

SPOTKANIE W GRUPIE

Temat: Dziecko Boże żyje w miłości dlatego zna swoją wartość i dba o godność

Cel: Uświadomienie dzieci że mają godność dziecka bożego, że muszą kochać siebie samych bo przykazanie to nie tylko miłość innych ale samego siebie.
Pomoce: Długopisy, jedna duża kartka z napisem: Kogo mamy kochać i po 10 małych karteczek dla każdego dziecka

Modlitwa: Akt miłości

Dynamika: słoneczko; na dużej kartce napis: kogo mamy kochać? Dzieci odpowiadają na małych karteczkach, ustawiają potem w promyczki takie same odpowiedzi.

Czy jest tam odpowiedź: samych siebie? Dlaczego nie ma/dlaczego tam mało?

Co nam Pan Bóg mówi o miłości w przykazaniu miłości? (że tak jak innych mamy kochać siebie)

1.-Dlaczego o tym często zapominamy?

- Wróćmy na chwilę do spotkania jakie było w dniu przyjazdu i w III dniu; odpowiedzmy jeszcze raz na pytanie: co oznacza, że jesteś Dzieckiem Bożym?

- Kto jest Ojcem Dziecka Bożego?

- Jakie uczucia żywi do swojego Dziecka?

- Czemu go kocha?

-Czy może przestać go kochać?

- W jaki sposób odczuwamy, ze ktoś nas kocha? (czujemy się ważni, potrzebni, spokojni)

To samo wynika z miłości Boga do Dziecka Bożego. To dzięki tej miłości możemy czuć się ważni, potrzebni, wartościowi. Dlatego powinniśmy kochać siebie?

2.-Kiedy miłość własna jest niewłaściwa?

- Jak się nazywa? (samolubstwo, egoizm)

- Co oznacza słowo egoizm? (ja w centrum)

- Jakie sytuacje w moim życiu świadczą o egoizmie, a jakie o dobrej miłości własnej (każdy przytacza konkret?

- Co oznacza w taki razie kochać siebie, w pozytywnym tego słowa znaczeniu? (akceptować, szanować)

3. Zobaczy teraz na postawę Jezusa.

Tekst Mt 4, 1-11

- Jaki jest główny temat fragmentu?

- Dlaczego Jezus wyszedł na pustynię?

- Kto do Niego przyszedł?

- Do czego go namawiał?

- Co szatan obiecał Jezusowi?

- Czy były to atrakcyjne obietnice?

- Co zrobił Jezus?

- Co odpowiadał, jaka miał postawę?

- Dlaczego tak postąpił?

- Skąd miał odwagę? (znał swoja wartość, godność Dziecka Bożego, wiedział ze Bóg Go kocha)

4.-Co znaczy wyraz „godność”?

- Co to znaczy być czegoś godnym?

- W czym wyraża się nasza godność?

- Jak ją można zniszczyć, jakie znacie przykłady, kiedy ktoś się nie szanuje (daje się poniewierać, nadużywa alkoholu, ubiera się tak, ze nie budzi szacunku)

- Jak ocenia się właściwą wartość danej rzeczy, obrazu, dzieła sztuki (powołuje się rzeczoznawcę i ten ocenia ile co jest warte)

- A jak my możemy poznać swoją wartość? (przez poznanie Boga w Jezusie, czytanie Pisma Świętego)

- Jakie jest hasło wyrażające naśladowanie tajemnicy dnia?

- Co świadczy o szanowaniu siebie?

- A co o nienawiści do siebie?

- Jak ten problem można pokonać?

- Co możemy zrobić, aby nauczyć innych dbania o własną godność?

5. Postanowienie: zrobię dla siebie coś miłego i pożytecznego

Modlitwa: Akt wiary
DZIEŃ IX

TEMAT DNIA – Dziecko Boże zna i wykonuje swoje obowiązki

JUTRZNIA

Mt 10, 38

SPOTKANIE W GRUPIE

Temat: Dziecko Boże żyje w posłuszeństwie dlatego zna i wykonuje swoje obowiązki
Cel: Uświadomienie znaczenia obowiązków
i zachęcenie dziecka do pomocy rodzicom
i opiekunom przez wykonywanie obowiązków
Pomoce: Papierowy mikrofon (lub coś co będzie przypominać mikrofon)

Modlitwa: Ojcze nasz

-Jakie mamy prawa?

