
1

Cerkveni dokumenti 75

SPLOŠNI PRAVILNIK ZA KATEHEZO

2

3

Družina

Ljubljana

1998

SPLSPLSPLSPLSPLOŠNI PRAOŠNI PRAOŠNI PRAOŠNI PRAOŠNI PRAVILNIKVILNIKVILNIKVILNIKVILNIK

ZA KAZA KAZA KAZA KAZA KATEHEZTEHEZTEHEZTEHEZTEHEZOOOOO

Kongregacija za duhov�èino

4

CERKVENI DOKUMENTI 75

Kongregacija za duhovščino, SPLOŠNI PRAVILNIK ZA KATEHEZO.

Naslov izvirnika: DIRETTORIO GENERALE PER LA CATECHESI, Li-

breria Editrice Vaticana, Citta del Vaticano 1997. Prevod: Franc Oražem,

SDB. Lektorica: Marija Bratina. Redakcija: Rafko Valenčič. Oprema:

Lucijan Bratuš.

Zbirko CERKVENI DOKUMENTI izdaja Družina, d.o.o. Glavni in

odgovorni urednik: Rafko Valenčič. Uredništvo: Trubarjeva 80, 1000

Ljubljana. Uprava: Družina, d.o.o., Krekov trg 1, 1000 Ljubljana, SLO.

Za založbo: dr. Janez Gril.

Tisk: Tiskarna Schwarz, Ljubljana, aprila 1998.

Po mnenju Ministrstva za kulturo z dne 4. 5. 1998 št. 415-46/98
spada publikacija Splošni pravilnik za katehezo med proizvode,
za katere se obračunava 5% davek od prometa proizvodov.

CIP - Kataloški zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

268(094)

 SPLOŠNI pravilnik za katehezo / [pripravila] Kongregacija za
duhovščino ; [Prevod Franc Oražem]. - Ljubljana : Družina, 1998. -
(Cerkveni dokumenti, ISSN 1318-1262 ; 75)

Prevod dela: Direttorio generale per la catechesi.

ISBN 961-185-5.
1. Sacra congregazione per il clero (Roma). - I. Kongregacija za
duhovščino (Roma) glej Sacra congregazione per il clero (Roma)
74758400

5

UVODNA BESEDAUVODNA BESEDAUVODNA BESEDAUVODNA BESEDAUVODNA BESEDA

Oznanjevanje Kristusovega evangelija, vesele vesti odre-
šenja, je prvenstvena in osrednja naloga Cerkve (prim. Mt 28,
19–20). Tako je od vsega začetka razumela svoje poslanstvo.
Zavedajoč se, da je »vera iz oznanjevanja« (Rim 10, 17), Pavel
zatrjuje, da ga »Kristus ni poslal krščevat, ampak oznanjat
evangelij« (1 Kor 1, 17). Do današnjega dne Cerkev ni nehala
iskati in prevzemati najrazličnejših sredstev in oblik za ozna-
njevanje evangelija: govorjeno in zapisano besedo, slikarski
čopič, glasbo in arhitekturo, tisk in sodobna sredtva ob-
veščanja, oznanjevanje po domovih in cerkvah, po vaseh in
mestnih trgih, posameznikom in množicam, družinam in sku-
pinam, od rane mladosti do trenutkov odhoda s sveta, v ugod-
nih ali neugodnih okoliščinah (prim. 2 Tim 4, 2). Glede uspe-
šnosti ali neuspešnosti oznanila je še vedno veljavno merilo
prilika o sejavcu in semenu (prim. Mt 13, 1–23). Nič bistvene-
ga se ni spremenilo. Zato je nujnost tako imenovane »nove
evangelizacije« vedno aktualna, v našem času – glede na ne-
poučenost v veri, anemičnost krščanskega pričevanja in na
razkristjanjenost nekdaj krščanskih dežel, – toliko večja.

V tej luči moremo razumeti prizadevanja Cerkve, da bi kr-
ščansko oznanilo prišlo do vsakega človeka, ga nagovorilo v
njegovi vesti, da bi prekvasilo tudi družbene strukture, ki bodo
na ta način človeku opora za življenje po veri. Bera cerkvenih
dokumentov, ki obravnavajo omenjena vprašanja, je presenetlji-
vo velika, še bolj pa indikativna za krščansko občestvo, ki je
nosilec oznanjevanja. Na izhodišča za oznanjevanje je v novej-
šem času opozoril 2. vatikanski koncil (1962–1965), ki je po-
stavil Sveto pismo v ospredje krščanskega oznanjevanja, teo-
loške in pastoralne prenove (prim. KV; B 24, 51; DV 16). Nato
so se vrstili pomembni dokumenti o oznanjevanju, naslovljen-
cih in oznanjevalcih: Splošni katehetski pravilnik (1971),
Uvajanje odraslih v krščanstvo (1972), Apostolska spodbuda o
evangelizaciji (1976), Apostolska spodbuda o katehezi (1979),
Posinodalna apostolska spodbuda o krščanskih laikih (1988),

6

Veselo oznanilo evangelija in vzgoja v veri (1989), Okrožnica
Odrešenikovo poslanstvo (1991), Katekizem katoliške Cerkve
(1992) ter številne okrožnice o družbenem nauku Cerkve.

