

 [image: Okładka]

 [image:]

 Wstęp

 Pierwsza książka z serii Dlaczego Wierzę? jest próbą odpowiedzi na fundamentalne pytanie: Dlaczego wierzę w Boga? Od tego pytania rozpoczyna się refleksja, która obejmuje uzasadnienie wiary w Boga, jej treść, znaczenia i sposoby przeżywania jej w bardziej lub mniej zwyczajnych sytuacjach. Każdy kolejny tom serii będzie poruszał inną problematykę wyrażoną w pytaniach związanych z ważnymi zagadnieniami, których tłem jest wiara w Boga.

 Dlaczego wierzę w Boga? – tak postawione pytanie zawiera kilka informacji. Po pierwsze, zakłada, że Bóg jest i że autor książki w Niego wierzy. Czytelnik ma zatem w rękach książkę, którą napisał człowiek wierzący. Nie dlatego wierzący, ponieważ jest księdzem, ale dlatego że wierzy, przyjął od Boga powołanie kapłańskie. Potem został poetą i naukowcem. To może się wydawać oczywiste, ale przecież o Bogu piszą nie tylko ludzie wierzący w Niego. Na czym polega różnica? Na zrozumieniu istoty wiary, która jest czymś więcej niż wiedzą o Bogu. Jest przede wszystkim relacją z Nim, znajomością, a wręcz przyjaźnią…

 Drugą prawdą jest ta, że autor zadał sobie trud refleksji nad tym niełatwym pytaniem: Dlaczego wierzę? To pytanie autor postawił sobie, a także innym osobom. Możemy powiedzieć, że książeczka już spełniła część swojej misji, bo zmobilizowała kilka osób do głębokich przemyśleń. Dzieląc się nimi, autorzy przekazali swoje świadectwa o tym, co naprawdę wydarzyło się w ich życiu: o spotkaniu z Bogiem, nawróceniu, życiu wiarą na co dzień. Czytając je, można dojść do wniosku, że odpowiedź na pytanie: Dlaczego wierzę w Boga? wcale nie jest taka oczywista. Bo przecież nie brak powodów, by w Niego nie wierzyć. Zwłaszcza gdy dostrzegamy w sobie i wokół siebie tyle zła lub gdy zastanawiamy się, czy to, co nazywamy wiarą w Boga, nie jest tylko ucieczką od lęku przed śmiercią. Okazuje się, że możliwe jest głębsze spojrzenie na wiarę, które nie traktuje jej jak tabletki znieczulającej trud życia, ale jak siłę nadającą sens niechcianym wydarzeniom i sytuacjom.

 Tytułowe pytanie tej książeczki jest pytaniem o przyczynę wiary w Boga. Jednocześnie zakłada ono potrzebę poszukiwania odpowiedzi na kolejne pytanie: Po co wierzę? Bo przecież wiara w Boga zakłada bardzo konkretny cel, który wynika z Objawienia – zjednoczenie z Nim na zawsze. Ale jak ten cel zrozumieć, związać z nim swoje życie, jak go osiągnąć? Te pytania pozostają w przestrzeni pomiędzy pytaniami „dlaczego?” i „po co?”. Kierując się myślą autora, warto zdobyć się na odwagę stawiania tych pytań. Książeczka jest zaproszeniem czytelnika do refleksji dotyczącej wiary, niezależnie od temperatury, jaką osiąga ona w każdym z nas. Na zaproszenie można nie odpowiadać. Ale czy jego zignorowanie nie byłoby stratą szansy na rozwijającą refleksję? Zatem serdecznie do niej zapraszam!

 Czytając niniejszą książeczkę autorstwa ks. dr. hab. Marcina Godawy, czytelnik może odnieść wrażenie, że wkracza w przestrzeń, która jest pełna prostoty, a jednocześnie głębi. Dlatego sugeruję, by dać sobie czas na refleksję i nie spieszyć się z czytaniem kolejnych stron. Warto też wrócić do poszczególnych myśli. Dla naukowca, w pewnym sensie, łatwiej jest napisać pokaźną teologiczną książkę o wierze w Boga niż niewielką książeczkę przedstawiającą istotę rzeczy w przystępny sposób. W rękach czytelnika znajduje się właśnie ta druga, a jej założeniem jest, by oszczędność treści zaowocowała bogactwem przemyśleń.

 ks. Grzegorz Godawa

[image: 1. Dlaczego wierzę?]