-Z czego one wynikają?

-Z czym się wiążą prawa w życiu (z obowiązkami)

-Co to znaczy mieć obowiązek?

-Kto posiada obowiązki?

-Jakie znają obowiązki różnych ludzi? (mamy, taty, pielęgniarki, piekarza, nauczyciela, dziennikarza, stolarza, malarza itp.)

-Po co są obowiązki (reguły funkcjonowania)?

-Jakie wy macie obowiązki w swoim życiu?

-Skąd się one biorą?

-Skąd dowiadujemy się o swoich obowiązkach? (od rodziców i opiekunów)

-Czy zawsze o nich pamiętacie?

-Czy je wykonujecie?

-Dlaczego są chwile, kiedy ich nie wykonujecie?

-Co jest tego przyczyną?

Tekst: Mt 21, 28-32

O kim mówi ten fragment? Co polecił ojciec swoim synom? Co odpowiedział pierwszy syn? Co odpowiedział drugi? Jak się zachowali potem? Jak była różnica w ich postępowaniu? Które postępowanie pochwala Jezus? Jak to wygląda w Twoim życiu? Czy obiecujesz zrobienie czegoś, a potem tego nie wykonujesz?

-Spróbujmy teraz pomarzyć. Zamknijcie oczy i zastanówcie się, jak wyglądałby świat bez obowiązków, gdzie były by same prawa?

-Jak moglibyśmy nazwać taki świat (labolandia, leniucholand)?

-Spróbujcie ten świat przedstawić, niech jedna osoba będzie reporterem i przeprowadzi wywiad z reszta grupy

-Wnioski z dramy:

Jak się zachowywały osoby w labolandii? Co czuły?

Jakie były lub mogły być konsekwencje ich zachowania?

Do czego doprowadziłby świat bez obowiązków?

-Jakie jest hasło wyrażające dzisiaj naśladowanie tajemnicy dnia?

-Z jakimi trudnościami spotykamy się w wypełnianiu obowiązków?

-Co na ten temat mówi Biblia, jak nazywa nasze obowiązki, do czego je porównuje - Kto nie bierze mego krzyża nie jest mnie godzien (Mt 10,38)

-Postanowienie: napisze na kartce jakie mam obowiązki tu na oazie i będę się starał je codziennie sumiennie wykonywać

Modlitwa o pomoc Jezusa w dźwiganiu naszego codziennego krzyża

DZIEŃ X

TEMAT DNIA – Dziecko Boże nie krzywdzi innych

JUTRZNIA

Mt 7, 12

SPOTKANIE W GRUPIE

Temat: Nie krzywdzi innych

Cel: Ukazanie różnorodnych form krzywdzenia drugiej osoby, uwrażliwienie, pokazanie, że przez obojętność również zadajemy ból.

Pomoce: kartki A4 i małe kartki, długopisy dla każdego uczestnika, 1 duża kartka

Modlitwa:

· Przestawienie tego, czym jest krzywda w formie symbolu

· Dlaczego wybraliście właśnie takie symbole? Co one przedstawiają?

· Czym według was jest krzywda?

· Kiedy człowiek wyrządza komuś krzywdę? (można napisać na dużej kartce)

· Czy zdarzyło się wam doświadczyć na własnej skórze? Jak się czuliście kiedy was skrzywdzono?

· A kiedy wam zdarzyło się zrobić komuś coś złego?

· Jak myślicie, jak się ta osoba czuła?

· Jak wy się czuliście po tym zdarzeniu?

· Dlaczego człowiek (robi innym coś złego) wyrządza innym zło?

WYMÓWKI- każde dziecko otrzymuje długopis i kartkę papieru, na której notuje początek zdania opisujący jakieś niewłaściwe zachowania wobec drugiej osoby, np.:

· „uderzyłem...”