Novi Splošni pravilnik za katehezo je dejansko močno do-
polnjen Splošni katehetski pravilnik iz leta 1971). V mar-
sičem ga moremo primerjati s Katekizmom katoliške Cerkve
(1992), v katerem ima svoje izhodišče. Katekizem obravnava
celoten katoliški verski in moralni nauk sklicujoč se na Sveto
pismo, versko izročilo, cerkveno učiteljstvo ter človeško iz-
kustvo. Splošni pravilnik za katehezo pa je nekakšen priroč-
nik (vademecum) za današnje oznanjevalce: starše, katehete,
vzgojitelje, pridigarje, pričevalce za evangelij in druge. V Pra-
vilniku, zlasti v številnih opombah, teh je kar 848, ima
oznanjevalec izhodišče za vsebinske, pedagoške, pastoralne,
metodološke in druge prijeme, ki jih bo prilagajal potrebam
ljudi in razmer. Po svoji zasnovi je Pravilnik takšen, da je ka-
tehetu izziv za njegovo iskanje, razmišljanje in dopolnjevanje.
Že sedaj je mogoče ob študiju Pravilnika nakazati določena
načela, pomembna za oznanjevalno delo. Nekaj teh načel
lahko strnemo v naslednje maksime:

* verska vzgoja je prizadevanje za celostno oblikovanje
človeka, njegovo osebno in družbeno razsežnost, vpetost v
družbo in svet;

* kontinuiteta verske vzgoje je nenadomestljiva razsež-
nost, ne glede na to, na kateri stopnji življenja je kdo vero
spoznal in sprejel kot svojo izbiro in življenjski stil;

* evangelij je odličen vzorec vsebinske in pedagoške (me-
todične) predstavitve posredovanja verskega nauka (prim. Mr
4, 26–29);

* dvatisočletno izkustvo Cerkve na mnogih področjih
(vzgojnem, katehetskem, moralnem, liturgičnem, družbenem,
diakonijskem ...) daje Cerkvi in družbi gotovost in usmeritev
za nadaljnje delo;

* oznanjevanje egangelija je ne samo naloga Cerkve, mar-
več tudi pot, ki ji omogoča njeno rast in dopolnjevanje;

* v Splošnem pravilniku za katehezo imajo odslej krajev-
ne Cerkve oporo in vzorec za pripravo lastnih katehetskih
pravilnikov, katekizmom, priročnikov in modelov.

dr. Rafko Valenčič
glavni urednik

7

Kongregacija za duhovščinoKongregacija za duhovščinoKongregacija za duhovščinoKongregacija za duhovščinoKongregacija za duhovščino

SPLSPLSPLSPLSPLOŠNI PRAOŠNI PRAOŠNI PRAOŠNI PRAOŠNI PRAVILNIK ZA KAVILNIK ZA KAVILNIK ZA KAVILNIK ZA KAVILNIK ZA KATEHEZTEHEZTEHEZTEHEZTEHEZOOOOO

 PREDGOVOR PREDGOVOR PREDGOVOR PREDGOVOR PREDGOVOR

1.1.1.1.1. Drugi vatikanski koncil je naročil izdelavo »pravilnika za ka-

tehetski pouk krščanskega ljudstva«.1 Da bi uresničili to kon-

cilsko naročilo, je Kongregacija za kler sklicala komisijo izve-

dencev in sosvet škofovskih konferenc iz vsega svetá, ki so dali

številne predloge in pripombe k načrtu. Izdelano besedilo sta

pregledali teološka komisija, sestavljena prav »ad hoc«, in Kon-

gregacija za nauk vere. Papež Pavel VI. ga je 18. marca 1971

dokončno potrdil in ga 11. aprila istega leta razglasli pod na-

slovom Splošni katehetski pravilnik.

2.2.2.2.2. Trideset let, ki so pretekla od sklepa 2. vatikanskega konci-

la do zarje tretjega tisočletja, so bila glede usmerjanja in po-

speševanja kateheze brez dvoma zelo koristna. To je bil čas, ki

je na neki način vrnil Cerkvi živost začetkov pri delu evangeli-

zacije, znova uveljavil nauke cerkvenih očetov in podprl zdravo

vrnitev prvotnega katehumenata. Od leta 1971 je Splošni kate-

hetski pravilnik vodil delne Cerkve na dolgi poti prenove kate-

heze. Hotel je upoštevati tako vsebino kot pedagogiko in meto-

de, po katerih naj bi se ravnali.

Za opravljeno pot kateheze v tem obdobju je bila povsod

značilna velikodušna zavzetost številnih oseb, čudovite pobude,

lepi sadovi za vzgojo in zorenje v veri otrok, mladih in odra-

slih. Prav tako pa ta čas ni bil brez kriz in pomanjkljivosti

glede nauka ter izkušenj, ki so obubožale kakovost kateheze.

Te pomanjkljivosti so bile v veliki meri posledica razvoja sveto-

vnega kulturnega konteksta in cerkvenih vprašanj, ki nimajo

svojega izvora v katehezi.

8

3.3.3.3.3. Cerkveno učiteljstvo ni v teh letih nikoli nehalo posvečati

svojo pastoralno skrb katehezi. Na vseh celinah so številni

škofje in škofovske konference dajali pomembne pobude za

katehetsko dejavnost, zlasti z izdajanjem dobrih katekizmov in

pastoralnih smernic; pospeševali so usposabljanje izvedencev in

podpirali katehetske raziskave. Ti napori so bili zelo koristni

in so ugodno vplivali na praktično katehezo delnih Cerkva. Po-

sebno bogastvo za prenovo kateheze je prispeval obrednik

Uvajanje odraslih v krščanstvo, ki ga je 6. januarja 1972 izdala

Kongregacija za bogoslužje.

