Oaza Dzieci Bożych II stopnia – plan całości

Uwagi dla moderatora i animatorów ODB II stopnia:

1. Pomoce te są jedynie uzupełnieniem do konspektu dla animatora na ODB II°.

2. Animator przez cały czas jest z grupą!

3. Namiot spotkania odbywa się w grupie z animatorem, który prowadzi modlitwę.

4. Kropelki – przygotowują do nich spotkania (wyjaśnienie w podręczniku). Wypisujemy je w centralnym miejscu na dużej planszy z napisem:

	Dziecięca Krucjata Miłości

Przyrzekam

Codziennie

1.

2.

3.

Zawsze

1.

2.

3.

Nigdy

1.

2.

3.

 Informujemy dzieci, że o sensie tej tablicy dowiedzą się 12 dnia oazy.

Po każdym spotkaniu uzupełniamy tablicę, wieszając kolejne hasło.

5. Chleb, dżem, coś do picia i masło są zawsze na stołówce, do dyspozycji dzieci.

6. Nie „zamęczyć” dzieci!

7. Czynności wprowadzające znak/symbol dnia są związane z modlitwą poranną.

8. Jeżeli dana sprawność wymaga nauczenia się wielu czynności, tylko ją danego dnia sygnalizujemy, a uczestnik ma ją uzyskać do końca trwania oazy.

9. Nie wszystkie wymogi związane ze sprawnościami (Wymagania zawarte są w notatniku i podręczniku) należy egzekwować (np. milczenie przez dobę! – można je ograniczyć do milczenia w czasie obiadu np. podczas X dnia oazy). Mamy jedynie rozbudzić pragnienie zdobywania sprawności i doskonalenia się w różnych dziedzinach. Konspekt natomiast podaje często nierealne wymagania, więc trzeba je dostosować do warunków.

10. Notatnik wypełniamy na spotkaniu w grupie. Treści wypełniane w notatniku należy dostosować do zaproponowanych przez nas w danym dniu tematów. Część notatnika dotyczącą sprawności wypełniamy w trakcie zdobywania sprawności. Animator rozdaje wtedy uczestnikom odpowiednią nalepkę, która ma symbolizować rozpoczęcie pracy nad daną sprawnością, a nie zdobycie jej. Sprawności będą uczestnicy zdobywać w czasie roku szkolnego, pracując w małych grupach.

11. Do symbolu dnia nawiązujemy wieczorem na modlitwie.

Pomoce, które należy KONIECZNIE przygotować. Służą one do zdobywania sprawności; wykorzystujemy je w trakcie spotkań lub są symbolami dnia:

· nasiona (różne, m.in. fasolka)

· bandaże (po 2 na grupę)

· doniczka (po 1 na grupę)

· kartki do rysowania, kredki, klej, taśma klejąca itp.

· świece

· piłka (do sprawności gimnastyk, mogą być inne przedmioty do gier zespołowych)

· kompas

· mapa

· namiot

· igła, guzik, malutki kawałek materiału i nici (dla każdego uczestnika) – do sprawności „sprawne ręce”

· figurka Matki Bożej

· różne owoce (na XII dzień – symbol dnia)

· kredki (1 pudełko na grupę)

· szklane słoiki (po 1 dla grupy)

· plastelina (po 1 dla grupy)

· kartka z postawami (pomoc do spotkania z dn. VI)

· drzewko sukcesów (pomoc do spotkania z dn. XII)

 PROPONOWANY PLAN DNIA

7.30 – pobudka

8.00 – modlitwa

8.15 – śniadanie

9.15 – śpiew (45 minut)

10.15 – spotkanie w grupach (1 godzina)

 15 minut na dotarcie do Kościoła

11.30 – przygotowanie do Mszy św.

 (śpiew i wyjaśnienie znaków liturgicznych)

12.00 – Msza św. (1 godzina)

13.30 – obiad

14.00 – czas wolny (2 godziny)

16.00 – Namiot spotkania

16.15 – sprawności

18.30 – kolacja

19.30 – pogodny wieczór

21.00 – modlitwa wieczorna

22.00 – spanie

DZIEŃ I

I. Modlitwa poranna – otrzymanie ziaren; Zwiastowanie jako ziarno
II. Spotkanie w grupach

Temat: Ziarno – początek – chrzest

Pomoce: różne nasiona, kłos pszenicy (ewentualnie żyta), drobne przedmioty (guziki, kamyki, kulki papieru), chustki do zawiązania oczu dla każdego uczestnika. Doniczka z ziemią.

Cel: zwrócenie uwagi na fascynujący cud kiełkowania i wzrostu życia. Ukazanie tajemnicy Zwiastowania jako „ziarna”. Ukazanie chrztu jako ziarna życia Bożego.

1. Modlitwa na rozpoczęcie

Uwaga: jeżeli uczestnicy jeszcze się nie znają, przedstawiamy się i mówimy krótko parę słów o sobie.

2. Dynamika: animator prosi, by uczestnicy zasłonili oczy przygotowanymi chustkami. Potem daje im do rąk różne ziarna i inne drobne przedmioty (np. guzik, kamyki, kulki papieru). Mają rozpoznać, co otrzymali. Zdejmujemy chustki. Następnie animator pyta:
· W jaki sposób otrzymane przez nas przedmioty mogą ulec przemianie? (Z nasion może wyrosnąć nowe życie; z przedmiotów martwych – nie).

· Co w takim razie różni nasiona i ziarna od pozostałych przedmiotów? (Jest w nich ukryta moc wzrostu).

· Co możemy sprawić, żeby z ziaren i nasion wyrosły rośliny?

· Kto daje im wzrost? (Pan Bóg, któremu pomagamy, opiekując się roślinami).

· Co wyrośnie z tych nasion, które przynieśliśmy na spotkanie?

· W jakim stopniu drzewa, kwiaty, trawy są podobne do nasion, z których wyrosły? (W żadnym! Wzrost roślin to fascynujący cud Bożego działania).

· Animator pokazuje ziarno pszenicy i kłos pszenicy i mówi: to maleńkie smukłe źdźbło wyrasta do 2 m wysokości i nawet podczas wiatru może utrzymać do 60 ziaren w kłosie, nie łamiąc się. Ktoś tak porównał kłos do Kościoła Mariackiego w Krakowie: gdyby Kościół Mariacki był zbudowany według praw kłosa pszenicy, mógłby mieć na dole co najwyżej jeden metr średnicy – więc runąłby natychmiast. Gdy z kłosa wypada ziarno, w kolejnym miejscu odrasta nowa „wieża”. Wyobraźcie sobie, co by było, gdyby Kościołowi Mariackiemu wypadł jeden kamień z „korony” i na dole wyrósłby nowy kościół! (To krótkie porównanie ma nam uzmysłowić, że żyjemy zanurzeni w fascynującym cudzie istnienia, który często traktujemy jako coś oczywistego).

3. Dziś rozważamy tajemnicę Zwiastowania Najświętszej Maryi Pannie. Przeczytajmy o tym wydarzeniu: Łk 1,26-38. (Uwaga – animator pomaga znaleźć odpowiedni fragment dzieciom, które jeszcze nie umieją posługiwać się Pismem św.).

· Co wydarzyło się w Nazarecie?

· Jak Maryja odpowiedziała na słowa anioła?

· Jakie konsekwencje miała Jej decyzja? (Na świat przyszedł Bóg, który stał się człowiekiem i zamieszkał wśród nas).

· Dlaczego możemy powiedzieć, że Zwiastowanie było „ziarnem”? (Bo od tego momentu rozpoczęło się ziemskie życie Jezusa, a potem także życie Kościoła).

4. Chrzest:

· Co było „ziarnem”, czyli początkiem naszego życia jako dzieci Bożych?

 (sakrament chrztu św.)

· Dlaczego nasz chrzest możemy nazwać „ziarnem”? Co wtedy się dokonało w naszym życiu?

· Jakie są konsekwencje tego wydarzenia? (To „ziarno” może wyrosnąć, ale może też nie wydać plonu…)

5. Dynamika: Dlaczego dziś rano na modlitwie otrzymaliśmy ziarna? Co możemy zrobić, żeby ziarna wyrosły?

Zadaniem naszej grupy jest troska o to, by w ciągu tych dwóch tygodni ziarna wyrosły.

Animator bierze przygotowaną uprzednio doniczkę, uczestnicy wkładają do niej nasionka. (Co najmniej 3 nasionka fasoli, nie podlewać za często, żeby nie zgniły.).