· „powiedziałem do niej „głupia”...”

Dz. zwija kartkę tak, aby nie było widać jego pisma i podaje ją dalej. Następne dziecko kończy zdanie zaczynając od „ponieważ” np. „ponieważ ona zaczęła”

W rezultacie otrzymujemy zupełnie nonsensowne zdania.

Czytamy pełne zdania:

· dlaczego często robiąc krzywdę-drugiej osobie wymyślamy sobie różne wymówki? Czemu one służą?

· Czy zawsze są one prawdziwe?

Przyjrzyjmy się sytuacji z Pisma Świętego

Mt 18, 23-35

· Jakie osoby występują w tym fragmencie?

· Kogo wezwał przed swoje oblicze król?

· Dlaczego to zrobił ?

· Czy dłużnik mógł mu oddać dług?

· Dlaczego więc król mu go darował?

· Jakie cechy charakteru możecie na podstawie tego fragmentu przypisać królowi?

· Dlaczego dopiero miłość do drugiego człowieka pozwala na darowanie „długów”?

· Kogo spotkał dłużnik po wyjściu od króla? Jak się wobec tej osoby zachował?

· Jaka mogła być wymówka tego człowieka? Dlaczego ta wymówka nie dawała dłużnikowi prawa do takiego zachowania?

· Jak oceniacie zachowanie dłużnika?

· Jak powinien on postąpić i kogo naśladować?

Ludzie często tłumaczą swoje postępowanie tym, że on jest taki, jest tym... .

· Czym sa w takim razie uprzedzenia? Wobec kogo możemy się uprzedzić?

· Jakie uprzedzenia wpływają na nasz stosunek do drugiej osoby? Co wtedy jest nam łatwiej dostrzec – jej dobre czy złe strony?

· Czy macie w gronie swoich znajomych osobę, która jest przez innych odrzucana? Co jest tego przyczyną?

· Dlaczego uprzedzając się do drugiej osoby możemy wyrządzić jej krzywdę?

Aby lepiej zrozumieć drugą osobę i uniknąć robienia jej krzywdy przez pomyłkowe odczytanie zamiarów jakie tej osobie przyświecają postarajmy się nauczyć rozróżniać emocje.

· Animator przedstawia nasza osobę, która:

· siedzi skulona

· siedzi z twarzą ukryta w rękach

· unika naszego wzroku

· szybko oddycha

· siedzi z mocno splecionymi rękami i nogami

· siedzi na brzegu krzesła

Uczestnicy obserwują animatora zgadując, jakie, uczucia może takie osoba przeżywać.

· Czy łatwo było wam jednoznacznie określić jakie uczucia przeżywa nasza osoba?

· Kiedy możemy się pomylić?

· Do czego może taka pomyłka prowadzić?

· Spróbujmy teraz spojrzeć na różne osoby w tej samej sytuacji:

„wyśmiewanie się z kogoś, kto ma dziurawą skarpetę”.

· Jak zareaguje na to?

· nieśmiałek

· ważniak

· złośnik

· ofiara losu

· Jakie uczucia mogą pojawić się, gdy rozmawiam o kimś, lub śmiejemy się z niego?

· Od czego może zależeć reakcja ludzi na takie sytuacje?

· Dlaczego obojętność wobec obgadywania i wyśmiewania drugiej osoby również ją krzywdzi?

Postanowienie:

· Jak powinniśmy postępować wobec drugiej osoby, aby jej nie skrzywdzić- czytamy

Mt 7. 12

· Pomyślcie kogo skrzywdziliście i jak możecie wynagrodzić osobie, której zrobiliście krzywdę.

Modlitwa:

Dziesiątka różańca w intencji osób, które skrzywdziliśmy.

DZIEŃ XI

TEMAT DNIA – Dziecko Boże przebacza innym
JUTRZNIA

Łk 17, 3-4

SPOTKANIE W GRUPIE POWINNO SIĘ ODBYĆ PRZED NABOŻEŃSTWEM POKUTNYM!!!