Posebno je treba omeniti delo papeža Pavla VI., ki je vodil

Cerkev v prvi pokoncilski dobi. Janez Pavel II. pravi o njem: »S

svojimi potezami, s svojo pridigo, s svojo verodostojno razlago

2. vatikanskega koncila – ki ga je imel za veliki katekizem mo-

dernih časov –, z vsem svojim življenjem je moj častiti prednik

Pavel VI. opravljal katehezo Cerkve na prav posebno zgleden

način.« 2

4.4.4.4.4. Temeljni kamen, odločilen za katehezo, je bilo zavzeto raz-

mišljanje ob splošnem zasedanju škofovske sinode o evangeli-

zaciji današnjega sveta v oktobru 1974. Predloge tega zasedanja

so izročili papežu Pavlu VI., ki je izdal apostolsko spodbudo O
evangelizaciji 8. decembra 1975. Ta dokument med drugim

predlaga načelo, ki zasluži, da ga podčrtamo, da bi vedeli, da

je kateheza evangelizacijsko dejanje v okviru velikega poslanstva

Cerkve. Katehetska dejavnost bi morala odslej veljati za trajno

udeleženo pri nujnih potrebah in skrbeh, lastnih misijonske-

mu poslanstvu za naš čas.

Prav tako je zadnje zasedanje škofovske sinode, ki jo je

sklical Pavel VI. v oktobru 1977, izbralo katehezo za temo ana-

lize in razmišljanja zbranih škofov. Tej sinodi pomeni »ka-

tehetska prenova dragocen dar Svetega Duha današnji Cerkvi.«3

5.5.5.5.5. Janez Pavel II. je sprejel to dediščino leta 1978 in izrazil svoje

prve usmeritve v apostolski spodbudi O katehezi, 16. oktobra

1979. Ta spodbuda je povezana celota s spodbudo O evangeli-
zaciji in v celoti postavlja katehezo v okvir evangelizacije.

V svojem pontifikatu je Janez Pavel II. vztrajno opravljal uči-

teljsko službo, ki ima pomembno katehetsko vrednost. Med

njegovimi govori, pismi in poučnimi spisi se odlikuje 12 okrož-

9

nic – od okrožnice Človekov Odrešenik do okrožnice Da bi bili
eno. Te okrožnice so strnjena in organska celota nauka v pri-

zadevanju za prenovo cerkvenega življenja, ki jo želi 2. vatikan-

ski koncil.

Med temi dokumenti učiteljstva Janeza Pavla II. se nekate-

ri odlikujejo po katehetski veljavi: Človekov Odrešenik (4.

marca 1979), O božjem usmiljenju (30. novembra 1980), O
Svetem Duhu (18. maja 1986), in v potrditev trajne veljavno-

sti misijonskega naročila, Odrešenikovo poslanstvo (17. de-

cembra 1990).

6.6.6.6.6. Z druge strani je na rednih in izrednih splošnih zasedanjih

škofovske sinode kateheza vzbujala posebno pozornost. Tako je

bilo tudi na sinodah leta 1980 in 1987 o poslanstvu družine in

o poklicanosti krščanskih laikov. Delu teh sinod sta sledili dve

apostolski spodbudi Janeza Pavla II.: Apostolsko pismo o družini
(22. septembra 1981) in Krščanski laiki (30. decembra 1988).

Prav tako je izredna škofovska sinoda leta 1985 odločilno vpli-

vala na sedanjost in prihodnost kateheze našega časa. Ob tej

priložnosti so preverili dvajsetletno izvajanje 2. vatikanskega

koncila in sinodalni očetje so svetemu očetu predložili izdelavo

splošnega katekizma za katoliško Cerkev. Janez Pavel II. je z

veseljem sprejel ta predlog, ki je postal tudi njegov predlog. Na

koncu potrpežljivega in zapletenega dela je bil Katekizem kato-
liške Cerkve predan škofom in delnim Cerkvam z Apostolsko

konstitucijo Zaklad vere, 11. oktobra 1992.

77777..... Ta izredno pomembni dogodek ter vsa dejstva in posegi cer-

kvenega učiteljstva, ki smo jih omenili, so zahtevali pregled

Splošnega katehetskega pravilnika, da bi ta dragoceni teološki

in pastoralni pripomoček prilagodili novim razmeram in novim

potrebam. Sprejeti to dediščino in uresničiti njeno sintezo v

vlogi katehetske dejavnosti, vedno z vidika sedanje dobe življenja

Cerkve, pomeni služenje, ki ga Sveti sedež daje vsem.

Preureditev Splošnega pravilnika za katehezo je prevzela

Kongregacija za kler; delo je opravila skupina škofov in izve-

dencev v teologiji in katehezi. Besedilo je bilo poslano v oceno

škofovskim konferencam, različnim specialistom in glavnim

ustanovam ali središčem katehetskih študijev; delo je bilo

opravljeno ob upoštevanju duha in vsebine besedila iz leta 1971.

10

Nova ureditev Splošnega pravilnika za katehezo je seveda

morala upoštevati dve poglavitni zahtevi:

– z ene strani vključitev kateheze v evangelizacijo, ki jo

zahtevata spodbudi O evangelizaciji in O katehezi;
– z druge strani privzetje vsebine vere, ki jo predlaga Ka-

tekizem katoliške Cerkve.