- Co dziś zaczyna się w naszym życiu? (rekolekcje oazowe).

· Co możemy zrobić, aby dobrze przeżyć te rekolekcje, czyli aby „ziarno” rekolekcji „wyrosło” i stało się „piękną rośliną”? (Modlitwa, praca, zaangażowanie). Pamiętajmy o tym, że wzrost, chociaż łączy się z wysiłkiem, daje radość!

Notatnik: Wpisujemy w ramce, co możemy zrobić, by dobrze przeżyć te rekolekcje.
Zakończenie: modlitwa o dobre przeżycie rekolekcji.

III. Eucharystia – Przypowieść o siewcy
IV. Namiot spotkania

Uwagi ogólne

- Trwa ok. 15 min. i odbywa się w grupie

· Wspólna modlitwa do Ducha Świętego

· Przeczytanie fragmentu głośno, a potem w ciszy

· Rozważanie, animator poddaje myśli do rozważania (można dodać inne niż podane)

· Wspólna modlitwa na zakończenie

 Pójdź za Mną… Mk 1,16-20

- Czy w czasie pracy potrafię dostrzec przechodzącego Jezusa?

- Czy czuję się powołany? Czym się to objawia?

- Pomyśl: powołanie jest jak ziarenko

- Czy potrafię zostawić wszystko i pójść za Jezusem
V. Sprawność – przyjaciel przyrody
DZIEŃ II

V. Modlitwa poranna – Nawiedzenie – troska o drugiego człowieka – symbol: konewka

VI. Spotkanie w grupach

Temat: Los ziaren

Cel: Owoce są tylko możliwe, gdy pielęgnujemy „ziarno”.

Pomoce: Kartki, długopisy i kredki, coś do zasłonięcia oczu.

Modlitwa

1. Przypomnijcie, co się stało z ziarnami rzuconymi przez siewcę z przypowieści.

Co te ziarna i ich los symbolizują?

2. Weźcie długopis, kartkę i zasłońcie sobie oczy (pilnujemy, by uczestnicy nie podglądali).

Na kartce rysujcie wg mych poleceń:

- u góry słońce z promieniami

- niżej góry

- spomiędzy nich wypływająca rzeka

- po bokach rzeki drzewa i kwiatki

- nad górami latające ptaki

- na szczycie domek.

3. Odsłaniamy oczy

- Jak wyglądają wasze rysunki? (zwrócić uwagę na nieład)

- Jak je oceniacie?

- Czemu tak się stało?

- W jakich przypadkach w naszym życiu dzieje się podobnie? (klasówka bez przygotowania, jazda bez umiejętności kierowania....)

- Wynikiem jakich zaniedbań są takie postawy?

4. Od czego zależy właściwe działanie? (myślenie, czuwanie, respektowanie zasad)

- A od czego zależy właściwy rozwój ziarna? (pielęgnowanie, jakość ziarna..)

- Co należy zrobić, by pomóc we wzroście ziaren i wydaniu owoców?

5. Ziarno to również każdy z nas.

- Jak pomagamy rozwijać się innym?

- Dlaczego nigdy zło nie może innych rozwijać?

- Przez co pielęgnujemy dobro w innych?

- Kiedy ktoś jest nam wdzięczny? (gdy doświadcza od nas dobra)

- Przez co pielęgnujemy siebie samych?

- Na ile można przewidzieć efekty tego zatroskania?

6. Które z ziaren wrzuconych przez siewcę wydało oczekiwany plon?

- Na ile można było przewidzieć, co się stanie z poszczególnymi ziarnami?

- Skąd wiemy, co z danego ziarna wyrośnie? (znamy jego rodzaj, cechy)

7. Przeczytajmy Łk 13, 18-21

- Dlaczego efekt sadzenia ziarna gorczycy i umieszczenia zaczynu w mące, nie zaskoczył człowieka z Ewangelii?

- Kiedy byłby zaskoczony?

- Czego oczekujecie po dobrym czynie, wsparciu udzielonym innym? (wdzięczności, rozwoju w nim dobra.)

- Kiedy jesteście zaskoczeni? (gdy zamiast dobra pojawia się zło)

8. Narysujmy teraz na kartkach, jak według was 12 dnia naszej oazy będzie wyglądało ziarno wczoraj wsadzone. (dzieci rysują indywidualnie, animator zbiera rysunki i zachowuje je do dnia 12)

9. Niech naszym postanowieniem będzie: Zrobię coś przyjemnego dla bliźniego. (Kropelka – codziennie nr 3).

Notatnik: Napisz modlitwę o dobre przeżycie rekolekcji.

III. Eucharystia – skarb i perła
IV. Namiot spotkania – uczcie się ode Mnie – Mt 11,28-30
- U kogo szukam pocieszenia?

- Czy jestem świadomy, że Bóg zna moje troski?

- Na ile powierzam Mu te troski?

- W każdym z nas chce mieszkać Bóg i posługiwać się nami, przypomnę sobie sytuację, kiedy kogoś pocieszyłem, pomogłem mu.

V. Sprawność – sprawne ręce
DZIEŃ III

VII. Modlitwa poranna – „odwrotność ziarna”- dajemy uczestnikom ucięty kwiatek, pielęgnujemy go w wazonie do 12-ego dnia. Każda grupa ma jeden kwiat.

II. Spotkanie w grupach
Temat: Krzew i latorośle

Pomoce: obrazki z poprzedniego dnia, ścięty kwiatek, doniczka z zasadzonym ziarenkiem.

Cel: Ukazanie konieczności czerpania ze wzorów, Jezus jako najdoskonalszy wzór.

Modlitwa: według uznania animatora

1. Przypomnienie treści poprzedniego spotkania.

2. Dynamika. Animator rozdaje dzieciom obrazki, które wczoraj rysowały. Rozmowa.

· co jest potrzebne roślinom, aby rosły – woda, powietrze, ziemia, światło, sole mineralne

· jak musi zachowywać się roślina, aby korzystać z tego wszystkiego? – musi być umocowana korzeniami w ziemi, aby pobierać z niej wodę i sole mineralne, musi zwracać się do światła, aby z niego korzystać

· dorysowujemy to wszystko na obrazkach

3. Porozmawiamy teraz o tym, jak my się rozwijamy: (rola wzoru w rozwoju człowieka)

· w jakich kierunkach się rozwijamy? – fizycznym, biologicznym, duchowym, intelektualnym, psychicznym)

· co jest nam potrzebne do prawidłowego rozwoju fizycznego i biologicznego? (aktywność ruchowa, właściwe odżywianie)

· co jest nam potrzebne do właściwego rozwoju intelektualnego i psychicznego? (nauka, dobra atmosfera w domu, środowisku rówieśniczym)

· skąd wiemy, co jest nam potrzebne do prawidłowego rozwoju? – ktoś nam o tym mówi, od kogoś się uczymy, ten ktoś daje nam przykład

· bez czego nie możemy się rozwijać? – bez wzoru

· ile czasu człowiek się rozwija? Długo, tak samo jest ze wzorem - aby z niego czerpać potrzeba czasu

· jakie macie wzory? (mama, tata, kolega, koleżanka, itd.)

· dlaczego oni są wzorami dla was?

· O kim mówimy, że jest złym wzorem? Dlaczego?

· Co się dzieje, kiedy podążamy za złymi wzorami?

4. Przeczytajmy fragment z Pisma świętego, który pomoże nam zrozumieć, kto jest dla nas najdoskonalszym wzorem. Przypowieść o krzewie winnym: J 15, 1-12

Rozmowa na temat tekstu:

· jak opisany jest krzew?

· co się staje z odciętymi gałązkami? - usychają; tak samo jest z ludźmi, którzy nie chcą brać przykładu z nikogo, nie uznają żadnego wzoru, najczęściej mylą się i błądzą, ich rozwój nie jest prawidłowy

· zastanówmy się, co się stanie z uciętymi kwiatkami i roślinami w doniczce, jeśli będziemy je tak samo pielęgnować

· dlaczego Jezus porównuje siebie do krzewu, a nas do latorośli? (bo chce, abyśmy z Niego czerpali, bez Niego nasze życie duchowe nie mogłoby się rozwijać, uschłoby)

· co my czerpiemy z Jezusa?

