
Jutrzenka Ruczajowskiego Wieczernika

nr 13 / 29.09.2000

POWAKACYJNY LIST OAZOWY
„Wy jesteście solą ziemi /.../ Wy jesteście światłem świata” Mt 5,13n

Drogi młody Przyjacielu!

Trzy miesiące minęły od ostatniego listu, który niewątpliwie znalazł się w Twoich dłoniach a może

zawitał również do Twojego serca.

Wiele się zmieniło nie tylko w przyrodzie.

Napełnieni źródłem zdroju oazowej wody, którą wielu z nas piło przez czas rekolekcji, chcemy wejść z

mocą w nowy rok formacyjny.

I dlatego serdecznie proszę Cię o kilka decyzji:

1. NIE DAJ SIĘ LENISTWU!

Czas postoazy może być dla wielu trudny. Upadki osobiste, problemy z modlitwą, rezygnacja ze

spotkań. Nie możesz sobie wmówić, że już Ci się nie chce!

2. NIE DAJ SIĘ SZKOLE!

Wchodzisz do szkoły po wakacyjnym luzie i tak jak w 1939 r. zaczyna się często od bombardowania.

Klasówki, teściki, tysiące zadań, słówek i ćwiczeń. Wydaje się, że nowy rok będzie się składał z nauki,

jedzenia i spania. Nie bój się! Nie daj sobie wmówić, że Ty nie potrafisz pogodzić obowiązków szkolnych i

domowych z obowiązkami oazy.

3. UWIERZ W SWOJE SZCZĘŚCIE!

Nie chodzi mi w tym momencie o niego... czy o nią... Chodzi mi o Niego... i o Nią...

Uwierz, że jesteś szczęściarz, skoro spotykasz się na Oazie z Jezusem! Uwierz, że jesteś szczęściarz,

skoro należysz do Wspólnoty Oazowej! To naprawdę dar, szczególny, o który każdy z nas powinien się

naprawdę troszczyć!

4. MIEJ ŚWIADOMOŚĆ CELU!

Oaza to – przypominam – szkoła formacyjna autentycznych katolików, ludzi, którzy uwierzyli w Jezusa,

wiarę tę pragną pogłębić i w miarę możliwości zrozumieć, by z całą odpowiedzialnością służyć wspólnocie

parafialnej jak i całemu Kościołowi na miarę powołania, jakim każdego Bóg obdarowywuje i które każdy ma

obowiązek nieustannie odkrywać.

Etapy formacji oazowej można podzielić na cztery okresy:

a) etap formacji dzieci – okres po I Komunii świętej do końca szkoły podstawowej. U nas ministranci i

Oaza Dzieci Bożych.

b) etap ewangelizacji – przeżywają ci wszyscy, którzy przychodzą do Oazy Nowego Życia,

przygotowują się do stopnia zerowego, przeżywają rok formacyjny po stopniu zerowym i wyjeżdżają na

stopień pierwszy. W okresie tym powinni odkryć, że Jezus jest konkretną osobą, z którą mogą się spotkać, co

więcej ta Osoba jest Bogiem, Panem i Zbawcą, Przyjacielem i prawdziwa Miłością. W czasie tego etapu

formacji, należy przyjąć Jezusa jako osobistego Pana i Zbawcą, chcieć postępować w życiu wg Jego woli –

tak jak On chce.

W naszej parafii ten etap formacji będzie przeżywany docelowo przez uczniów gimnazjum, którzy

mogą rozpocząć formację już w I kl. Gimnazjum.

c) etap deuterokatechumenatu – rozpoczyna się w wigilię Uroczystości Niepokalanego Poczęcia

NMP, tj. 7 grudnia dla tych, którzy przeżyli I st. ONŻ, świadomie i dobrowolnie uznają Jezusa za Pana i

Zbawcę oraz pragną włączyć się w dalszą formację oazową. Trwa on do III st. włącznie z rokiem formacyjnym

po III stopniu. W czasie tego – minimum trzyletniego okresu - oazowicze pogłębiają wiarę w Jezusa, znajdują

odpowiedzi na wiele pytań związanych z wiarą i moralnością a także powoli rozeznają, jakie jest ich miejsce w

Kościele, tak jak w czasie szkoły średniej rozeznaje się, jakie człowiek ma powołanie życiowe.

