LIST BISKUPA GLIWICKIEGO Z OKAZJI ROZPOCZĘCIA ROKU WIARY

Drodzy Współbracia w kapłańskiej służbie,

Umiłowani Diecezjanie!

Ojciec Święty Benedykt XVI swoim listem apostolskim „Porta fidei” [„Podwoje wiary”, Dz 14,27] zaprasza wszystkich wierzących w Chrystusa na całej ziemi do wytrwałego poszukiwania naszej pierwotnej gorliwości w dążeniu za Zbawicielem, który jest źródłem i fundamentem naszego życia. W swym głębokim dokumencie przedstawił sens odnowienia skarbu, który otrzymaliśmy na początku naszego życia. Dla całego Kościoła Benedykt XVI ogłasza Rok Wiary, dla którego uroczyste otwarcie wyznaczył dzień 11 października br., a zamknięcie w przyszłoroczną uroczystość Chrystusa Króla, czyli 24 listopada 2013 r.

Podejmijmy w tym czasie refleksję nad wiarą, która jest darem, ale która do skutku dochodzi dzięki odpowiedzialnemu zaangażowaniu się człowieka we współpracy ze Stwórcą. Nie jest to dobro tylko zewnętrzne, lecz stanowimy je my sami, którzy musimy w tym ważnym momencie odważnie opowiedzieć się po stronie Wszechmocnego Pana Życia oraz zainteresować się naszą uczciwością w dawaniu naszej odpowiedzi. Umożliwić to ma wyznaczenie specjalnego czasu - Roku Wiary - by na nowo „zaświadczyć, jak bardzo istotna treść, która od wieków stanowi dziedzictwo wszystkich wierzących, musi zostać potwierdzona, zrozumiana i pogłębiona nieustannie na nowy sposób, aby dać konsekwentne świadectwo w innych warunkach historycznych, niż w przeszłości” (“Porta fidei” 4).

Dla podjęcia tego wysiłku każdy moment jest dobry i na pewno skuteczny - ważne jednak, by się umieć zmobilizować. Z troski o wiarę naszego pokolenia Ojciec Święty zwraca się obecnie do nas z tym zaproszeniem, korzystając ze wspaniałych impulsów, jakich dostarcza wspomnienie 50. rocznicy otwarcia Soboru Watykańskiego II oraz mijających akurat 20 lat od zaprezentowania Katechizmu Kościoła Katolickiego. Jesteśmy pokoleniem, które bardzo wiele zawdzięcza tym odważnym i dalekowzrocznym decyzjom błogosławionych Papieży Jana XXIII i Jana Pawła II. Z wdzięcznością uświadamiamy sobie, że Sobór rozpoczął - właściwie do dziś ciągle niezamknięty - etap refleksji wspólnoty Kościoła nad sobą i nad wyznawaną wiarą, a Katechizm Kościoła Katolickiego zdefiniował dla nas, ludzi przełomu II i III Tysiąclecia ery wiary chrześcijańskiej zrąb prawd, stanowiących zasadę naszego istnienia i działania.

Uwzględnienie przywołanych historycznych przesłanek to z całą pewnością początek dłuższej drogi, która ma nas skierować na dojrzalsze tory. Bowiem skarb wiary, który otrzymaliśmy, nie jest dany raz na zawsze; traktujemy go zazwyczaj jako rzecz znaną, a przecież musimy go ożywiać w każdym momencie pielgrzymowania przez świat i życie. Odkrywamy z bólem, jak - niestety - podlegamy niewłaściwej tendencji traktowania naszych zachowań bez poczucia odpowiedzialności; ileż razy uświadamiamy sobie uleganie hipokryzji, nieuczciwości, świadomemu łamaniu świętych reguł postępowania - bardzo często przy tym ulegając źle pojętym podszeptom o konieczności pójścia z postępem i za nowoczesnością, podczas gdy to tylko zwycięża chęć duchowego lenistwa.