8.8.8.8.8. Novi Splošni pravilnik za katehezo ohranja temeljno zgrad-

bo besedila iz leta 1971, razčlenjen pa je takole:

– Uvodni pregled daje navodila za razlago in umevanje

človeških in cerkvenih razmer v luči vere in v zaupanju v moč

evangeljskega semena. Gre za kratke diagnoze glede na po-

slanstvo.

– Prvi del4 obsega tri poglavja in še globlje utemeljuje ka-

tehezo v koncilski konstituciji O božjem razodetju. Postavlja jo

v okvir evangelizacije, predstavljene po spodbudah O evangeli-
zaciji in O katehezi. Prav tako razlaga naravo kateheze.

– Drugi del5 obsega dve poglavji. Prvo z naslovom Predpisi
in merila za predstavitev evangeljskega sporočila v katehezi,
z novim izražanjem in v obogateni perspektivi povzema celotno

vsebino poglavja prvega besedila. Drugo poglavje, popolnoma

novo, je posvečeno predstavitvi Katekizma katoliške Cerkve kot

opornega besedila pri katehetskem posredovanju vere in pri se-

stavljanju krajevnih katekizmov. Besedilo daje tudi temeljna

načela glede izdelave katekizmov za delne in krajevne Cerkve.

– Tretji del6 je zelo prenovljen in različno oblikuje bistvene

poteze pedagogike vere, ki jo navdihuje Božja pedagogika; vpra-

šanje zadeva tako teologijo kot človeške vede.

– Četrti del7 nosi naslov Naslovljenci kateheze. V petih

kratkih poglavjih preučuje zelo različne položaje oseb, na kate-

re je kateheza naslovljena, vidike, ki zadevajo družbeni in ver-

ski položaj, in še posebno vprašanje inkulturacije.

– Peti del8 postavlja delno Cerkev za težišče kateheze; ta

ima prednostno dolžnost, da pospešuje, načrtuje, nadzoruje in

usklajuje vso katehetsko dejavnost. Poseben poudarek je na

opisu vlog, ki zadevajo različne dejavnike, (ki vedno najdejo

oporno točko v pastirju delne Cerkve) in zahteve po usposab-

ljanju v posameznih primerih.

– Sklep nas spodbuja, da v naših dneh okrepimo katehet-

sko dejavnost. Razmišljanje in smernice se končajo s klicem k

11

zaupanju v delovanje Svetega Duha in v učinkovitost Božje be-

sede, sejane z ljubeznijo.

9.9.9.9.9. Namen Splošnega pravilnika je seveda isti kot besedila iz

leta 1971. Dejansko se predlaga, da oznanjamo »temeljna teo-

loško pastoralna načela, izvedena iz učiteljstva Cerkve in zlasti

iz 2. vatikanskega koncila, da bi se pastoralno delovanje službe

Božje besede – in konkretno kateheze – moglo tako voditi in

usklajevati na bolj prilagojen način.«9 Temeljni namen je torej
bil in je ponuditi razmišljanja in načela, ne pa predlagati nepo-

sredno uporabo ali dajati praktična navodila. Ta način je bil

sprejet iz naslednjega razloga: samó če naravo in cilje kateheze

kot tudi resnice in vrednote, ki jih je treba izročati, od začetka

pravilno razumemo, se bo mogoče izogibati pomanjkljivostim in
zmotam v katehezi.10

V posebni pristojnosti škofov je, da skrbijo, da se konkret-

no uporabljajo ta načela in njihove izjave po narodnih, krajev-

nih ali škofijskih pravilnikih katekizmov in po vsakem drugem

sredstvu, ki jih bodo imeli za primerne, da učinkovito pospe-

šujejo katehezo.

10.10.10.10.10. Jasno je, da niso vsi deli Pravilnika enako pomembni. Ti-

sti, ki obravnavajo Božje razodetje, naravo kateheze, merila, ki

naj vodijo oznanjevanje krščanskega sporočila, veljajo za vse.

Tiste dele, ki se nanašajo na sodobne razmere, metode in način

prilagajanja kateheze različnim starostim in kulturnim okoljem,

pa je treba vzeti bolj kot navodila in smernice.11

11.11.11.11.11. Pravilnik je namenjen predvsem škofom, škofovskim kon-

ferencam in na splošno tistim, ki imajo pod njihovim man-

datom in vodstvom odgovornosti na področju kateheze. Jasno

je, da je Pravilnik lahko koristno sredstvo za oblikovanje kan-

didatov za duhovništvo, za trajno formacijo duhovnikov in za

usposabljanje katehetov.

Neposredni cilj Pravilnika je pomagati pri sestavljanju pra-

vilnikov za katehezo in katekizmov. V skladu z nasveti, ki so

jih dali mnogi škofje, so bile vnesene številne pripombe in

priporočila, ki bi mogla biti zelo koristna za izdelavo teh pri-

pomočkov.

12.12.12.12.12. Ker se Pravilnik obrača na delne Cerkve, katerih razmere

in pastoralne potrebe so zelo različne, je bilo seveda mogoče

12

upoštevati samo skupne in splošne razmere. Podobno velja tudi

tedaj, ko gre za opis organiziranja kateheze na različnih ravneh.

Pri uporabi Pravilnika je potrebno upoštevati to pripombo.

Besedilo iz leta 1971 navaja: Kar se bo pokazalo nezadostno v

pokrajinah, kjer je kateheza dosegla kakovostno raven in sred-

stva, se bo morda zdelo preveč tam, kjer kateheza še ne pozna

takega razvoja.