· Przez co czerpiemy ze wzoru, jakim jest Jezus? (modlitwa, sakramenty)

5. Podziękujmy Bogu za osoby, które są naszymi wzorami.

6. Kropelka - codziennie nr 2: Powiem coś dobrego o drugim człowieku.

Treść kropelki ma nam przypominać, abyśmy dostrzegali dobro w drugim człowieku. Dzięki temu możemy odnajdywać w ludziach wzory dobrego postępowania.

UWAGA: Kwiatek zostawiamy grupie do 12 dnia, nie zmieniamy wody.

Notatnik: Napisz, kogo uważasz za wzór i dlaczego.

III. Eucharystia – Krzew winny i latorośle
IV. Namiot spotkania – Rz 8,28-30
- Pomyślę o tym, jak bardzo Bóg mnie kocha.

- Czy dostrzegam obraz Boga w sobie i innych? Dlaczego?

V. Sprawność - kuchcik
DZIEŃ IV

VIII. Modlitwa poranna – wprowadzamy symbol świecy. Paschał.
IX. Spotkanie w grupach

Temat : Prawa wzrostu życia Bożego.

Cel: Dawanie swego życia jako miara jego wartości.

Pomoce: Przeźroczysty słoik, doniczka, świeca, zapałki.

1. Co byście chcieli mieć lub osiągnąć?

- Co wcześniej musicie zrobić, aby się tak stało?

- Co w tych sytuacjach tracicie, a co w zamian zyskujecie?

- Dlaczego opłaca się tu tracić?

- W jakich innych sytuacjach traci się, by zyskać? (treningi, zasiew)

2. Posłuchajmy, co Pan Jezus mówi o traceniu J 12,24-26

- Co się stało z ziarnem i czemu?

- Dlaczego w tym wypadku Jezus porównał nasze życie do ziaren?

- Co to znaczy tracić życie dla kogoś? (przykłady)

- Kto dla was traci swoje życie? (przykłady)

- Jak się z tego powodu czujecie?

- Jaką przy tym zajmujecie postawę?

- Jak się do takich osób odnosicie?

- W jaki sposób im się rewanżujecie?

3. Zobaczmy, do czego jeszcze porównał Pan Jezus nasze życie, mówiąc o jego wartości: Mt 5, 13-16

- Do czego służy sól?

- Kiedy jest bezwartościowa?

- W jakich sytuacjach my jesteśmy solą dla innych, nadajemy smak ich życiu?

- Dlaczego nasze życie podobne jest do świecy?

4. Dynamika: Zapalamy świecę i przykrywamy doniczką lub czymś innym.

- Czy świeca spełnia swą rolę?

Zapaloną świecę przykrywamy słoikiem i czekamy aż zgaśnie.

- Kiedy świeca spełnia swą rolę?

- Co jej w tym przeszkadza? (klosz, brak tlenu, wiatr, zniszczenie)

5. Pan Jezus nazywa nas światłem. Kiedy nim rzeczywiście jesteśmy?

- W jaki sposób spalamy się?

- Co sprawia, że gaśniemy i stajemy się ciemnością?

- Dzięki czemu świecimy lub gaśniemy? (dobro – zło)

- Co może być dla nas tlenem umożliwiającym świecenie? (łaska Boża)

- Co jest kloszem? (grzech, strach)

- Jak uzyskujemy dostęp do tlenu – łaski? (sakramenty, modlitwa)

- Dzięki komu po grzechu pierworodnym została nam przywrócona łaska?

- Przez co Pan Jezus wyjednał nam tę łaskę?

Dzięki Jego i innych poświęceniu my mamy życie, dlatego postarajmy się, by i dzięki nam ktoś otrzymał łaskę i odczuwał radość. Kropelka - zawsze nr 1.

Notatnik: narysuj lub opisz dzisiejszą celebrację.
X. Eucharystia – Mowa Eucharystyczna, wprowadzamy symbol chleba w porównaniu ze świecą i Chrystusem.

IV. Namiot spotkania – Ga 2,19-20
- W czym objawia się prawda o tym, że „nie ja żyję, lecz żyje we mnie Chrystus”.

XI. Sprawność – księgarz

VI. Wieczorna modlitwa – wykorzystanie celebracji z Godziny znaku s.104.

DZIEŃ V

XII. Modlitwa poranna – symbol serca

XIII. Spotkanie w grupach

Temat: Maryja jako wzór uzdalnia nas do miłości.

Cel : Uświadomić, że najważniejsze jest to, co niewidzialne dla oczu.

Pomoce: Trzy szklanki, kwasek cytrynowy, sól i cukier lud oranżada w proszku. Kartka A4.

Modlitwa

1. Jaką rolę w życiu człowieka odgrywa matka? (kartkę dzielimy z góry na dół na pół i po lewej stronie w punktach zapisujemy wypowiedzi).

- Dlaczego jest ona ważna dla nas?

- Co decyduje o tym, że kobieta jest dobrą matką? (miłość)

- Dlaczego miłość jest tak ważna?

- Co bez miłości by się z nami stało?

- Kiedy kogoś nazywamy wyrodną matką?

- Jakie cechy decydują o tym, że kobieta jest dobrą lub złą matką? (ukierunkować, że nie da się tego poznać zewnętrznie)

2. Przeprowadzimy teraz doświadczenie. (Przygotowujemy 4 przeźroczyste szklanki z: czystą wodą, rozpuszczoną solą, rozpuszczonym cukrem, rozpuszczonym kwaskiem cytrynowym)

- Co jest w tych szklankach?

Dajemy spróbować poszczególnym osobom i ponawiamy pytanie.

- Po czym poznaliście, co jest w szklankach?

- Dlaczego jedynie oglądając szklanki, nie mogliście rozpoznać tego, co w nich było?

- Jakie rzeczy są podobnie „rozpuszczone” w świecie, a decydują o jego „smaku”? (powietrze, miłość, myśli...)

- Przez co wy w niewidzialny sposób oddziałujecie na innych?

3. Przeczytajmy o takim niewidzialnym oddziaływaniu: Mk 4, 26-29

- O czym jest mowa w tej przypowieści?

- Kiedy królestwo Boże rośnie?

- Po czym poznajemy, że ono się rozwija?

- Od kogo zależy jego rozwój?

- Przez co Pan Bóg doprowadza do rozwoju królestwa?

- Jaki jest cel rozwoju tego królestwa?

- Kiedy w nas rozwija się królestwo Boże?

- Kto nam pomaga w tym rozwoju? (Maryja, święci, inni)

4. Zobaczmy, jak Maryja pomaga w tym rozwoju: J 2, 1-12; 19, 25-27

- Na czym polega ta pomoc?

Wypiszmy teraz cechy tej pomocy Maryi (wypisujemy te cechy po prawej stronie kartki).

- Jakie inne cechy, oprócz już wymienionych, ma Maryja?

- W czym Ona jest podobna do ziemskich matek, a w czym się różni?

- W jaki sposób dzisiaj na nas oddziałuje? (modlitwa, objawienia)

- Po czym rozpoznajemy Jej obecność? (nawiązać do doświadczenia)

- Co Jej zawdzięczamy?

- Jak możemy wyrazić Jej naszą wdzięczność?

- Jak możemy Ją naśladować?

- Do czego szczególnie wzywa nas Maryja w objawieniach? (nawrócenie, modlitwa)

- Dlaczego modlitwa ma taką ogromną rolę w oddziaływaniu na ludzi?

- Kiedy my stajemy się „matką” dla innych?

5. Pomyślmy o tych, którzy potrzebują naszej pomocy i pomódlmy się teraz za nich. Kropelka - codziennie nr 1.

Notatnik: W krótkiej modlitwie podziękuję za rodziców.

III. Eucharystia – którzy są Moimi braćmi?
IV. Namiot spotkania – J 15, 5-7 i Flp 2,13-15.

- Pomyślę o moich planach.

- Czy biorę w nich pod uwagę wolę Pana Boga?

- Czy pamiętam o tym, że każde dobro, które czynię, jest owocem łaski Bożej?

V. Sprawność – znawca sanktuariów, znawca diecezji
DZIEŃ VI

I. Modlitwa poranna – symbol: otwarte oczy i uszy

II. Spotkanie w grupach

Temat: Modlitwa

Cel: wskazanie właściwych i niewłaściwych postaw człowieka.

Pomoce: porozcinana kartka ze zdaniami dotyczącymi postaw (szablon w pomocach do spotkań).