1.

 No tak, to pytanie musiało paść! I zaraz pewnie posypią się niezliczone powody, że trzeba, że należy, że wypada…

 Argumentów oczywiście jest wiele. Ale po kolei… Lepiej dobrze przemyśleć jeden z nich niż wpuścić je wszystkie jednym, a wypuścić drugim uchem.

 Pewnego razu św. Jan Bosko powiedział młodemu księdzu, gdy ten wygłosił płomienne kazanie, że zachował się jak gospodarz, który chce nakarmić swoją krowę całą łąką naraz.

 Umówmy się: w tej książeczce na pewno o wierze nie zostanie powiedziane wszystko. Będą za to podane takie rzeczy, które poprowadzą ku dalszym.

 Tylko poświęć im uwagę. Proszę.

 Pozwól się zaskoczyć. Nie biednemu autorowi, ale Bogu. Bo mówić tu będziemy o Jego obecności i działaniu.

 Zatem: dlaczego wierzę?

 Bo jest we mnie coś.

 Coś, co mnie ciągnie w stronę Boga.

 Takie wyjście naprzeciw Bogu jest wiarą.

 Coś można porównać do dotknięcia dłonią.

 Nie widać jej, nie można jej zrobić fotki ani nagrać filmiku.

 Nie znajdzie się w social mediach, nie przemknie przez Snapchat.

 A jednak bardzo subtelnie dotyka wnętrza, duszy, serca. Czasem wydaje się, jakby czyniła to trochę nieśmiało.

 O tej dłoni napisano kiedyś, że nie złamie trzciny nadłamanej (Iz 42, 3). Takiej łodyżce już niewiele trzeba, jest zraniona. A jednak dłoń dotyka jej tak bardzo ostrożnie, żeby nie uległo zniszczeniu to, co żyje.

 I tak dotyka dłoń Boga. Niezwykle delikatnie, jeśli człowiek jest jeszcze nieprzygotowany, słaby, nadłamany. Na przykład z powodu ciągłego myślenia o sobie, o swoich przyjemnościach, pozycji w świecie. To strasznie osłabia.

 Owszem, czasem dłoń pociąga mocniej, lecz to już sam Pan Bóg wie, kogo, jak i kiedy…

 Co zrobić, gdy pojawia się ten dotyk?

 Można udawać, że się go nie dostrzega, uchylić się, wymknąć.

 Ale dobrze jest pozwolić się dotknąć. Raz, drugi, trzeci…

 Rozpoznać, że w dotyku tym nie ma niebezpieczeństwa, przeciwnie – on niesie pokój i dziwną, piękną radość.

 Ten, kto nie ucieka przed tym dotykiem, będzie czuł coraz więcej – to jest bardzo ważna zasada.

 Powiedziano, że kto umie przyjąć mniejsze, otrzyma większe (por. Mt 25, 14-30).

 Ten, kto pozwala się dotknąć, przekona się, że ta dłoń gdzieś go ciągnie.

 I będzie chciał tam pójść.

 Zauważy z radością, że ta dłoń już nie tylko dotyka, lecz także trzyma moją dłoń.

[image:]

 Żył kiedyś taki młody Augustyn, który zanim został świętym, szukał prawdy. Szukał długo, tu i tam, czytał, słuchał, myślał, stawiał pytania. Był bardzo dobrze wykształcony i głęboko oczytany. Mimo to nie mógł odnaleźć tej prawdy, która by mu pokazała, jaki jest sens życia. Aż do czasu, kiedy – jak sam później przyznał – prawda go znalazła. Tą prawdą jest sam Bóg. Augustyn szukał Go, błąkając się po świecie, a tymczasem Bóg był w nim, tak blisko. A kiedy Boża dłoń dotknęła Augustyna, to „zapłonął tęsknotą” za Bożym pokojem (Wyznania, 10, 27). Pozwolił się pociągnąć Bożej dłoni i został szczęśliwym i bardzo radosnym człowiekiem. Opisał te swoje przeżycia w książce Wyznania. Zachęcam, poczytaj. Na początku wyznaje Bogu:

 Stworzyłeś nas bowiem jako skierowanych ku Tobie. I niespokojne jest serce nasze, dopóki w Tobie nie spocznie (1, 1).