Etap ten może trwać nieograniczenie długo. Nie chodzi bowiem o to, by zaliczyć stopnie, ale dojrzeć

do wymagań, jakie każdy stopień stawia. Jeśli ktoś przejdzie ten etap nazywany okresem formacji

podstawowej, a nie może znaleźć swojego miejsca w Kościele, czy w konkretnej wspólnocie oazowej jest to

dowodem źle przeżytej formacji a nie słabością Ruchu Światło-Życie.

d) etap formacji stałej – to etap podejmowania konkretnych diakonii, czy to w parafii, czy w diecezji

czy w Kościele powszechnym. Oprócz najbardziej znanej diakonii, jaką jest diakonia deuterokatechumenalna,

czyli tzw. animator wspólnoty, można podjąć diakonię modlitwy, muzyczną, jedności, wyzwolenia, liturgiczną,

ewangelizacji i wiele innych, która są konkretnym powołaniem oazowicza po skończonej formacji

podstawowej.

Wielość jest potrzebna z dwóch względów: po pierwsze nie każdy może być animatorem – a to z racji

własnych predyspozycji, tak jak nie każdy może być dyrektorem czy nauczycielem, po drugie wielość jest

adekwatna do rozmaitości ludzi, z którymi się spotykamy i odpowiada różnym darom, jakie Bóg udziela swoim

kochanym dzieciom.

Jeśli ktoś chce przyjść do Oazy w wieku 40 lat i ma rodzinę zaczyna od etapu ewangelizacji, ale nie

chodzi na spotkania z gimnazjalistami, tylko włącza się w konkretny Krąg Oazy Rodzin (nie więcej niż pięć

rodzin) i przeżywa wszystkie stopnie tak jak młodzież, oczywiście na swoich rekolekcjach.

 Jedną z głównych zasad oazy jest tzw. mała grupa. Otóż każdy oazowiczów, bez względu na wiek i

stopień formuje się w małej grupie. Jest to charyzmat oazy i wielki dar. Grupa bowiem umożliwia otwarcie się i

szczery dialog, który nie zawsze jest możliwy w wielkim tłumie.

5. NIE PATRZ NA INNYCH!

Nie chodzi tu o egoizm, ale o to, by nie dołować się kosztem innych. Bo ktoś odchodzi od oazy, to ja

też, bo ja już mam tyle lat, to tu się nie nadaję, bo jest taki zwyczaj, że po ślubie się odchodzi, więc odejdę. To

są stereotypy. Rzeczywistość zaś należy do Jezusa Chrystusa i to Jego trzeba się ciągle pytać o moje miejsce

w Kościele, moje miejsce w Ruchu Światło-Życie, moje powołanie do takiej czy innej diakonii.

Nie trzeba być oazowiczem, aby się zbawić. Gdyż bycie w oazie to też powołanie. Jedno jednak jest

pewne:

nie każdy chrześcijanin będzie oazowiczem,

ale każdy oazowicz będzie prawdziwym chrześcijaninem.

6. PAMIĘTAJ O MODLITWIE!

W tym liściku są umieszczone imiona i nazwiska aktualnie wszystkich oazowiczów. Módlmy się za

siebie nawzajem. Albo czytając poniższą modlitwę, albo swoją wybraną. Nie ważna tu jest forma, ale szczera

modlitwa. W Jezusie bowiem nasza siła. Amen!

MODLITWA

 Duchu Święty, który jesteś patronem naszej parafialnej wspólnoty;

 Duchu Święty, który jesteś mocą naszej oazowej Wspólnoty;

 Duchu Święty, który jesteś twórcą mojej świętości;

 Proszę Cię przyjdź i przemieniaj serca każdego z nas.

 Słabych umocnij; zniechęconych obdarz nadzieją; płaczących pociesz

 a wszystkim pomóż wytrwać przy Jezusie Chrystusie z Niepokalaną teraz i na wieki wieków. Amen.