Modlitwa: Ojcze nasz

1. Przypomnienie treści poprzedniego spotkania. Rozmowa o tym, co do tej pory dzieci zapamiętały najbardziej.

2. Rozmowa.

· Kogo uważamy za człowieka sukcesu?

· O kim mówimy, że jest ważny?

· O kim się mówi, że jest dobry? (naprowadzić dzieci, aby powiedziały, że liczy się nie to, co widać na zewnątrz, ale to, co jest w środku)

3. Dynamika. Rozdajemy porozcinany szablon ze zdaniami o postawach. Omówienie poszczególnych zdań.

· Oceńcie poszczególne wypowiedzi. Co myślicie na ten temat?

· Spróbujmy podzielić wypowiedzi na te, z których chcielibyście czerpać wzór, a z których nie. Dlaczego?

· Przypowieść o faryzeuszu i celniku Łk 18, 9-14 . Prosimy dwie osoby na ochotnika. Jedna z osób będzie odgrywać, jak się modlił faryzeusz, a druga będzie pokazywać modlitwę celnika.

4. Rozmowa:

· Za co dziękował faryzeusz?

· Jak modlił się celnik?

· Co myślał o sobie faryzeusz, a co celnik? Jak siebie oceniali?

· Na czym budował swoją pozytywną samoocenę faryzeusz? (na swoich osiągnięciach i wysokiej pozycji w społeczeństwie)

· Na czym budował swoją negatywną samoocenę celnik? (celnicy zbierali podatek od Żydów dla Rzymian, którzy okupowali w tym czasie ich kraj)

· Dlaczego odrzucamy postawę faryzeusza?

· Dlaczego postawa celnika jest właściwa? (bo przeprosił)

4. Teraz wspólnie zastanawiamy się, które nasze zachowania przypominają zachowanie się faryzeusza?

· Które nasze zachowania przypominają zachowanie się celnika?

· Co decyduje o tym, że wybieram jedną z tych dwóch postaw?

- Jak ludzie reagują na takie zachowania?

· Jak wy się wtedy czujecie?

· Dlaczego tak trudno jest przyjąć postawę celnika?

Pomyślcie, o co dzisiaj modliłby się faryzeusz i celnik. Kolejne dwie osoby odgrywają uwspółcześnioną scenkę.

· Przez co dziś możemy naśladować celnika?

· Co powinno obejmować takie przeproszenie? (słowo i zadośćuczynienie)

Dlatego treść dzisiejszej Kropelki brzmi: Przeproszę za wyrządzoną przykrość.

7. Modlitwa na zakończenie: pomyślcie, kogo chcielibyście przeprosić. W tej intencji odmówimy „Ojcze nasz”, szczególną uwagę zwracając na słowa: „i odpuść nam…”

UWAGA : Zamieszczoną tabelę należy odbić albo przepisać na luźnych kartkach. Rozetnij i wybierz pozytywne i negatywne wypowiedzi
Notatnik: Wypisać pozytywne i negatywne postawy na modlitwie.

III. Eucharystia – Mt 26,36-46. Modlitwa jako zjednoczenie z wolą Boga i początek czuwania nad bezgrzesznością.

IV. Namiot spotkania – J 13,12-15:

- Jaka jest moja postawa wobec bliźnich?

- Czy się nie wywyższam?

V. Sprawność – Tropiciel, strażnik ognia.

VI. Po południu każda grupa ma pół godziny adoracji Najświętszego Sakramentu, powiązanej z Namiotem spotkania.
DZIEŃ VII

I. Modlitwa poranna – drabina (pychy lub wzrostu – symbol wieloznaczny)
II. Spotkanie w grupach

Temat: Dlaczego miłość jest najważniejsza w życiu?

Pomoce: niepotrzebne

Cel: ukazanie ważności miłości w naszym życiu.

Modlitwa: według uznania animatora

1. Przypomnienie treści poprzedniego spotkania.

2. Dynamika: Pokażcie miłość.

Dzieci mają stworzyć scenki, które wyobrażają uczucie miłości (np. matka z dzieckiem, narzeczeni, zakochani, rodzina, itd.)

Potem dzieci pokazują, jak same pokazałyby komuś miłość.

Potem pokazują gesty świadczące o braku miłości (np. ręka podniesiona do bicia, zaciśnięta pięść, itd.)

Rozmowa na temat scenek:

· dlaczego właśnie tak pokazaliście miłość?

· kogo można kochać? – mamę, tatę, męża, siostrę, itd.

· jakich osób nie kochacie? Dlaczego?

3. Przypomnijcie sobie sytuacje, kiedy zachowaliście się źle, a mimo to chcieliście być kochani (nie musicie mówić)

· Jak w takich sytuacjach uczy nas zachowywać się Jezus – Mt 5, 43-45

· Jak możemy kochać tych ludzi (przez napominanie, proponowanie zmiany zachowania, itd.)

4. Kropelka. Nigdy nie będę dokuczał słabszym. Treść kropelki mówi nam o unikaniu złych zachowań w stosunku do innych ludzi. Miłość wyraża się również w tym, że nie dokuczamy słabszym od nas, nie przezywamy ich, nie śmiejemy się z nich, nie bijemy. Aby kochać tak jak Pan Jezus, trzeba nauczyć się kochać innych.

5. Jak opisuje miłość Pismo święte? 1 Kor 13, 4-7 – przymioty miłości

Czytamy przymioty miłości i pytamy dzieci, jak rozumieją każdy z nich:

· co to jest cierpliwość

· co to jest łagodność? – (pytamy tak samo o każdy i pomagamy w interpretacji)

6. Po co potrzebna jest miłość? – 1 Kor 13, 1-3, 8

· Jakie talenty wymienia autor, porównując je z miłością? (dar prorokowania, znajomość języków itd.)

· Dlaczego autor mówi, że miłość jest ważniejsza od talentów? (bo w relacji z drugim człowiekiem tylko dzięki miłości nasze kontakty z ludźmi są dobre; gdybyśmy nawet byli mądrzejsi, lepsi i mieli wszystko, ale nie posiadali miłości, bylibyśmy samotni).

· Powiedzcie, w jakich sytuacjach człowiek odczuwa samotność? (kiedy nie ma przy nim drugiego człowieka)

Podsumowanie: Aby dobrze żyć z drugim człowiekiem, należy go kochać. Nawet gdybyśmy mieli wszystko, ale nie szanowali i nie kochali drugiego człowieka, inni ludzie by od nas odeszli.

7. Modlitwa: Hymn o Miłości 1 Kor 13, 1-8

Notatnik: Rysujemy schodki i wpisujemy cechy miłości wg 1 Kor 13.

III. Eucharystia – Talenty – Mt 25,14-30
IV. Namiot spotkania - 1P 2,21-23

V. Sprawność - gimnastyk
DZIEŃ VIII

I. Modlitwa poranna – symbol otwartej dłoni i pięści. Robimy akcję „niewidzialna ręka”.

II. Spotkanie w grupach

Temat: Być samarytaninem.

Cel: Uwrażliwienie na bezinteresowną troskę o innych.

Pomoce: Niepotrzebne.

Modlitwa

1. Do czego służą dłonie?

- Jakie znacie gesty związane z dłonią?

- Czego symbolem jest otwarta dłoń, a czego zaciśnięta?

2. Przeczytajmy przypowieść o pomocnej dłoni: Łk 10,30-37.

- Wymieńcie postacie.

- Wyjaśnijcie, kim one były w kulturze żydowskiej.

Odegramy teraz scenkę (przydzielamy każdemu jakąś rolę, można dodać inne role). Niech każdy wymyśli sobie historię własnej postaci, którą opowiada w trakcie przedstawiania. Odgrywamy scenkę. Osoby, które zakończyły grę, przyjmują postawę nieruchomą. (Dla ułatwienia zrozumienia ról, animator może po scence podejść do każdego i zapytać: kim jest, co zrobił, dlaczego tak zrobił, co sprawiło, że tak się zachował)

3. Jak czuliście się podczas gry? (wypowiada się każdy).

- Które z postaw wam się podobały?

- Z którymi spotykamy się w życiu? (przykłady).

- Z którymi chcielibyście się spotkać, a z którymi nie?

- Które uważacie za godne naśladowania? (Zwrócić w dyskusji uwagę na wrażliwość i bezinteresowność Samarytanina).

- Co mogłoby być naszym gestem bezinteresownej życzliwości w codziennym życiu na oazie, w szkole, w domu?