SPOTKANIE W GRUPIE

Temat: Dziecko Boże stara się przebaczać innym
Cel: Pokazanie postawy przebaczenia jako dającej radość i pokuj w sercu.

Czytanie z Pisma Świętego Łk 7, 36 - 50

· Jak Jezus zachował się wobec kobiety?

· Dlaczego Jezus przebacza kobiecie?

· Dlaczego dla kobiety jego przebaczenie było takie ważne?

· Jak zareagowali faryzeusze na to, co zrobił Jezus?

· Dlaczego tak zareagowali?

· Czego nie zauważyli faryzeusze? (tego, że kobieta chciała się zmienić)

· Jak Jezus wytłumaczył to, co zrobił?

Dynamika:

Dzielimy się na 2 grupy 2, 3,4 osobowe. Wspólnie w małych grupkach dopisujemy inne zakończenie:

Gr. 1. Opowiedz. Co się dzieje z kobietą, której Jezus nie przebaczył i wyrzucił?

Gr. 2 Opowiedz dalsze losy dłużnika, któremu pan nie darował długu.

Rozmowa na temat zakończeń.

· Do czego brak przebaczenia doprowadził odgrywane przez was osoby?

· Jakie zatem znaczenie ma darowanie winy dla innych?

(doprowadzić do wniosku, że zachowanie osoby przebaczającej w tych przypadkach wpływa na dalsze zachowanie bohaterów. Przebaczenie w obu przypadkach doprowadziło do dobrego)

- A co nowego do naszego tematu wnosi opowiadanie z Mt 18, 23-35?

· Co to znaczy przebaczyć?

· Kiedy przebaczamy? Wymieńcie taką sytuację.

· Jakich sytuacji najczęściej dotyczy problem zranienia, a co za tym idzie również i przebaczenia?

· Dlaczego takie sytuacje najbardziej bolą?

· Kiedy łatwo jest przebaczyć, a kiedy trudno? (łatwo osobie, która prosi o przebaczenie, która wyrządziła niewielkie zło, obiecuje poprawę; trudno osobie, która nie żałuje, nie prosi o przebaczenie)

· Co zrobić w takiej trudnej sytuacji?

· W jakich okolicznościach Pan Jezus przebaczał innym? (Wcześniej należy samemu przypomnieć je sobie i okoliczności im towarzyszące)
· Czy przypominacie sobie takie sytuacje, kiedy zrobiliście coś złego i potrzebowaliście przebaczenia? Opowiadamy sytuację i jak zareagowała osoba, wobec której zrobiliście coś złego.

· Co zrobiliście, by uzyskać przebaczenie?

· Jak czuliście się , kiedy wam ktoś przebaczył?

· A czy zdarzyło się tak, że nie otrzymaliście przebaczenia?

· O czym świadczy to, że nie jesteśmy gotowi do przebaczenia? (chowamy urazę, nie mamy czystego serca)

· Co sprawia, że jesteśmy zdolni do przebaczenia, nawet wtedy, kiedy osoba której darujemy winę nie żałuje? (nasze czyste serce)

· Dlaczego powinniśmy przebaczać? (Przebaczamy, bo jesteśmy świadomi, że i my potrzebujemy przebaczenia)
· Jak byście pomogli osobie, której jest trudno przebaczyć innym?
Postanowienie:

Do wykorzystania na nabożeństwie.

Przypomnijcie sobie, kogo i za co powinniście przeprosić. Zapiszcie na karteczkach używając następującej formy:

Przepraszam za

DZIEŃ XII

TEMAT DNIA – Dziecko Boże poznaje drogę do Ojca

JUTRZNIA

Rz 12,2

SPOTKANIE W GRUPIE

Cel: Poznanie co może pomóc nam w dążeniu do świętości

Pomoce: Po kartce dla każdego z uczestników, ołówki, kartka z dużego bloku z narysowaną droga, Na Górze kartki piszemy słowo: OJCIEC. Znaki drogowe do przyklejenia na planszy, klej.

· Co trzeba posiadać by móc jeździć samochodem?

· Kto otrzymuje prawo jazdy? Jakie kryteria musi spełniać ta osoba?