13.13.13.13.13. Ko objavljamo ta dokument, kot novo pričevanje skrbi Apo-

stolskega sedeža glede katehetske službe, želimo, da ga sprej-

mete, preizkusite in pozorno preučite ter upoštevate pastoralne

potrebe vsake delne Cerkve, da bi tako mogel voditi k bolj po-

globljenemu študiju in raziskovanju, ki ustreza potrebam ka-

teheze in navodilom in smernicam cerkvenega učiteljstva.

Naj nas blažena Devica Marija, zvezda nove evangelizacije,

vodi naproti polnemu spoznanju Jezusa Kristusa, Učitelja in

Gospoda.

»Sicer pa, bratje, molite za nas, da bi se Gospodova be-
seda širila in poveličevala, kakor se je pri vas« (2 Tes 3,1).

V Vatikanu, 15. avgusta 1997, na praznik vnebovzetja
Device Marije.

1 Š 44.
2 OK 2.
3 OK 3.
4 Ustreza II. delu SKP (1971).
5 Ima iste cilje kot III. del SKP (1971).
6 Ustreza IV. delu SKP (1971).
7 Ustreza V. delu SKP (1971).
8 Prevzema vse prvine VI. dela SKP (1971).
9 Prim. SKP (1971), Uvod.

10 Prim. prav tam.
11 Prim. prav tam.

OPOMBE

+ Dario CASTRILLON HOYOS
nekdanji nadškof Bukaramenge

Pro-prefekt

+ Crescencio SEPE
naslovni nadškof Gradeža
tajnik

13

UVODNI PREGLEDUVODNI PREGLEDUVODNI PREGLEDUVODNI PREGLEDUVODNI PREGLED

OZNOZNOZNOZNOZNANJEVANJEVANJEVANJEVANJEVANJE EVANJE EVANJE EVANJE EVANJE EVANGELIJANGELIJANGELIJANGELIJANGELIJA V DA V DA V DA V DA V DANANANANANAŠNJEM SAŠNJEM SAŠNJEM SAŠNJEM SAŠNJEM SVETUVETUVETUVETUVETU

»Poslušajte! Sejalec je šel sejat. Pri sejanju je nekaj semena padlo ob pot.
Priletele so ptice in ga pozobale. Drugo je padlo na kamnita tla, kjer ni
imelo veliko prsti. Hitro je pognalo, ker ni imelo globoke zemlje. Ko pa je
sonce vzšlo, ga je ožgalo, in ker ni imelo korenine, se je posušilo. Spet
drugo je padlo med trnje, in trnje je zrastlo ter ga zadušilo, da ni obrodilo
sadu. Druga semena pa so padla na dobro zemljo, rastla, se množila in
dajala sad; eno je obrodilo trideseternega, drugo šestdeseternega in spet
drugo stoternega« (Mr 4,3–8).

14.14.14.14.14. Uvodni pregled želi spodbuditi pastirje in katehete, da se

zavedajo, kako pomembno je spoznati področja setve in da to

store z vidika vere in usmiljenja. Razumevanje sodobnega sve-

ta, ki je tu predstavljeno, ima očitno začasni značaj, vezan na

zgodovinske okoliščine.

»Sejalec je šel sejat« (Mr 4,3)

111115.5.5.5.5. Ta prilika je vir navdihnjenja za evangelizacijo. »Seme je

Božja beseda« (Lk 8,11). Sejalec je Jezus Kristus. Oznanjal je

evangelij v Palestini pred dva tisoč leti in poslal svoje učence

sejat evangelij v svet. Jezus Kristus, danes navzoč v Cerkvi po

svojem Duhu, nadaljuje s sejanjem Očetove besede na polju, ki

je svet.

Kakovost tal je vedno zelo različna. Evangelij pade »ob pot«

(Mr 4,4), ko se ga dejansko ne posluša; pade na »na kamnita

tla« (Mr 4,5), ne da bi prodrl v globino zemlje; »med trnje« (Mr
4,7) in se takoj zaduši v srcu ljudi zaradi mnogih posvetnih

skrbi. Nekaj semena pade »na dobro zemljo« (Mr 4,8), se pra-

vi v srca mož in žena, ki so odprti za oseben odnos z Bogom

in solidarni s svojim bližnjim, in obrodi sad v izobilju.

14

Jezus v priliki oznanja veselo novico: Božje kraljestvo prihaja

kljub težavam zaradi tal, napetosti, sporov in problemov sveta.

Evangeljsko seme oplaja človeško zgodovino in naznanja bogato

žetev. Jezus prav tako pove, da Božja beseda vzklije samo v

srcu, ki jo je pripravljeno sprejeti.

Pogled na svet z očmi vere

16.16.16.16.16. Cerkev nadaljuje s sejanjem Jezusovega evangelija na šir-

nem Božjem polju. Kristjani, uvrščeni v najrazličnejša socialna

okolja, enako gledajo na svet, kot je Jezus gledal na družbo

svojega časa. Učenec Jezusa Kristusa se dejansko od znotraj

udeležuje »veselja in upanja, žalosti in tesnobe današnjih lju-

di«,12 gleda človeško zgodovino, se je udeležuje ne samo z razu-

mom, temveč tudi z vero. V luči vere svet kaže hkrati, »da ga je

osnovala in ga ohranja v bivanju Stvarnikova ljubezen; zapadel

je sicer sužnosti greha, a Kristus, križani in od mrtvih vstali,

je zlomil oblast hudobnega duha«.13

Kristjan ve, da je pri vsaki stvarnosti in človeškem do-

gajanju hkrati navzoče:

– ustvarjalno delo Boga, ki posreduje vsakemu bitju svojo

dobroto;

– prirojena moč greha, ki omejuje in duší človeka;

– dinamizem, ki izvira iz Kristusove velike noči kot kal pre-

nove, ki prinaša verniku upanje na dokončno »dovršitev«.14

Pogled na svet, ki ne bi upošteval katerega od teh vidikov,

ne bi bil pristno krščanski. Zato je pomembno, da zna katehe-

za uvajati katehumene in katehizirance v teološko branje sodob-

nih problemov.15

POLJE SPOLJE SPOLJE SPOLJE SPOLJE SVETVETVETVETVETAAAAA

1111177777..... Cerkev, mati ljudi, gleda predvsem z globoko bolečino »ne-

šteto množico mož in žena, otrok, odraslih in ostarelih, z eno

besedo množico konkretnih in enkratnih človeških oseb, ki trpi-

jo pod neznosno težo bede.«16 S katehezo, v kateri ima svoje

mesto socialni nauk,17 želi zbuditi v srcu kristjanov »zavzetost

za pravičnost«18 in »izbiro za prednostno ljubezen do ubogih«,19

15

tako da bo njena navzočnost v resnici luč, ki sveti, in sol, ki

preoblikuje.

Človekove pravice

18.18.18.18.18. V svoji analizi polja svetá ima Cerkev živ čut za vse, kar

žali dostojanstvo človeške osebe. Ve, da človekove pravice izvira-

jo iz tega dostojanstva,20 so nenehen predmet skrbi in za-

vzemanja kristjanov. Zato se njen pogled ne zaustavlja le pri

ekonomskih in socialnih kazalcih,21 temveč predvsem na kul-

turnih in verskih. Njen cilj je celosten razvoj oseb in narodov.22

Cerkev se veseli, da se danes »vedno bolj širi in vedno

močneje utrjuje pomen osebnega dostojanstva slehernega člove-

škega bitja«.23 Ta zavest se izraža v globoki skrbi za spošto-

vanje človekovih pravic in z odločnim zavračanjem kršitev teh

pravic. Danes se posebno poudarja pravica do življenja, do vzgo-

je, do ustvarjanja družine, do udeležbe pri javnem življenju, do

verske svobode.

19.19.19.19.19. Medtem pa se na raznih krajih in v očitnem nasprotju z

dojemanjem dostojanstva osebe očitno kršijo človekove pravi-

ce.24 To izziva drugačne oblike uboštva, ki ni materialne vrste:

gre za kulturno in versko uboštvo, ki prav tako zaskrbljuje cer-

kveno skupnost. Zanikanje ali omejevanje človekovih pravic

dejansko obuboža osebo in ljudstva takó ali še bolj kot po-

manjkanje materialnih dobrin.25

Evangelizacijsko delo Cerkve na tem širokem področju člo-

vekovih pravic se ne more odreči naloge, da odkriva neodtuj-

ljivo dostojanstvo vsake človeške osebe. V določenem smislu »je

to osrednja in zedinjujoča naloga služenja, s katerim naj se

Cerkev in krščanski laiki v njej obračajo k človeški družini«.26

Kateheza jih mora pripravljati za to nalogo.

Kultura in kulture

20.20.20.20.20. Sejalec pravi, da seme prodre v konkretna tla in treba je,

da usvoji vse potrebne prvine, da prinese sad.27 Prav tako pra-

vi, da včasih nekatere prvine lahko onemogočijo klitje in žetev.

Konstitucija o Cerkvi v sedanjem svetu poudarja veliko po-

membnost znanosti in tehnike pri vodenju in razvijanju mo-

derne kulture. Znanstvena miselnost, ki izvira iz nje, globoko

16

»oblikuje kulturo in način mišljenja«28 z velikimi človeškimi in

verskimi posledicami. Znanstveno in izkustveno umsko pre-

sojanje je globoko ukoreninjeno v današnjem človeku.

Vedno bolj pa se danes uveljavlja spoznanje, da ta vrsta

razumskega spoznanja ne more razložiti vsega. Sami znanstve-

niki ugotavljajo, da se mora togosti izkustvene metode

pridružiti še druga vrsta spoznanja, da bi v gobini dojeli člove-

ško bitje. Filozofsko razmišljanje o jeziku, na primer, kaže, da

simbolična misel omogoča pristop k skrivnosti človeške osebe,

ki bi sicer ostala nedostopna. Neizogibno je torej umsko pre-

sojanje, ki ne razdeli človeškega bitja, pač pa povezuje v celoto

njegovo čustvenost, ga poenoti in daje globlji smisel njegovemu

življenju.

21.21.21.21.21. Skupaj s temi »novimi oblikami kulture«29 danes ugotavlja-

mo tudi vedno večjo željo, da bi se znova uveljavile prvotne kul-

ture. Koncilsko vprašanje ostaja: »Kako je treba podpirati di-

namizem in razmah nove kulture, ne da bi pri tem šla v izgu-

bo živa zvestoba do izročil?«30

– Na mnogih krajih se ugotavlja, da tradicionalne kulture

podlegajo napadu vladajočih zunanjih vplivov in odtujevalnemu

posnemanju vnesenih načinov življenja, ki postopno ogrožajo

identiteto in vrednote, lastne ljudstvom.

– Prav tako se ugotavlja velik vpliv sredstev obveščanja, ki

zaradi ekonomskih ali ideoloških ciljev pogosto vsiljujejo vizijo

življenja, ki ne spoštuje kulturne fizionomije ljudstev, h kate-

rim se obračajo.