4. Samarytanin jest wzorem bezinteresownej pomocy, gestu pomocnej dłoni, które warto naśladować. Lecz wiele jest takich sytuacji, w których ktoś może pomóc, gdyby się go o to porosiło. Wymieńcie takie sytuacje.

- Jak oceniacie takich ludzi, którzy poproszeni o coś pomagają?

- A jakie mogą być przyczyny tego, że ktoś potrzebujący może wezwać pomocy, ale tego nie czyni? (nieśmiałość, bierność, pycha, niedostrzeganie możliwości rozwiązania...)

- Jak oceniacie poszczególne postawy?

- Jak wy się zachowujecie sytuacji, gdy czegoś potrzebujecie?

- W jaki sposób nie należy się zachowywać prosząc o pomoc?

5. Dziś realizujemy akcję „niewidzialna ręka”. Postarajmy się komuś w bezinteresowny sposób pomóc, porozmawiać z kimś smutnym lub mało przez nas znanym. Równocześnie jednak zrealizujmy treść kropelki (zawsze nr 3) i w sytuacjach, gdy czegoś potrzebujemy, uprzejmie poprośmy.

Notatnik: Narysować otwartą „niewidzialną rękę” i wpisać cechy kogoś, kto jest taką „niewidzialną ręką”.

III. Eucharystia – Chrystus sługa człowieka. Przypowieść o zagubionej owcy Mt 18,12-14

IV. Namiot spotkania – Mk 10,41-45

- Dlaczego wdowa wg Jezusa dała najwięcej?

- Co ja daję innym?

- Czy dzielę się rzeczami mnie potrzebnymi, czy tylko zbędnymi?

- Co daję Panu Bogu?

- Na ile cieszę się, gdy daję coś innym?

V. Sprawność – Mały samarytanin – można zaprosić lekarza lub pielęgniarkę z pobliskiego ośrodka zdrowia i poprosić o krótką prelekcję na temat udzielania pierwszej pomocy

DZIEŃ IX

I. Modlitwa poranna - Krzyż
II. Spotkania w grupach nie ma, jest w to miejsce droga krzyżowa (znaleźć dobry tekst drogi krzyżowej dla dzieci)

Notatnik: wypisujemy na chuście nasze czyny, poprzez które inni mogli zobaczyć Pana Jezusa we mnie.

III. Eucharystia – Chrystus ratuje tonącego Piotra Mt 14,22-33
IV. Namiot spotkania – Łk 9,23-26

- Co to znaczy zaprzeć się samego siebie i wziąć swój krzyż?

- Co jest twoim krzyżem?

- Czy umiem przyznać się do Boga wobec ludzi?

- Przypomnę sobie, kiedy ostatnio dałem świadectwo wiary.

V. Wieczorna modlitwa – adoracja krzyża w stylu Taize

DZIEŃ X

I. Modlitwa poranna – uschnięta gałąź i zgaszona świeca
II. Spotkanie w grupach
Temat: Chrystus najlepszym fundamentem, na którym budujemy nasze życie.

Cel: doprowadzić do zrozumienia, że budowanie życia na grzechu prowadzi do śmierci, a budowanie na Jezusie – do szczęścia.

Pomoce: plastelina, 5-8 rzeczy potrzebnych do dynamiki.

1. Modlitwa: Ojcze nasz.

2. Dynamika (cel: wprowadzenie pojęcia dobry fundament)

Przygotować ok. 5-8 rzeczy (źdźbło trawy, kartka papieru, długopis, łyżeczka, szpilka, moneta itp.)

Poprosić dzieci, by spróbowały postawić te rzeczy na stole, nie położyć tylko postawić!

- Dlaczego nie stoją?

- Co jest potrzebne?

Spróbujcie teraz postawić je w plastelinie.

- Czy teraz stoją?

- Dlaczego? (plastelina przylega do rzeczy, daje się formować, stanowi solidne podłoże – fundament)

3. Rozmowa:

Trzy obrazy : uschniętej gałęzi (z rannej modlitwy), pola z chwastami, domu budowanego na skale i na piasku (obrazy biblijne), pokazanie owoców dobrych i złych fundamentów.

- Co to jest fundament?

- Z czym się kojarzy? (dom)

- Z czego budujemy domy?

- Na jakim podłożu budujemy domy? (odpowiednim – twardym, mocnym, płaskim)

Można przeczytać o dobrej i złej budowli (Łk 6, 46-49)

- Czy uschnięta gałąź ma dobry fundament?

- Jakie owoce przynosi uschnięta gałąź?

- Dlaczego ich nie przynosi? (nie ma soków, korzeni - dobrego fundamentu)

- Czym jest chwast w przyrodzie?

- Co powoduje on na polu?

- Jakie owoce przynosi pole czy działka z chwastem?

- Co należy robić z chwastem?

- Dlaczego go trzeba ciągle wyrywać?

- Co jest dobrym fundamentem pola, które przynosi owoce (brak chwastów)

- Do czego porównany jest chwast w Biblii? (przeczytać na głos przypowieść o chwaście) - do grzechu

- Czym jest grzech?

- Czego jest powodem?

- Kto popełnił pierwszy grzech?

- W jaki sposób?

- Jak zachowywali się Adam i Ewa po popełnieniu grzechu?

- Co jest konsekwencją grzechu? (cierpienie)

- Kto cierpiał za nas?

- Czym zakończyło się cierpienie Jezusa? (śmierć)

- Do kogo jest porównany Jezus w tekście J 10, 11-15?

- Jakie cechy ma Dobry Pasterz?

- Dlaczego tak się zachowuje? (kocha!)

Jaki powinien być dobry fundament naszego życia? (Jezus – Dobry Pasterz)

Porównajcie Jezusa – dobry fundament do plasteliny, która była podłożem różnych rzeczy (Jezus jest dla każdego z nas bliski, solidny, można się na Nim oprzeć, zaufać, jak owce ufają Dobremu Pasterzowi).

- W jaki sposób możemy budować nasze codzienne życie na Jezusie? Podajmy konkretne przykłady co robić, aby Jezus był fundamentem (powierzać każdy dzień w modlitwie, Eucharystia, naśladowanie Jezusa w dobrych uczynkach)

III Modlitwa na koniec spotkania - zaśpiewamy piosenkę „Pan jest Pasterzem moim”.

Notatnik: wpisujemy ofiary dla Pana Jezusa i kto oddał dla kogo życie.

III. Eucharystia – śmierć Jezusa
IV. Namiot spotkania J 3,16 (oddać życie za braci)
- Co Pan Jezus zrobił dla mnie?

- Co ja mogę zrobić dla Jezusa?

- On umarłby za mnie nawet gdybym był tylko jedynym człowiekiem na ziemi.

V. Sprawność – włóczęga (namiot, mapy), pomocnik misjonarza.
DZIEŃ XI

I. Modlitwa poranna – symbol wody
II. Spotkanie w grupach

Temat: Nawrócenie, nowe życie, nowy człowiek.

Pomoce: trzy kartki, na których są napisy: „dziękczynienie”, „wyznanie grzechów”, „wyznanie ufności”.

Cel: rozważanie prawdy o tym, że istotą grzechu jest brak miłości; problem nawrócenia; sposób robienia rachunku sumienia.

1. Modlitwa na rozpoczęcie; następnie krótko przypominamy o tematyce spotkania wczorajszego (grzech, krzyż)
2. Dziś kontynuujemy rozważania na temat grzechu. Posłuchajmy opowiadania p.t.: „Dobry człowiek” przed bramami piekielnymi.
Piekło było już przepełnione, a przy wejściu wciąż jeszcze stała długa kolejka. Wreszcie musiał wyjść sam Lucyfer, aby odesłać czekających ludzi. „U mnie jest jeszcze tylko jedno wolne miejsce – powiedział - a więc musi otrzymać je największy grzesznik”.

Potem wysłuchał poszczególnych osób, które opowiedziały mu o swoich przewinieniach. Ale niezależnie od tego, co wymieniały, nic nie było w stanie zadowolić go, nic nie było wystarczająco straszne, aby zasłużyć sobie na ostatnie miejsce w piekle. Z boku stał pewien mężczyzna, zupełnie sam, którego Lucyfer jeszcze nie wypytał. „A co pan zrobił?” „Nic – odparł on – ja jestem dobrym człowiekiem i trafiłem tutaj tylko przez pomyłkę”.

„Ale przecież musiał pan coś zrobić, każdy człowiek ma jakieś grzechy” – naciskał diabeł.

