

ORDO

Czyli, rzecz o Zakonach

DEFINICJA

Zakon - to wspólnota, której członkowie realizują rady ewangeliczne: czystości, ubóstwa i postuszeństwa. Ślubowanie i praktyka rad ewangelicznych jest wyrazem pragnienia doskonałej miłości Boga oraz całkowitego poświęcenia się Jego służbie, a zarazem służbie bliźnim

i całemu Kościołowi (por. Słownik Teologiczny, s. 665, Katowice 1998)

TROCHE STATYSTYK - dane z całego świata na 2000r.

Zakony męskie

Zakony żeńskie

CO NORMUJE TEN STYL ŻYCIA?

Śluby zakonne

- *Czystości*
- *Postuszeństwa*
- *Ubóstwa*

WYJAŚNIENIE POJEŃ

Czystość - to doskonały obowiązek wstrzemięźliwości w celibacie. Jest to wybór Chrystusa jako jedynej miłości.

Postuszeństwo - przez ten ślub, osoby konsekrowane zobowiązują się do podporządkowania własnej woli prawowitym przełożonym, gdy wydają oni polecenia zgodne z konstytucjami instytutu.

*Ubóstwo - zobowiązuje osoby konsekrowane do życia
pracowitego i ubogiego, dalekiego od ziemskich bogactw.
Zobowiązuje też do zależności od przełożonych w
używaniu
i dysponowaniu dobrami materialnymi.*

ODROBINA HISTORII

W starożytnym chrześcijaństwie życie monastyczne rozwijało się w formie:

- 1. **ANACHORECKIEJ** - życie samotne w odosobnieniu (ojcowie pustyni);*
- 2. **CENOBITALNEJ** - życie we wspólnocie.*

Tradycja ta rozwijała się równoległe w Kościele Wschodnim i Zachodnim.

W Kościele wschodnim można wyodrębnić dwa nurty:

- 1. Z upływem czasu grupy samotnie żyjących mnichów, przekształciły się w tzw. ławry (od ros.: ławra - klasztor).*
- 2. Drugi nurt wziął początek od **św. Bazylego** (+ ok. 379 r.). Od tamtej pory, aż po dziś dzień istnieje zakon **Bazylianów***

W Kościele zachodnim początki monastycyzmu związane są z osobą **św. Benedykta z Nursji** (+ ok. 547 r.). Znaczącą rolę odegrały późniejsze zakony mnisze powstałe w wyniku reformy gregoriańskiej. Najbardziej znane z nich to: **Kameduli** i **Cystersi**.

Wiek XIII to rozwój zakonów żebraczych, wśród których najbardziej wstąpiły się dwa: **Franciszkanie** i **Dominikanie**.

Lata Soboru Trydenckiego, to powstanie Zakonów „starego” typu, jak **Kapucyni** czy **Karmelici**, jak i nowe formy odpowiadające na konkretne zapotrzebowania w Kościele, jak np. **Jezuici**.

KILKA PRZYKŁADÓW ZAKONÓW

BENEDYKTYNI

Ordo Sancti Benedicti (OSB). Powstał na początku VI w. z inicjatywy św. Benedykta z Nursi.

W Polsce są obecni od XI w. w dwóch klasztorach w Tyńcu i Lubiniu

Hasło: „Aby we wszystkim był Bóg uwielbiony” oraz „Pax” - „Pokój”.

Klasztor Benedyktynów w Tyńcu

foto: Adam Maniura

KAMEDULI

*Congregatio Eremitarum Camaldulensium
Montis Coronae (EC). Założony
w 1012 r. przez św. Romualda.*

*Do Polski przybyli w 1603 r.
Żyją w dwóch Pustelniach
w Krakowie Bielanach
i Bieniszewie.*

Z wizyty w pustelni kamedulskiej w Krakowie - foto Adam Maniura

Może jeszcze kilka...

PLAN DNIA KAMEDUŁY

- 3.45 *Pobudka*
- 4.00-5.00 *Godzina Czytań*
- 5.00-6.00 *Lectio divina*
- 6.00 *Jutrznia*
- 6.30-7.40 *Eucharystia / Modlitwy przedpołudniowe*
- 7.45 *Śniadanie*
- 8.15-11.00 *Praca*
- 12.00 *Anioł Pański oraz Modlitwa Południowa*
- 12.15 *Obiad*
- 14.30 *Modlitwa popołudniowa*
- 15.00-17.00 *Praca*
- 17.30 *Nieszpory*
- 18.00-19.00 *Lectio divina oraz Komplet*
- 21.00 *Sacrum Silentium*

DOMINIKANIE

Ordo Praedicatorum (OP)

*Powstał 22 czerwca 1216 r. Założyciel to
św. Dominik Guzman.*

W Polsce od roku 1220.

*Hasło: „Comtemplata aliis tradere” -
„Przekazywać owoce kontemplacji”.*

KAPUCYNI

Foto: Adam Maniura

*Ordo Fratrum Minorum Capuccinorum
(OFM Cap). Powstał w 1528 r. w wyniku
reformy o. Mateusza
z Bascio. Zakon powstał jako kolejna
reforma zakonu franciszkańskiego.
W Polsce kapucyni pojawili się w roku 1681.
Hasło: „Pokój i Dobro”.*

Może jeszcze kilka zdjęć?

Foto Adam Maniura

PLAN DNIA KAPUCYNA

5.40 Pobudka

6.05 Jutrznia

6.30 Eucharystia i rozmyślanie

7.40 Śniadanie

8.00 Wykłady

12.30 Modlitwy południowe

12.50 Obiad

13.30-14.30 Rekreacja

14.30-18.00 Zajęcia popołudniowe (wykłady, nauka, praca)

18.10 Nieszpory oraz rozmyślanie

19.00 Kolacja

19.30-21.00 Rekreacja

21.00 Adoracja Najświętszego Sakramentu

22.30 Sacrum silentium

KLARYSKI

Ordo Sanctae Clarae (OSC).

*Powstał 28 marca 1211r.
z inicjatywy św. Klary. W
Polsce od 1245 r.*

*Hasło: „Bóg mój i wszystko”, „Pokój i
Dobro”.*

MISJONARKI MIŁOŚCI

*Congregatio Sororum Missionariarum Caritatis
(MC).*

*Zgromadzenie powstało w 1946 r.,
z inicjatywy Agnes Gonxha Bojaxhiu - Matki
Teresy.*

W Polsce siostry są obecne od 1983 r.

Hasło: „Pragnę”, „Ty uczyniłeś to dla mnie”.

JADWIŻANKI WAWELSKIE

Zgromadzenie Sióstr Świętej Jadwigi Królowej Służebnic
Chrystusa Obecnego - Congregatio Sororum Sanctae
Hedvigis Reginae Ancillarum Christi Praesentis (CHR).

Powstało 15 września 1990 r.,
z inicjatywy bp. Wacława Świerzawskiego.

Hasło: „Dilige et fac quod vides” - „Miłuj i czyn, co widzisz”.

SIOSTRY OD WIECZYSTEJ ADORACJI

*Zgromadzenie Sióstr Służebnic Ducha Świętego od
Wieczystej Adoracji - Congregatio Sororum Servarum
Spiritus Sancti de Adoratione Perpetua.*

*Powołane do służby w Kościele
8 grudnia 1986 r. z inicjatywy bł. Arnolda Janssena.
W Polsce od 1990 r.*

*Hasło: „Niech żyje Święty Trójjedyny Bóg w sercach
naszych i w sercach wszystkich ludzi”.*

DZIEKUJĘ ZA UWAGĘ