Rok Wiary więc, to w pierwszej mierze zaproszenie do rachunku sumienia, by sobie uczciwie odpowiedzieć, co uczyniliśmy z darem wiary. W centrum podjętej refleksji znaleźć się musi wyznanie wiary: owo sformułowanie podstawowych reguł, kierujących nas do Boga Stwórcy przez Jezusa Chrystusa, w Duchu Świętym niech stanie się częstym przewodnikiem na drodze życia i modlitwy. Może ogłoszony przez Ojca Świętego Rok Wiary pomoże nam odzyskać na nowo radość wyznawania daru, który cenimy i kształtujemy w sobie jak najdoskonalej tylko potrafimy. Odnowiona łaska wiary stanie się żywym spotkaniem ze Zbawicielem i uczyni nas gotowymi do dzielenia się nią z innymi, zgodnie z zamysłem programu Nowej Ewangelizacji w całym Kościele.

Zachęcać się musimy wzajemnie, abyśmy odnowili w sobie przeżywanie Eucharystii, która nie jest naszym ludzkim dziełem, sprawowanym dla dobrego samopoczucia każdego z nas, by nam było „miło i dobrze” - ale dla uczczenia Boga, by zyskać Jego wsparcie. Większa dbałość należy się z naszej strony wszelkim świętym czynnościom, do których przystępować należy z sercem zawsze oczyszczonym. Sakramenty święte, które są źródłem nadprzyrodzonej łaski, domagają się odnowionego naszego podejścia, zawsze zakładającego inicjatywę wiary, a nie tylko społeczne odczucia. Doceniajmy wartość zbawczą Bożego Słowa, przyjmowanego ze czcią i wdzięcznością. Mając to wszystko na uwadze „chrześcijanin nigdy nie może myśleć, że wiara jest sprawą prywatną. Wiara jest decyzją na to, żeby być z Panem, aby z Nim żyć [...] Wiara wymaga również odpowiedzialności społecznej za to, w co się wierzy” (“Porta fidei”, 10).

Może nie należy poszukiwać wyłącznie jednorazowych, chociażby najpiękniejszych akcji, lecz zacząć od przywrócenia rytmu modlitwy każdego dnia, na początek dnia i na jego zakończenie; może potrzeba większego uwrażliwienia na chleb powszedni, by wezwać Dawcę wszelkiego dobra przed posiłkiem, który z Jego dobroci możemy spożywać. Może też znakiem naszej przeżywanej wiary będzie uporządkowanie języka, wypowiadanych słów i ocen, by nie bluźnić Bogu i Go nie obrażać.

Jestem głęboko przekonany, że naprawdę warto - a może i trzeba - w obliczu wielu wyzwań współczesnego świata i postępującej laicyzacji życia, przyjąć wezwanie Ojca Świętego do systematycznej i pogłębionej lektury nauczania Kościoła, zwłaszcza wskazane przez Papieża dokumenty. Niechaj staną się one potrzebą nie tylko osobistą, ale także w ramach wspólnot i ruchów naszej diecezji. Na pewno każdy z nas, wierzących, znajdzie dla siebie najbardziej odpowiedni, według indywidualnych możliwości, sposób ożywienia swej wiary. Wzajemnie do tego pięknego dzieła się zachęcajmy i wspierajmy we wspólnotach parafialnych, w grupach modlitewnych, w inicjatywach ukazujących nasze miejsce w świecie.

Odkrywajmy więc na nowo wartości, którymi przez wieki żył Kościół i w których zostaliśmy wychowani, ze świadczeniem miłosierdzia włącznie. Ceńmy sobie ten skarb i odnajdźmy nowe siły do obfitowania we wszelkie dobro.

Na duchowy wysiłek odnowienia skarbu wiary w nadchodzącym Roku Wiary udzielam pasterskiego błogosławieństwa.
Gliwice, dnia 30 września 2012 r.

Wasz biskup

+ Jan Kopiec