 Człowiek to taki ktoś, kto pokój, radość, szczęście (można tu jeszcze długo wymieniać) znajdzie tylko w Bogu.

 Bez Niego może się błąkać całe życie, zrobić karierę, kasę, napisać sto książek i zostać gwiazdą internetu, ale serca tym nie nakarmi.

 Na pewno.

 Może jednak pozwolić się pociągnąć Bożej dłoni, a wtedy będzie szczęśliwy. Na pewno.

 Jeden to Boże działanie opisze jako dotyk, drugi użyje innego obrazu, trzeci powie, że to są natchnienia, inspiracje.

 Ważne, że to coś jest również w tobie.

 Ważne, że i ciebie Bóg dotyka swoją dłonią i pociąga ku sobie.

 Nie zmusza, ale zaprasza…

 Zapytaj więc szczerze: jak zachowuję się wobec tego dotyku Boga?

 Czy go dostrzegam?

 A może się przed nim uchylam?

 Czy pozwalam się Bogu dotknąć i poprowadzić?

 Miała być odpowiedź na pytanie: dlaczego wierzę?

 Jak widać, odpowiedzią nie jest referat, ale zaproszenie do drogi.

 Wierzę, bo jest dłoń, która pociąga ku pełni szczęścia.

 Wierzę, bo sam Bóg po mnie przychodzi.

 Wierzę, bo moje serce znajduje pokój.

 Pozwól się poprowadzić (jak Augustyn), a sam będziesz widział coraz wyraźniej, dlaczego warto wierzyć.

 Wierzę, bo Bóg dotyka.

[image:]

 Spis treści

 	
 Okładka

 	
 Strona tytułowa

 	
 Wstęp

 	
 1. Dlaczego wierzę?

 	
 2. Chodźcie, zobaczcie

 	
 3. Wiara – jak to działa?

 	
 4. Ale dlaczego wierzę?

 	
 5. W co wierzymy?

 	
 6. Czy moja wiara jest moja?

 	
 7. Jak widzimy w wierze?

 	
 8. Wystarczy wierzyć?

 	
 9. Ile mogę stracić?

 	
 10. Jeszcze o miłości…

 	
 11. Co szkodzi wierze?

 	
 12. Jak zmarnować wiarę?

 	
 13. Jak zostaje się żyzną ziemią?

 	
 14. Wiara piękna, bo trudna?

 	
 15. Czy muszę odmawiać koronkę?

 	
 16. Po czym poznać wierzącego?

 	
 17. Pozapraszajmy się nawzajem

 	
 Świadectwa

 	
 Spis treści

 	
 Strona redakcyjna

 	
 Wiara rodzi się ze słuchania

 	
 Edycja Świętego Pawła poleca

 	
 Tylna okładka

 Punkty orientacyjne

 	
 Okładka

 	
 Strona tytułowa

 	
 Spis treści

 	
 Strona redakcyjna

 Seria: Dlaczego Wierzę? *1

 Redaktor serii:

 ks. dr hab. Grzegorz Godawa, prof. UPJPII

 Redakcja:

 ks. Sławomir Sznurkowski SSP

 Korekta:

 Katarzyna Kruś

 Skład i łamanie:

 Estera Makieła

 Projekt okładki:

 Amadeusz Targoński

 Opracowanie e-wydania:

 Karolina Kaiser, [image: mobisfera.pl]

 Zdjęcie na okładce:

 © Mehrdad Pourhassani | shutterstock.com

 Zdjęcia w środku:

 Freepik.com • Pixabay.com

 Cytaty biblijne pochodzą z: Pismo Święte Starego i Nowego Testamentu. Najnowszy przekład z języków oryginalnych z komentarzem

 © Edycja Świętego Pawła, Częstochowa 2011

 Nihil obstat:

 Za zezwoleniem Kurii Prowincjalnej Towarzystwa Świętego Pawła

 ks. Witold Wiśniowski SSP

 Częstochowa, 15 lutego 2023 r.

