KATECHEZA DLA DZIECI ZE SZKOŁY PODSTAWOWEJ
KLASY IV-VI

Temat: Jesteśmy pomocnikami misjonarzy
I. Cel katechezy:

– uświadomienie uczniom duchowych i materialnych form pomagania misjonarzom

II. Cele szczegółowe:

– uczeń potrafi powiedzieć czym zajmują się misjonarze na misjach

– uczeń zna formy duchowej i materialnej współpracy z misjonarzami

III. Metody i środki dydaktyczne:

– plakat II niedzieli Wielkiego Postu „Ad Gentes”

– fragment Mt 28,16-20
– mapa starożytnego świata

IV. Czas zajęć: 45 minut
V. Przebieg katechezy:
a) Modlitwa

Katechezę rozpoczynamy prosząc uczniów o odmówienie razem modlitwy „Któryś za nas cierpiał rany..” (3 razy). Katecheta krótko wyjaśnia, że posługujemy się nią w czasie Wielkiego Postu, gdyż w centrum tego okresu liturgicznego znajduje się krzyż i męka Chrystusa.

b) Wprowadzenie do tematu:

Następnie katecheta prezentuje dzieciom plakat II niedzieli Wielkiego Postu „Ad Gentes” i wyjaśnia, że ta niedziela ma szczególny charakter. Jest „Dniem Modlitwy, Postu i Solidarności z Misjonarzami”. Na plakacie znajduje się hasło: „Z misjonarzami głośmy Chrystusa”, które zachęca do tego, byśmy pamiętali o misjonarkach i misjonarzach i pomagali im w ich pracy. Podczas katechezy zastanowimy się wspólnie, co możemy zrobić dla tych, którzy wyjechali w dalekie kraje, by głosić Ewangelię ludziom, którzy jej nie znają.

c) Rozwinięcie

Katecheta prosi jednego z uczniów o przeczytanie fragmentu Ewangelii według św. Mateusza: „Jedenastu zaś uczniów udało się do Galilei na górę, tam gdzie Jezus im polecił. A gdy Go ujrzeli, oddali Mu pokłon. Niektórzy jednak wątpili. Wtedy Jezus podszedł do nich i przemówił tymi słowami: Dana Mi jest wszelka władza w niebie i na ziemi. Idźcie więc i nauczajcie wszystkie narody, udzielając im chrztu w imię Ojca i Syna, i Ducha Świętego. Uczcie je zachowywać wszystko, co wam przykazałem. A oto Ja jestem z wami przez wszystkie dni, aż do skończenia świata” (Mt 28,16-20).
Prowadzący katechezę wyjaśnia uczniom, że jest to scena pożegnania Jezusa z Apostołami zwana wniebowstąpieniem. Pan Jezus odszedł do nieba, powrócił do swego Ojca. Żegnając się pobłogosławił Apostołom i dał im ważne polecenie.
1. Co polecił Pan Jezus Apostołom?
2. Gdzie mają się udać Apostołowie, by wypełnić nakaz misyjny Chrystusa?

3. Jaką obietnicę złożył Pan Jezus?
Następnie katecheta mówi, że Apostołowie wypełnili polecenie, jakie otrzymali od Jezusa. Niektórzy zostali krótko w Jerozolimie, a potem powędrowali do różnych krajów. Św. Piotr dotarł do Rzymu. Św. Tomasz aż do Indii. Inni Apostołowie udali się do krajów, takich jak Grecja, a nawet Hiszpania i na tereny północnej Afryki. Największym misjonarzem był św. Paweł, który odbył kilka podróży misyjnych. Katecheta może pokazać mapę starożytnego świata i miejsca, gdzie według tradycji nauczali Apostołowie.
Misja głoszenia Ewangelii nie skończyła się wraz ze śmiercią Apostołów. Także dzisiaj Kościół głosi Ewangelię ludziom, którzy nie słyszeli jeszcze o Chrystusie. Na świecie żyje obecnie 7 miliardów ludzi, a tylko 2 miliardy zna naukę Chrystusa (1,2 mld to katolicy). Pozostałe 5 miliardów są to jeszcze ludzie, którzy nie znają chrześcijaństwa.

Obecnie głosicielami Ewangelii w dalekich krajach są misjonarki i misjonarze. Katecheta pyta dzieci:

1. Czy nie spotkały kiedyś prawdziwego misjonarza lub misjonarki?
2. W jakim kraju pracują? Czym się zajmują na misjach?
Katecheta pozwala na swobodne podzielenie się posiadanymi informacjami. Następnie krótko podsumowuje: misjonarze głoszą Chrystusa tym, którzy jeszcze go nie znają na wszystkich kontynentach. Na przykład polscy misjonarze – jest ich 2015 – pracują w 97 krajach świata. Muszą nauczyć się obcego języka, nauczyć żyć w zupełnie innych warunkach życia. Często kraje, do których wyjeżdżają są zacofane i brakuje w nich tego wszystkiego, do czego jesteśmy w Europie przyzwyczajeni. Panuje w nich wielka bieda, choroby, głód a nawet wojny. Misjonarze nie tylko głoszą Chrystusa, ale starają się pomagać tym ludziom. Dlatego prowadzą szkoły, szpitale i przychodnie, opiekują się ludźmi starszymi i niepełnosprawnymi, pomagają dzieciom w zdobyciu wykształcenia i zawodu.

Misjonarki i misjonarze potrzebują pomocników. Dlatego organizowane są różne formy pomocy misjom. Jedną z nich jest właśnie „Dzień Modlitwy, Postu i Solidarności z Misjonarzami”, obchodzony w II niedzielę Wielkiego Postu.
Katecheta prowadzi rozmowę na temat form pomocy duchowej (modlitwa, ofiarowanie cierpienia, umartwienia w intencji misjonarzy) oraz materialnej (jałmużna, wsparcie finansowe, ofiary składane na rzecz misji). Stara się podkreślić, jak ważne jest zaplecze modlitewne i materialne misji. Można tu przywołać postać św. Teresy od Dzieciątka Jezus, która pomagała misjonarzom codziennie modląc się za nich. Sugerowane pytania:
1. Kto może im pomagać?
2. Czy tylko dorośli są odpowiedzialni za misje?
3. Jak dzieci mogą pomóc tym, którzy w dalekich krajach głoszą Ewangelię?

Zakończenie

Na zakończenie katecheta zachęca dzieci do modlitwy za misjonarki i misjonarzy oraz do zrobienia jakiegoś dobrego uczynku w ich intencji. Prosi o wspólną modlitwę w intencji misji: „Ojcze nasz…”, „Zdrowaś Maryjo”…, „Któryś za nas cierpiał rany…”.