Evangelizacija tako najde v inkulturaciji enega od največjih

izzivov. Cerkev mora v luči evangelija prevzeti vse pozitivne vre-

dnote kulture in kultur,31 in zavračati prvine, ki ovirajo osebe

in ljudstva, da razvijajo svoje pristne možnosti.

Verski in moralni položaj

22.22.22.22.22. Med prvinami, ki sestavljajo kulturno dediščino ljudstva,

dobiva verski in moralni vidik za sejalca posebno pomemb-

nost. Verska indiferentnost se v sedanji kulturi nenehno širi:

»Mnogi naši sodobniki najbolj notranje in življenjske pove-

zanosti z Bogom nikakor ne dojemajo ali pa jo celo izrecno za-

metajo.«32

17

Ateizem, zanikanje Boga, »moramo prištevati med naj-

resnobnejša dejstva sedanjega časa«.33 Izraža se v različnih

odtenkih, toda v naših dneh se kaže pod obliko sekularizma, ki

obstaja v avtonomističnem gledanju na človeka in sveta, »po ka-

terem je ta svet sam sebi razlaga, ne da bi se bilo treba zatekati

k Bogu«.34 Na specifično verskem področju so opazna »znamenja

vračanja k čutu za sveto«,35 nova žeja po transcendentnih in

božjih stvarnostih. Sedanji svet pod vedno bolj obsežnimi in bolj

živimi oblikami priča »o prebujanju verskega raziskovanja«.36 Ta

pojav gotovo ni brez dvoumja.37 Hitro širjenje sekt in novih ver-

skih gibanj, tako kot novo uveljavljanje »fundamentalizma«38, so

danosti, ki izzivajo Cerkev in zaslužijo zelo pozorno analizo.

23.23.23.23.23. Moralni položaj se razvija v naših dneh na enak način kot

verski položaj. Dejansko ugotavljamo zatemnitev ontološke res-

nice o človeški osebi. Vse se dogaja, kot bi zavračanje Boga po-

menilo notranji prelom s pričakovanji človeškega bitja.39 Na šte-

vilnih krajih smo priče tudi »etičnemu relativizmu, ki civilnemu

sožitju odvzame sleherno trdno nravno oporišče«.40

Evangelizacija ima na verskem in moralnem območju pred-

nostno nalogo. Prvo poslanstvo Cerkve je namreč oznanjati Boga

in biti njegova priča pred svetom. Gre za to, da svetu pomaga

spoznati pravi obraz Boga, tako kot njegov načrt ljubezni in

odrešenja za ljudi, kot je to razodel Jezus.

Da bi pripravila take pričevalce, mora Cerkev razvijati ka-

tehezo, ki pospešuje srečanje z Bogom in krepi trajno povezavo

občestva z njim.

CERKEV NCERKEV NCERKEV NCERKEV NCERKEV NA POLJIH SA POLJIH SA POLJIH SA POLJIH SA POLJIH SVETVETVETVETVETAAAAA

Vera kristjanov

24.24.24.24.24. Jezusovi učenci so vtopljeni v svet kot kvas, toda kot v

vsakem času, tudi danes niso izvzeti od človeških vplivov.

Zato se je potrebno vprašati o sedanjem položaju vere kri-

stjanov.

Katehetska prenova, ki jo je uresničila Cerkev v zadnjih

desetletjih, prinaša zelo pozitivne sadove.41 Kateheza otrok,

mladih in odraslih je v teh zadnjih letih priklicala v življenje

18

podobo kristjana, ki se zares zaveda svoje vere in živi v sklad-

nosti z njo. Ta kateheza je dejansko okrepila v kristjanih:

– novo življenjsko izkušnjo Boga kot usmiljenega Očeta;

– ponovno globlje odkritje Jezusa Kristusa, ne samo v njego-

vem božanstvu, temveč tudi v njegovi resnični človečnosti;

– čut, da smo soodgovorni za poslanstvo Cerkve v svetu;

– zavedanje socialnih zahtev vere.

25.25.25.25.25. Ob pogledu na današnji verski položaj pa se sinovom Cer-

kve postavlja vprašanje: »Koliko je tudi nje prizadelo ozračje

sekularizma in etičnega relativizma?«42

Prvo kategorijo predstavlja »množica ljudi, ki so prejeli krst,

a žive popolnoma zunaj krščanskega življenja«.43 Gre za množico

kristjanov, »ki ne živijo po veri«,44 čeprav na dnu srca mnogih

ni popolnoma izginil verski čut. Prebuditi jih za vero je resničen

izziv za Cerkev.

Obstaja pa tudi »preprosto ljudstvo«,45 ki včasih izraža prav

iskrena verska čustva in neko zelo utrjeno »ljudsko religioz-

nost«.46 Ti ljudje »imajo neko vero, slabo pa poznajo njene te-

melje«.47 So pa še številni zelo izobraženi kristjani, ki pa so

samo v otroštvu dobili verski pouk in čutijo potrebo, da bi

preverili svojo vero in bi v njej zoreli v drugačni luči.48

26.26.26.26.26. Poleg tega nekateri krščeni na nesrečo skrivajo svojo kr-

ščansko identiteto, bodisi zaradi slabega razumevanja medver-

skega dialoga, bodisi, ker se ne čutijo, da bi v sodobni družbi

lahko pričali za svojo vero v Jezusa Kristusa.