· Dlaczego nie wystarczy posiadanie samochodu, by móc nim jeździć? Dlaczego samo posiadanie prawa jazdy, ale bez praktyki nie wystarcza by zostać dobrym kierowcą?

· Z jakiego powodu bardzo ważna jest znajomość przepisów drogowych? Co pomaga nam podczas jazdy w ich przestrzeganiu? (znaki drogowe)

· Jakie znacie rodzaje znaków drogowych? (nakazu, zakazu, ostrzegawcze)

Rysujemy znaki drogowe, krótko o nich rozmawiamy

· Kto ustanawia przepisy? Jak wyglądałoby poruszanie się po drodze bez znajomości przepisów?

· Co będzie taką droga dla każdego chrześcijanina? (życie)

· Do kogo ma nas ta droga prowadzić?

· Kto otrzymuje na tej drodze prawo jazdy?

· Kiedy osoba może otrzymać ten dokument?

· Co nam on umożliwia? (możemy spytać się uczestników o datę ich chrztu i zwrócić uwagę na to , że często zapominamy o tym wydarzeniu)

· Czy wystarczy nam sam sakrament chrztu aby dotrzeć do Ojca? Co jest nam jeszcze potrzebne?

· Jakie znaki drogowe znajdują się na naszej drodze?

Plansza z narysowaną droga ,przyklejamy do niej wykonane wcześniej przez animatora znaki drogowe i nazywamy je.

· Kto ustanowił nasze przepisy?

· Skąd możemy wiedzieć, że są one dobre?

· Skąd je poznajemy

Rz 12,2

· Do czego wzywa w tym fragmencie św. Paweł?

· W jakie sposób możemy rozpoznawać co jest dobre, co Bogu przyjemne i co doskonałe?

Łk 18,18-23

· Z kim rozmawia w tym fragmencie Jezus?

· O co pyta go młodzieniec?

· Jaka jest odpowiedź Jezusa?

· Dlaczego młodzieniec po usłyszeniu tego, co powinien uczynić z własnym życiem nie idzie za Jezusem?

· Na jakim etapie zatrzymał się ten bohater? (wie co jest dobre i przyjemne Bogu i to wypełnia, nie potrafi jednak zdobyć się na bycie doskonałym)

· Dlaczego tak ważne jest, by pytać o to co możemy zrobić więcej?

· Powiedzcie co wy możecie zrobić „więcej” by być doskonalszymi? Czy musza to być dziedziny w którym obecny jest grzech?

· Kto przeszedł już przez całą ta drogę? (święci)

· Co to znaczy, że ktoś został uznany za osobę święta?

· Jakich znacie świętych i co o tych osobach wiecie?

· Kto może zostać świętym? (każdy z nas jest powołany do świętości)

· Co powinniśmy robić by zostać świętymi? (przestrzegać znaków drogowych i pytać o to co możemy zrobić więcej)

· Dlaczego święcie tez nie byli wolni od popełniania grzechu?

· Czym więc różni się osoba dążąca do świętości od tej która nie jest zainteresowana osiągnięciem „mety”.

· Jak więc powinniśmy zachowywać się w sytuacji popełnienia grzechu? (przyznać się i próbować zadośćuczynić)

· W jaki sposób święci nam pomagają w naszej wędrówce?

· Co oznaczają słowa „świętych obcowania”?

· W jaki sposób świeci z nami „obcują”

Postanowienie: Wierząc w pomoc swoich świętych pomódlmy się do swoich patronów

DZIEŃ XIII

TEMAT DNIA – Dziecko Boże dostrzega dobro w innych

JUTRZNIA

Rz 12, 3-5

DZIEŃ XIV

TEMAT DNIA – Dziecko Boże pielęgnuje swoją wiarę na wzór Maryi
JUTRZNIA

Łk 2, 19; J 2,5

SPOTKANIE W GRUPIE

Temat: Pielęgnuje swoją wiarę na wzór Maryi

Cel: Pokazanie wzoru Maryi
Pomoce: 2 kartki A4, długopisy lub mazaki, pomoce zawarte w spotkaniu do dynamiki : „Jak byś postąpił?”