„Tak – powiedział ‘dobry człowiek’ – ale ja trzymałem się od nich z daleka. Widziałem, jak inni ludzie prześladowali swoich braci, ale nigdy nie brałem w tym udziału. Pozwalali oni dzieciom głodować i sprzedawali je w niewolę; deptali po słabych i chorych. Wszędzie wkoło mnie ludzie popełniali straszne rzeczy. Tylko ja jeden oparłem się pokusie i nic nie robiłem”.

„Absolutnie nic?” – spytał diabeł nie dowierzając. „Czy jest pan całkowicie pewien, że się pan temu przyglądał?”

„Przed moimi własnymi drzwiami” – odparł ‘dobry człowiek’.

„I nic pan nie zrobił?” – powtórzył diabeł. – „Nie!”

„Wejdź do środka, mój synu, to miejsce należy do ciebie!”

A kiedy ‘dobry człowiek’ wchodził do piekła, Lucyfer odsunął się na bok, aby go przypadkiem nie dotknąć.

· Jaką opinię o sobie miał „dobry człowiek”?

· Na czym opierał dobre mniemanie o sobie?

· Którą poznaną przez nas na rekolekcjach postać z Pisma św. przypomina jego postępowanie? (faryzeusza z przypowieści o faryzeuszu i celniku).

· Dlaczego okazało się, że „dobry człowiek” jest największym grzesznikiem? (nie obchodziło go cierpienie i nieszczęście innych ludzi).

· Co było istotą jego grzechu? (obojętność, BRAK MIŁOŚCI).

3. Przeczytajmy fragment Pisma św. opisujący Sąd Ostateczny: Mt 25, 31-46.

· Jak postępowali sprawiedliwi?

· Jaka ich spotkała nagroda?

· Jak postępowali grzesznicy?

· Jaka ich spotkała kara?

· Z kim utożsamił się Pan Jezus? („z jednym z braci najmniejszych”, czyli z każdym człowiekiem).

· Jakie stąd płyną wnioski? W jaki sposób możemy nakarmić, odziać, napoić samego Boga? (przez troskę o drugiego człowieka)

· Co okazuje się najważniejsze na Sądzie Ostatecznym? (Miłość; wszyscy są sądzeni z miłości).

· W jaki sposób możemy okazać miłość naszym najbliższym? (Wymieniamy konkretne przykłady; należy zwrócić uwagę na to, by nie koncentrować się jedynie na tym, czego „nie robić”, ale przede wszystkim na tym, „co robić”).

· Jakich zachowań wobec koleżanek i kolegów powinniśmy unikać?

· Animator wprowadza kolejne dwie kropelki: N1 i N 2: nie będę krzyczał na drugiego; nie będę przezywał kolegów.

· Jaką kulturę bycia powinniśmy wprowadzać? (kultura miłości, szacunku, delikatności, dobroci…)

4. Sakrament pojednania:

· W jaki sposób Kościół pomaga nam stawać się ludźmi pełnymi miłości?

· Jak możemy „podźwignąć się z upadku”, gdy zrobimy coś złego? (sakrament pokuty i pojednania, zadośćuczynienie).

· Jakie są warunki dobrej spowiedzi?

· Jakiej postawy od nas wymaga nawrócenie?

· Dlaczego nawrócenie wiąże się z wysiłkiem?

· Jaką moc ma sakrament pokuty?

· Kim się stajemy? (Nowy człowiek, który otrzymuje nowe życie – ponieważ grzech jest śmiercią dla życia duchowego).

· Dlaczego nawrócenie, pomimo że jest trudne, daje radość i pokój?

· Dziś będziemy przeżywać sakrament pokuty i pojednania. Jak powinniśmy się do niego przygotować?
· Dlaczego rachunek sumienia jest jednym z warunków dobrej spowiedzi?
· W jaki sposób możemy zrobić dobry rachunek sumienia?

· Dlaczego w rachunku sumienia nie możemy skupiać się jedynie na naszych ujemnych stronach? (Powinniśmy również pamiętać o tym, co zrobiliśmy dobrego, ponieważ dobro zachęca do pracy, budzi naszą nadzieję i wiarę we własne możliwości itp.)

· Z jakich elementów powinien się składać rachunek sumienia?

5. Dynamika: animator wyjmuje przygotowane kartki i mówi: na tych kartkach są elementy, z jakich powinien się składać rachunek sumienia. Wasze zadanie polega na ułożeniu ich w poprawnej kolejności. (Różne propozycje uczestników). Animator pomaga:

· Dlaczego najpierw powinniśmy podziękować za to, co zrobiliśmy dobrego od ostatniej spowiedzi? (To dziękczynienie budzi naszą radość i pokazuje, że pomimo zła, jest w nas wiele dobra).

· Dlaczego po dziękczynieniu powinniśmy wyznać grzechy? (To wyznanie uczy nas pokory i pokazuje prawdę o sobie; nie powinno jednak prowadzić do pesymizmu, ale do większej ufności Bogu).

· Dlaczego na zakończenie powinniśmy wyznać ufność Bogu? (Budzi ona naszą nadzieję na nieustanną Bożą pomoc).

A. Dziękczynienie: najpierw stajemy przed Panem Bogiem w postawie dziękczynienia i przypominamy sobie, co dobrego wydarzyło się w naszym życiu od ostatniej spowiedzi.

B. Wyznanie grzechów: przypominamy sobie grzechy; pytamy siebie, dlaczego i w jakich okolicznościach do nich doszło; przepraszamy Pana Boga.

C. Wyznanie ufności: powierzamy siebie i mającą się odbyć spowiedź Panu Bogu, a jednocześnie wyznajemy wiarę w to, że będzie nas prowadził i pomagał w walce ze złem.

Notatnik: wpisujemy etapy rachunku sumienia.

Zakończenie: modlitwa o dobre przeżycie sakramentu pokuty i pojednania.

III. Eucharystia – Nowe życie J 20,1-10
IV. Namiot spotkania – odbywa się w ramach celebracji sakramentu pokuty i pojednania; umarliście dla grzechu Rz 6,8-11

-W czym objawia się to, że umarłem dla grzechu, a żyję dla Boga?

V. Celebracja sakramentu pokuty i pojednania

Uwaga! Na spotkaniu w grupach uczyliśmy, że rachunek sumienia powinien składać się z trzech elementów. Należy więc według tego schematu przeprowadzić rachunek sumienia w trakcie celebracji sakramentu pojednania w kościele (przygotowujemy odpowiednie pytania, odczytujemy na głos; uczestnicy mają chwilę ciszy na przemyślenie kolejnych pytań).

Dziękczynienie: najpierw stajemy przed Panem Bogiem w postawie dziękczynienia i przypominamy sobie, co dobrego wydarzyło się w naszym życiu od ostatniej spowiedzi.

Wyznanie grzechów: przypominamy sobie grzechy; pytamy siebie, dlaczego i w jakich okolicznościach do nich doszło; przepraszamy Pana Boga.

Wyznanie ufności: powierzamy siebie i mającą się odbyć spowiedź Panu Bogu, a jednocześnie wyznajemy wiarę w to, że będzie nas prowadził i pomagał w walce ze złem.

Każdy punkt rozwijamy w kilku pytaniach, np.:

1. Za jaki dobry uczynek spełniony wobec najbliższych pragnę podziękować?

2. Za jaką kropelkę, którą udało mi się dziś zrealizować, podziękuję?

VI. Sprawność – jedno pióro

DZIEŃ XII

I. Modlitwa poranna – różne owoce. Jak to dobrze, że rośliny zaowocowały…
II. Spotkanie w grupach

Temat: Co daje wzrost?

Pomoce: kartki i kredki dla każdego uczestnika, schemat drzewka sukcesów, rysunki z dnia II, roślinka w doniczce.

Cel: Ukazanie, co jest potrzebne do właściwego wzrostu i rozwoju człowieka.

Modlitwa: według uznania animatora.
1. Rozmowa na temat ziarenka

Przypominamy sobie, jak wyglądały nasze ziarna, kiedy je dostaliśmy (były małe, nieciekawe, niepozorne)

2. Porównujemy rysunki z dnia II z roślinami w doniczce; pokazują, jak wyobrażaliśmy sobie, co wyrośnie z naszych ziarenek.