 ISBN 978-83-8131-720-7

 © Edycja Świętego Pawła, 2023

 ul. Św. Pawła 13/15

 42-221 Częstochowa

 tel. 34.362.06.89

 e-mail: edycja@edycja.com.pl

 www.edycja.com.pl

 Dystrybucja:

 Centrum Logistyczne Edycji Świętego Pawła

 ul. Hutnicza 46

 42-263 Wrzosowa k. Częstochowy

 tel. 34.366.15.50

 e-mail: dystrybucja@edycja.com.pl

 Księgarnia internetowa:

 www.edycja.com.pl

Rozważania o wierze

ks. Tadeusz Dajczer

audiobook

czyta: Halina Łabonarska

Światowy bestseller

[image: Rozważania o wierze]

Rozważania o wierze [AUDIOBOOK] ⇒ WIĘCEJ

Wiara rodzi się ze słuchania

WIĘCEJ AUDIOBOOKÓW ⇒ edycja.pl

 Edycja Świętego Pawła

⎺⎺⎺⎺⎺⎺⎺⎺⎺ POLECA ⎺⎺⎺⎺⎺⎺⎺⎺⎺⎺

książki, które warto przeczytać

Seria „Dlaczego Wierzę?” dzięki której pogłębisz swoją wiarę i dokonasz refleksji na jej temat.

[image: Dlaczego wierzę w Chrystusa]

Dlaczego wierzę w Chrystusa obecnego w Kościele? ⇒ WIĘCEJ

[image: Dlaczego się modlę]

Dlaczego się modlę? ⇒ WIĘCEJ

[image: Zachwycić się tą Miłością]

Zachwycić się tą Miłością ⇒ WIĘCEJ

 [image:]

OEBPS/Images/title.jpg
up
N
[a
w
—
=

DLACZEGO
WIERZE
W BOGA

OEBPS/Images/dlaczegowierzewChrystusa.jpg
H

DLACZEGO

W KOSCIELE?

OEBPS/Images/r1.jpg
DLACZEGO

OEBPS/Images/r2.jpg
Takie wyjeie

naprzeciw Bogy Jeet wigrg.«

08, 00 mozng poréwnaé
do dotkniggig dhonig,

OEBPS/Images/dlaczegosiemodle.jpg
it

DLACZEGO
SE MODLE?

OEBPS/Images/cover.jpg
4%

un
N

DLACZEGO
WIERZE
W BOGA

OEBPS/Images/dlaczegowierzewBoga.jpg
ﬂuo

DLACZEGO
WIERZE
W BOGA

OEBPS/Images/mobisfera.jpg

OEBPS/Images/rozwazaniamp3.jpg
. Tadeuse Dajéser

ROZWAZANIA
0 WIERZE

(i)

OEBPS/Images/pyt.jpg

OEBPS/Images/backcover.jpg
DLACZEGO WIERZE

DLACZEGO
WIERZE, W BOGA?

Tytutowe pytanie tej ksigzki jest pytaniem o przyczyne wiary
w Boga. Jednoczesnie zaktada ono potrzebe poszukiwania od-
powiedzi na kolejne pytanie: ,Po co wierze?”. Bo przeciez wiara
w Boga zaktada bardzo konkretny cel, ktéry wynika z Objawie-
nia — zjednoczenie z Nim na zawsze. Ale jak ten cel zrozumiec,
zwigzac z nim swoje zycie, jak go 0siggnac? Te pytania pozostajg
w przestrzeni pomiedzy pytaniami ,dlaczego?” i ,po co?”. Warto
zdobyc sie na odwage stawiania tych pytan. Ksigzka jest zapro-
szeniem czytelnika do refleksji dotyczacej wiary, niezaleznie
od temperatury, jaka osigga ona w kazdym z nas. Na zapro-
szenie mozna nie odpowiadac. Ale czy jego zignorowanie
nie bytoby stratg szansy na rozwijajgca refleksje? Zatem
serdecznie do niej zapraszam!

ks. Grzegorz Godawa

EBOOK
978-83-8131-721-4
www.edycja.pl

OEBPS/Images/zachwycicsietamiloscia.jpg
K. TADEUSZ DAICZER

ZACHWYCIC SIE
TA MILOSCIA

ROZWAZANIA O EUCHARYSTI