1. Dynamika: Jak byś postąpił?

Wypisujemy kilka sytuacji na papierze, do nich różnego rodzaju zachowania. Dopasowujemy, jak byś postąpił w danej sytuacji, np.

a) Na modlitwie nie możesz się skupić

· rezygnujesz i kończysz modlitwę

· modlisz się dalej

· przerywasz na chwilę i wracasz po pewnym czasie

b) Mama prosi cię, abyś posprzątał pokój

· sprzątasz

· odmawiasz i zajmujesz się czymś innym

· obiecujesz, że kiedyś posprzątasz

c) Kolega prosi cię o pomoc w lekcjach

· nie lubisz tej osoby, dlatego jej odmawiasz

· pomagasz jej

· nie pomagasz i wykręcasz się dużą ilością zajęć

Pytania do dynamiki:

· dlaczego wybrałeś takie, a nie inne zachowania? Czym się kierowałeś wybierając je? (egoizm – altruizm)

· jaki według ciebie, sposób postępowania wybrałaby Maryja? (skierowany na dobro drugiego człowieka)

· dlaczego tak sądzisz?

2. Dynamika: Sposób postępowania Maryi

Dzielimy grupę na dwa zespoły. Przypominamy sobie z Ewangelii Łukasza i Jana jak najwięcej sytuacji określających zachowania Maryi. Zachowania należy wyszukiwać według wzoru w tabelce. Wpisujemy je w odpowiednie rubryki.

	Zachowania Maryi

	W pracy
	W wierze
	W modlitwie
	Wychowaniu syna
	W relacjach z innymi ludźmi

	
	
	
	
	

· Jaka cecha Maryi wydaje się najbardziej charakterystyczna dla niej? (miłość i Bóg, który jest najważniejszy w jej życiu, we wszystkim co robi)

· Jak w życiu Maryi przejawia się jej wiara?

· W czym to się wyraża?

Przyjrzyjmy się jeszcze cytatowi z Pisma Świętego o różnych sposobach zachowania się w danej sytuacji.

Cytat: Panny roztropne Mt. 25, 1-13

· o czym opowiada przypowieść?

· Dlaczego przypowieść nazywa się „o pannach roztropnych i nierozsądnych”?

· Czym różniło się zachowanie panien rozsądnych od nieroztropnych? (Panny roztropne były dobrze przygotowane na różne okoliczności)

· Kiedy zachowaliście się jak panny roztropne, a kiedy jak nierozsądne? Czym to był spowodowane?

· Jak rozumiecie ostatnie zdanie przypowieści?

· Czego uczy nas przypowieść? (bycia w każdym momencie gotowym)

· Jakie zachowanie cechowałoby Maryję? (postawa gotowości, wsłuchiwania się, wyczekiwanie)

Podsumowując: spróbujmy uogólnić zachowania Maryi. Co cechowało każde jej postępowanie?

(bycie z Jezusem, gotowość, wsłuchiwanie się w słowa Jezusa, pokora, postawa wyczekiwania, dobro)

3. Dlaczego postępowanie Maryi może być dla nas wzorem? (bo uczy nas jak nasza wiara ma realizować się w

życiu codziennym)

· W jaki sposób to postępowanie możemy wprowadzić w nasze życie?

Wsłuchiwanie się w słowa Jezusa – Modlitwa

Bycie z Jezusem – Sakramenty

Przebywanie z apostołami - Wspólnota

· W jaki sposób zatem naśladując Maryję, mamy przeżywać wiarę? (w każdym momencie mamy swoim zachowaniem świadczyć o tym, że należymy do Chrystusa. Postępować dobrze, pomagać innym, modlić się, przyjmować sakramenty)

· Postanowienie: Animator daje dzieciom do rozlosowania karteczki z symbolami, pod którymi wypisane są dziedziny naśladowania Maryi

DZIEŃ XV

Temat dnia – Dziecko Boże codziennie oddaje się w opiekę Boga Ojca i Maryi

JUTRZNIA

Mt 6, 7-9

GODZINA ŚWIADECTAWA

