

HRVATSKA BISKUPSKA KONFERENCIJA

Vijeće za katehizaciju i novu evangelizaciju • Vijeće za kler

DEVETI PASTORALO-KATEHETSKI KOLOKVIJ ZA SVEĆENIKE

KATEKUMENAT

Nadahnucé za katehezu i evangelizaciju odraslih

Zagreb, 3. i 4. ožujka 2020.

»UZVIŠENO BLAGO OBJAVLJENE RIJEČI« (EG, br. 175.) O naviještanju Božje riječi u župnoj zajednici

Navještaj Božje riječi u župnoj zajednici može se odvijati i putem **biblijskih susreta** ili **skupina**. Odnosno, katehetski rad na biblijskim susretima može se promatrati kao »mistagoška inicijacija«. (EG, br. 166.)

Što su biblijski susreti (ili skupine) za odrasle?

- Večernji susreti vjernika s Božjom riječju i međusobni susret vjernika te susret sa svećenikom ili vjeroučiteljem koji je voditelj susreta
- Zajedničko čitanje i razmatranje odabralih biblijskih tekstova
- Upoznavanje vjernika s teološko-egzegetskim tumačenjem pojedinih biblijskih tekstova
- Razmjena iskustava, doživljaja i mišljenja o biblijskim tekstovima među vjernicima te sa svećenikom ili vjeroučiteljem koji je voditelj susreta

Neke metode rada s biblijskim tekstovima:

- Lectio divina
- Vaesteras metoda
- Bludesch metoda
- Analiza likova/osoba
- Interview
- Novinski članak/izvještaj
- Sandwich metoda
- Pisanje govora (propovijedi)
- Predavanje
- Biblijski kviz
- Biblio-drama
- Tematski razgovor
- Razmatranje nad predmetom/slikom
- Život – Biblija – život
- Zagrebačka metoda čitanja Biblije
- (...)

Kako započeti biblijske susrete (ili kako osnovati biblijsku skupinu)?

- Odrediti da li će se susreti održavati jednom tjedno ili možda samo u jakim liturgijskim vremenima (došašči i korizmi) te koji su dani (večeri) najprikladniji
- Pozvati zainteresirane na okupljanje u odgovarajuće vrijeme u određenom prostoru gdje je moguće sjediti u krugu (obično nakon večernje svete mise u župnoj katehetskoj dvorani)
- Odabrat, prirediti i umnožiti biblijske tekstove koji će se obrađivati (za svakog sudionika, ovisno o tome koliko se osoba očekuje na susretu)
- Za voditelja susreta ili skupine je važno da ima određeno egzegetsko, tj. teološko znanje, ali i da bude pedagoško-didaktički sposoban voditi susret, te da bude duhovno pripremljen
- Ne želeći nikoga strašiti, iz iskustva moramo kazati kako je u biblijskim skupinama voditelju potrebna „sva moguća teologija“ jer Biblija otvara sve moguće teološke teme
- U skupini treba uočiti tri razine:
 - sadržaj: predmet, tema ili sadržaj razgovora;
 - proceduru: način na koji se o temi ili sadržaju govoriti;
 - socio-afektivnu razinu: ozračje u skupini.
- Za temu, odnosno sadržaj susreta, valja uzeti sustavno zaokružene cjeline biblijskog teksta (npr. Govor na gori)

Moguće teme za rad/obrađivanje

- Najčešće se za obrađivanje uzimaju biblijski tekstovi koje određuje red misnih čitanja, odnosno, uzimaju se sva ili samo neka čitanja od nedjelje koja je prošla ili koja dolazi
- Umjesto nedjeljnih čitanja, kada sudionici i voditelj to požele, mogu se obrađivati razne teme, na primjer: proroci, žene u Bibliji, bračni parovi u Bibliji, biblijski kraljevi, pojedina biblijska knjiga (po odlomcima i u nastavcima) te tome slično...

Eventualne poteškoće

- Treba izbjegavati očekivanja velikog broja sudionika (niti ne treba biti više od 20 sudionika kako bi tijekom susreta svi mogli doći do riječi)
- Potrebno je paziti na ulazak u određenu izoliranost od župne zajednice (moguć je određeni elitizam sudionika susreta u odnosu na druge)
- Neki sudionici susreta mogu svojom rječitošću zasjeniti druge i ne dopustiti im da dođu do izražaja. Stoga voditelj treba paziti da svatko dobije mogućnost za izricanje svojeg mišljenja i doživljaja biblijskog teksta.
- Moguće je da tijekom ponekog susreta dođe do sučeljavanja stavova i mišljenja na temelju biblijskog teksta. Na voditelju je da ne dopusti rasprave i oštrija sučeljavanja

7

Na što je potrebno paziti tijekom biblijskih susreta

- nakon čitanja biblijskih tekstova i njihovog tumačenja, voditelj susreta mora svima omogućiti izricanje osobnih dojmova, mišljenja, doživljaja i stavova
- razmatranje biblijskog teksta ne smije postati rasprava o osobnim doživljajima i mišljenjima te voditelj mora paziti da do toga ne dođe, odnosno da se poštuje svačije mišljenje i osobnost
- onima koji ne žele izreći svoj doživljaj i mišljenje o biblijskom tekstu, voditelj mora omogućiti da ostanu suzdržani
- neke od sudionika voditelj će morati, blago i s poštovanjem, ograničavati u iznošenju doživljaja i mišljenja kako bi i drugi mogli doći do riječi
- voditelj uvijek na kraju razgovora o pojedinoj temi treba izreći ono tumačenje koje je temeljeno na biblijskoj-egzegezi, teologiji i nauku Crkve

Koji je smisao i doprinos pastoralu biblijskih susreta?

- Božja riječ dovodi do okupljanja i međusobnih susreta vjernika te vjernika sa svećenikom ili vjeroučiteljem koji je voditelj susreta
- Na biblijskim susretima ide se dublje od samo površnog informiranja o biblijskim tekstovima i od samo razumskoga razmatranja biblijskih odlomaka (iako se ponekad samo na tome i ostaje)
- Zajedničko čitanje prerasta u meditaciju, molitvu i slavlje te se odražava u životima sudionika dok i liturgijsko čitanje Božje riječi jače odjekuje u njima
- Doživljaji, iskustva i mišljenja sudionika koji se iznose na temelju biblijskog teksta tijekom susreta obogačuju sve prisutne
- Vjernici imaju prigodu susresti se s biblijskim tekstovima koje inače ne čitaju te čuti njihovo tumačenje od strane svećenika ili vjeroučitelja koji su voditelji susreta

Neka korisna literatura:

- Skupina njemačkih autora, *Praktični rad s Biblijom danas*, KS, Zagreb, 1991.
 N. Hohnjec, *Biblija u pastoralnom radu. Priručnik za rad u biblijskim skupinama*, Salesiana – Katehetski salezijanski centar, Zagreb, 2003.
 M. Cifrank, ur., *Živa je Riječ Božja. Seminar za voditelje biblijskih skupina*, Hrvatsko katoličko biblijsko djelo – Hrvatsko biblijsko društvo, Zagreb, 2003.
 V. Tumir, prir., *Rad u biblijskim skupinama*, u: *Vjesnik Đakovačke i Srijemske biskupije*, (CXXVIII), Biskupski ordinarijat Đakovo, Đakovo 2000., broj 9, str. 595. (i dalje nastavni mjesečni brojevi)