3. Rozmowa nad przyczynami dobrego i złego wzrostu rośliny:

· przypomnijmy sobie, co jest potrzebne roślince, aby dobrze rosła? (woda, światło, sole mineralne, ziemia)

· co się dzieje, kiedy roślince czegoś zabraknie (np. gdy braknie wody roślinka może uschnąć, jest mała i słabo rośnie, bo czegoś jej zabrakło lub jest za mało, np. wody, światła, itd.)

4. Odniesienie do nas: my też rośniemy i rozwijamy się, tak jak roślinka.

· co jest potrzebne dziecku, aby prawidłowo rosło i rozwijało się? (potrzebuje troski rodziców, miłości, itd.)

· jaki my mamy wpływ na własny rozwój? (kiedy robimy się coraz starsi i stajemy coraz bardziej samodzielni, musimy sami się starać, aby zapewnić sobie różne potrzebne nam rzeczy, np. pamiętać o jedzeniu, o odrobieniu lekcji, itd.)

5. Jakie macie marzenia? Które z marzeń uważacie, że uda się spełnić? Co jest potrzebne do realizacji marzeń?

6. Jak długo trzeba czekać na realizację marzeń?

7. Dynamika.

Rysujemy drzewka osiągnięć (według załączonego szablonu „Drzewko osiągnięć”), w serduszka wpisujemy to, co uważamy za nasze osiągnięcia, tj. co lubimy robić i co robimy dobrze. Podpisujemy się na odwrocie kartki. Potem wymieniamy się kartkami i dzieci, na ich odwrocie, wpisują sobie nawzajem, co widzą u innych jako coś, co oni dobrze robią. (Należy pilnować, aby dzieci nie patrzyły na cechy wypisane przez właściciela kartki.)

8. Rozmowa na temat dynamiki. Podkreślenie, że każdy ma w sobie coś, w czym jest dobry.

· porównajcie, które z cech wypisanych przez nas zauważyli inni.

· których nie zauważyli inni? O czym to może świadczyć? (o tym, że nic nie robimy, aby rozwinąć tę zdolność tak, aby była zauważalna przez innych i im służyła)

9. Jakie cechy chcielibyście osiągnąć?

10. Pismo święte pomoże nam zobaczyć, co jest potrzebne w osiągnięciu ważnych dla nas rzeczy. Przypowieść o pannach roztropnych i nierozsądnych Mt 25, 1-13

· o jakich pannach czytamy w przypowieści?

· o czym zapomniały panny nierozsądne?

· co się stało, gdy panny nierozsądne przestały dbać o lampy?

· co zrobiły panny rozsądne i nierozsądne, kiedy przyszedł pan młody?

· dlaczego pan młody nie chciał wpuścić panien nierozsądnych na ucztę?

· symbolika oliwy – dzięki niej jest światło, ale trzeba jej ciągle dolewać, aby to światło utrzymać; mówi się „nalać oliwy do głowy”, co znaczy, że należy pamiętać o tym, by dbać o swój rozwój, ciągle się uczyć, pracować nad sobą

· porównanie do nas – my także nieustannie musimy dbać o nasz rozwój, o te cechy, które pielęgnujemy, o to, co jest dla nas ważne. Jeśli to zaniedbamy, nasze wcześniejsze umiejętności zanikną.

11. Modlitwa

Notatnik: lewa strona – czego oczekuje Bóg; prawa strona – co jest mi potrzebne, bym wydał lepsze owoce.

III. Eucharystia – Ga 5,19-23n i Mt 7,15-20

IV. Namiot spotkania – Kol 3,1-4

- Do czego dążę w życiu, co chciałbym osiągnąć?

- Jakie są dobre owoce mojego życia?

- Jakie są owoce pobytu na oazie?

V. Sprawność – pieśniarz.

VI. Konferencja o Dziecięcej Krucjacie Miłości –„Kropelki”

Dziś pokazujemy deklaracje Dziecięcej Krucjaty Miłości, podsumowujemy kropelki, omawiamy deklaracje.

DZIEŃ XIII

I. Modlitwa poranna – znak turnusu.
II. Dzień wspólnoty – nie ma spotkania w małych grupach.
Notatnik: Opisujemy Dzień Wspólnoty.

III. Eucharystia

IV. Namiot spotkania – Rz 8,9-11
- Co to znaczy, że jestem świątynią Ducha Świętego?

- Jak taka świątynia powstaje?

- Przez co się ją burzy, a jak odbudowuje?

DZIEŃ XIV

I. Modlitwa poranna – figurka Matki Bożej.
II. Spotkanie w grupach

Temat: Maryja wzorem dziecka Bożego.

Cel: Doprowadzić do zrozumienia, że Maryja powinna być naszym wzorem dziecka Bożego, które zauważa potrzeby innych.

1. Modlitwa na początek: Zdrowaś Maryjo

2. Dynamika z minami – animator przedstawia zabawę i wyjaśnia jej cel (poznawanie emocji bez słów), mówi na ucho każdemu dziecku nazwę emocji: strach, ból, radość, zaskoczenie, złość, zazdrość, szczęście, smutek i prosi o przedstawienie jej za pomocą miny i gestów (bez słów). Każdy pokazuje, a reszta grupy próbuje odgadnąć, co on przedstawia.

Dyskusja:

- Z jakimi trudnościami wiązało się przedstawienie tych emocji?

- Czy łatwo było emocje rozpoznać?

- Jak powinniśmy zareagować na każdą z nich, jeśli zauważymy ją u drugiego człowieka?

- Który przypadek (emocja) wymaga naszej pomocy?

- Jak jeszcze możemy dowiedzieć się, czego potrzebuje druga osoba? (zadawać pytania, rozmowa)

- Dlaczego rozmawiamy z ludźmi? (żeby ich poznać, pomóc im, towarzyszyć)

- Jakich ludzi lubicie? (pomocnych, słuchających nas, troskliwych)

3. Praca z Biblią: (przeczytać na głos tekst o bogaczu i Łazarzu – Łk 16,19-31)

- W jakiej sytuacji się znaleźli bogacz i Łazarz?

- Co wtedy zrobili?

- Kto byłby waszym przyjacielem: bogacz czy Łazarz? Dlaczego?

- Jaki jest bogacz?

- Jakie cechy ma Łazarz?

- Jak oceniasz postawę Łazarza, jak bogacza?

Podajcie podobne przykłady takich sytuacji z życia.

(przeczytać tekst: wesele w Kanie Galilejskiej – J 2,1-11)

- Czego potrzebowali gospodarze w czasie wesela?

- Co zrobiła Maryja?

- Jakie cechy ma Maryja?

W jakiej sytuacji Maryja dostrzegała jeszcze potrzeby drugiego człowieka? (nawiedzenie św. Elżbiety)

Porównajmy cechy bogacza i Maryi.

- Czym się różnią?

- Z czego wynikała postawa Maryi? (z miłości)

- Skąd możemy czerpać miłość? (od Jezusa)

- Jak możemy robić to, co robiła Maryja? (wpatrywać się w Niego, naśladować Go, modlić się – jak Maryja)

- W jakich sytuacjach możemy naśladować Maryję?

- A jak w takich sytuacjach zachowałby się bogacz?

- Dlaczego postawa bogacza powinna być odrzucona?

4. Modlitwa różańcem z dopowiedzeniami

3. Eucharystia – Kana Galilejska
4. Namiot spotkania – Łk 1,38

- Pomodlę się do Matki Bożej, aby pomogła mi pełnić wolę Bożą.

Notatnik: BIEG SPRAWNOŚCIOWY

Odbywa się w szkole lub gdy jest pogoda - to w terenie. Animatorzy rozsiadają się w 7 punktach. Jeśli nie ma ich tylu, to u jednego będą dwa zadania. W każdym punkcie przygotowujemy zestawy zadań z różnych poznanych dziedzin, w ilości równej liczbie grup. Tu zawarte tematy są tylko propozycją i można je zmienić - za wyjątkiem krzyżówki. Bieg sprawnościowy rozpoczynamy wg kolejności rozwiązania krzyżówki. (Należy odgadnąć wszystkie hasła i podać powstałą sentencję). Uczestnicy wykonują zadania grupami. Animator nadzorujący dany temat podpisuje im wykonanie zadania (w miejsce punktacji wpisujemy zaliczenie) i dopiero wtedy mogą przejść do następnego animatora. Bieg sprawnościowy może przybrać formę podchodów lub biegu na orientację.

TEMATY

1. KRZYŻÓWKA

2. SYMULOWANIE WYPADKÓW (pytania pomocnicze) oraz bandażowanie chorej kończyny któregoś z uczestników.

3. ROŚLINY (4 - po jednej z różnych rodzajów: jadalne, trujące, chronione, lecznicze).

4. UŁOŻYĆ PIEŚNI NA MSZĘ ŚW. (różne okazje; jedną z nich zaśpiewać).

5. PYTANIA O SANKTUARIA, DIECEZJĘ, MISJE.

6. PYTANIA O GOTOWANIE (podać przepis).

7. PYTANIA Z OGNISKA I KULTURY BYCIA.

DZIEŃ XV

I. Modlitwa poranna – otwarte drzwi: idziemy „w świat” i mamy owocować.

II. Godzina świadectwa, ankiety

III. Eucharystia – miłość, agapa
IV. Namiot spotkania – do południa! J 15,12-17 miłość wzajemna
Napiszę list do Jezusa, mojego Przyjaciela. Podziękuję za otrzymane łaski i poproszę o wytrwanie w miłości.

V. Agapa

POMOCE:

Do dnia XIV:

	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	

	
	
	
	3
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	5
	
	
	
	
	
	
	
	
	

	
	
	
	6
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	7
	
	
	
	
	
	
	
	
	
	
	

	
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	9
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	10
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	11
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	12
	
	
	
	
	
	
	
	
	

	
	
	
	
	13
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	14
	
	
	
	
	
	
	
	
	
	

	
	
	15
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	16
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	17
	
	
	
	
	
	
	
	
	
	
	

	
	18
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	19
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	20
	
	
	
	
	
	
	
	
	
	
	
	
	

PYTANIA DO KRZYŻÓWKI

1. Świętego Pawła o miłości.

2. Wyszedł siać.

3. Dla niej warto sprzedać cały majątek.

4. Modlił się w świątyni.

5. Umiłowany uczeń Jezusa.

6. Ma maleńkie ziarnko.

7. Zabrakło jej nierozsądnym pannom.

8. Ujrzała go tylko Maryja.

9. Nadaje smak.

10. Na nim zawalił się dom.

11. Oddzieli owce od kozłów.

12. Łatwiej mu przejść przez ucho igielne.

13. Leżał w domu bogacza.

14. Winna...

15. Dziecięca Miłości.

16. Nie stawia się pod nim światła.

17. Nie przeszedł obojętnie obok pobitego.

18. Zakwasza całą mąkę.

19. Uznał swoją grzeszność.

20. Troszczy się o owce.

Rozwiązanie krzyżówki:

	
	
	
	
	1
	H
	Y
	M
	N
	
	
	
	
	
	
	

	
	
	
	
	
	2
	S
	I
	E
	W
	C
	A
	
	
	
	

	
	
	
	3
	P
	E
	R
	Ł
	A
	
	
	
	
	
	
	

	 4
	F
	A
	R
	Y
	Z
	E
	U
	S
	Z
	
	
	
	
	
	

	
	
	
	
	
	
	5
	J
	A
	N
	
	
	
	
	
	

	
	
	
	6
	G
	O
	R
	C
	Z
	Y
	C
	A
	
	
	
	

	
	
	
	
	7
	O
	L
	I
	W
	A
	
	
	
	
	
	

	
	8
	G
	A
	B
	R
	I
	E
	L
	
	
	
	
	
	
	

	
	
	
	
	
	
	9
	S
	Ó
	L
	
	
	
	
	
	

	
	
	
	
	
	10
	P
	I
	A
	S
	E
	K
	
	
	
	

	
	
	
	
	
	11
	Ś
	Ę
	D
	Z
	I
	A
	
	
	
	

	
	
	
	
	
	
	12
	W
	I
	E
	L
	B
	Ł
	Ą
	D
	

	
	
	
	
	13
	Ł
	A
	Z
	A
	R
	Z
	
	
	
	
	

	
	
	
	
	
	14
	L
	A
	T
	O
	R
	O
	Ś
	L
	
	

	
	
	15
	K
	R
	U
	C
	J
	A
	T
	A
	
	
	
	
	

	
	
	16
	K
	O
	R
	Z
	E
	C
	
	
	
	
	
	
	

	
	
	
	
	17
	S
	A
	M
	A
	R
	Y
	T
	A
	N
	I
	N

	
	18
	Z
	A
	C
	Z
	Y
	N
	
	
	
	
	
	
	
	

	
	
	19
	C
	E
	L
	N
	I
	K
	
	
	
	
	
	
	

	
	
	20
	P
	A
	S
	T
	E
	R
	Z
	
	
	
	
	
	

Do dnia XII:

Konferencja - Dziecięca Krucjata Miłości „Kropelki”

1. Nawiązanie do tablicy, na której przez poprzednie dni przypinane były hasła „Kropelek”

· dlaczego niemal każdego dnia wieszaliśmy takie hasła

· o czym są te hasła – dzieci przypominają i tłumaczą ich treść

· po co one nam są potrzebne (do korzystania w życiu)

2. Wyjaśnienie nazwy – Dziecięca Krucjata Miłości „Kropelki”

· krucjata – z czym się wam kojarzy to słowo? (średniowieczna wyprawa krzyżowa, walka o dobrą sprawę, o wiarę, Imię Jezusa)

· miłości – dlaczego krucjata miłości? – (walka o dobro i miłość, wzajemną pomoc i służenie sobie)

· Kropelki – mogą kojarzyć się z kropelkami krwi, która oznacza życie, poświęcenie (Jezus broczył krwią, kiedy oddawał za nas życie, co było największym czynem miłości); kropelki można rozumieć również jako pojedyncze, malutkie dobre czyny, które każdy z nas może spełniać, a które składają się w czyny miłości

· Dziecięca Krucjata Miłości „Kropelki” – bo podejmowana przez dzieci wyprawa, misja, która polega na spełnianiu niewielkich czynów, które służyć będą dobru innych ludzi, polegają one na dobrych czynach (można przytoczyć hasła Kropelek), ale również na powstrzymywaniu się od rzeczy, które mogą zaszkodzić innym (Nigdy...)

3. Zaproponowanie złożenia uroczystego zobowiązania przestrzegania DKM – pokazanie blankietów i wytłumaczenie, dlaczego właśnie proponowana jest taka forma.

· w oazie uczymy się być podobnymi do Jezusa, który kochał ludzi i czynił świat lepszym i piękniejszym, aby to uczynić, musimy sami być dobrzy; musimy składać nasze kropelki dobroci

· w czasie trwania oazy podejmowaliśmy zobowiązania, które teraz uroczyście złożymy na dniu wspólnoty; każde z was dostanie blankiet z treścią „Kropelek”, po wypełnieniu go i podpisaniu odcinamy jedną część i naszą obietnicę składamy uroczyście Panu Jezusowi podczas Dnia Wspólnoty; drugą część z modlitwą i treścią Kropelek zostawiamy dla siebie; postaramy się codziennie odmawiać modlitwę, a treść Kropelek będzie nam codziennie przypominać o naszej obietnicy

4. Rozdanie blankietów i pomoc dzieciom w ich wypełnianiu. (Blankiety są w dodatkowym pliku – Przyrzekam).

DO SPOTKANIA VI

UWAGA : Odbić, albo przepisać na luźnych kartkach. Rozetnij i wybierz pozytywne i negatywne wypowiedzi

	Dobry uczeń to ten, który ma same piątki
	W domu zawsze powinna sprzątać ta sama osoba
	Bez względu na wszystko, trzeba dbać o swoje interesy
	Najważniejsze jest bycie na topie

	Dobry uczeń to ten, który systematycznie się uczy i stara się być pilnym
	W domu powinni sprzątać wszyscy
	Trzeba dbać o swoje interesy tak, aby nikogo nie skrzywdzić
	Każdy człowiek jest wartościowy

	Dobrze ubiera się człowiek, który ma najlepsze, firmowe ciuchy

	Dobra zabawa, to taka Na której każdy może robić co chce
	Trzeba palić papierosy, jeśli w towarzystwie wszyscy palą
	Dobrze jest stawać w obronie innych

	Dobrze ubiera się ten, który wygląda schludnie
	Dobra zabawa to taka, na której każdy dobrze się czuje
	Doroślejszy, bardziej dojrzały jest ten, który potrafi odmówić palenia papierosów
	Zawsze trzeba zachowywać się tak, jak oczekuje od nas otoczenie