Takšno stanje vere kristjanov z vso nujnostjo kliče sejalca,

da pošlje na pot »novo evangelizacijo«,49 predvsem v Cerkvah

stare krščanske tradicije, kjer je sekularizem najgloblje prodrl.

V tem novem položaju, ki potrebuje evangelizacijo, sta čisto

jasno na prvem mestu misijonsko oznanilo in kateheza, predv-

sem za mlade in odrasle.

Notranje življenje cerkvene skupnosti

2222277777..... Pomembno je premisliti tudi samo življenje cerkvene skup-

nosti, njeno notranjo kakovost.

Na prvem mestu je treba ugotoviti, kako je bil v Cerkvi

sprejet 2. vatikanski koncil in kakšni so bili njegovi sadovi.

19

Veliki koncilski dokumenti niso ostali mrtva črka: ugotavljajo

se njihovi učinki. Štiri konstitucije (O svetem bogoslužju, o
Cerkvi, o Božjem razodetju in o Cerkvi v sedanjem svetu) so

obogatile Cerkev. Dejansko:

– Liturgično življenje se globlje dojema kot vir in vrhunec

cerkvenega življenja.

– Božje ljudstvo se je bolj živo ovedelo »skupnega duhov-

ništva«,50 ki ima svoje korenine v krstu. Hkrati vedno bolj od-

kriva svojo splošno poklicanost k svetosti in vedno bolj živ čut

za služenje v dejavni ljubezni.

– Cerkvena skupnost je pridobila bolj živ čut za Božjo be-

sedo. Na primer: na globlji način bere, okuša in premišljuje

Sveto pismo.

– Poslanstvo Cerkve v svetu se dojema na nov način. Dejan-

sko je koncil na podlagi notranje prenove pokazal katoličanom

nujnost evangelizacije, vedno povezane s človeško promocijo;

nujnost dialoga s svetom in z različnimi kulturami in verstvi

in nujnost iskanja edinosti kristjanov.

28.28.28.28.28. Poleg teh, tako pozitivnih učinkov pa je treba priznati tudi

»pomanjkljivosti in težave pri sprejemanju koncila«.51 Kljub

obsežnosti in globini ekleziološkega nauka je čut pripadnosti

Cerkvi oslabel; večkrat smo priče »nenaklonjenosti do Cerkve«.52

Večkrat se enostransko gleda nanjo kot na zgolj ustanovo, brez

skrivnosti.

Včasih so bila pri razlagi in uporabi navodil za prenovo, ki

jo z 2. vatikanskim koncilom zahteva Cerkev, zavzeta pristran-

ska in nasprotna stališča. Take ideologije in drže so vodile do

razhajanj in predsodkov, ki kompromitirajo pričevanje obče-

stva; to pričevanje pa je za evangelizacijo neogibno potrebno.

Evangelizacijsko delovanje Cerkve in v njej kateheza si mora

odločneje prizadevati za trdno cerkveno povezanost. V ta namen

je nujno pospeševati in poglabljati pristen ekleziološki nauk

občestva53 in ustvariti pri kristjanih globoko cerkvenostno

duhovnost.

Položaj kateheze: vitalnost in vprašanja

29.29.29.29.29. Številni so pozitivni vidiki kateheze, ki v zadnjih letih kaže-

jo svojo vitalnost. Nekateri vidiki zaslužijo, da jih poudarimo:

20

– Veliko število duhovnikov, redovnikov in laikov, ki se nav-

dušeno in vztrajno posvečajo katehezi. Ta velja za eno najpo-

membnejših cerkvenih dejavnosti.

– Treba je tudi poudariti misijonski značaj sedanje katehe-

ze in njeno težnjo, da zagotovi privrženost veri katehumenov in

katehiziranih v svetu, v katerem se zatemnjuje verski čut. V tej

dinamiki se večkrat jasno vidi, da mora kateheza dobiti značaj

celostnega oblikovanja in se ne sme omejiti zgolj na pouk: dejan-

sko si mora prizadevati, da zbudi resnično spreobrnjenje.54

– Iz povedanga razumemo, kako je v katehetskem načrtu

zelo številnih delnih Cerkva izredno pomemben razvoj kateheze

za odrasle.55 V pastoralnih načrtih številnih škofij je ta katehe-

za dobila prednostni značaj. Prav tako zavzema središčno me-

sto pri nekaterih gibanjih in cerkvenih skupinah. Brez dvoma

je ob podpori novih usmeritev cerkvenega učiteljstva katehetska

misel v naših dneh pridobila vsebino in globino. Številne delne

Cerkve že razpolagajo z ustreznimi pastoralnimi navodili.

30.30.30.30.30. Vendar je potrebno pozorno spoznavati določene probleme

in iskati rešitve zanje.

– Prvi problem: pojmovanje kateheze kot šole vere, kot učne

dobe in vaje za vse krščansko življenje, ni v polnosti vstopilo v

zavest katehetov.

– Kar zadeva temeljno usmeritev, pojem »razodetje« splošno

prepaja katehetsko dejavnost; koncilski pojem »tradicije« pa, ka-

korkoli je stvarna prvina inspiracije, ima manjši vpliv. Pogosto

kateheza upošteva tako rekoč izključno Sveto pismo, premalo pa

črpa iz razmišljanja in dvatisočletnega življenja Cerkve.56 Cer-

kvena narava kateheze je v tem primeru manj jasna. Povezovanje

Svetega pisma, tradicije in učiteljstva, »vsakega na svoj način«,57

še vedno skladno ne oplaja katehetskega podajanja vere.

– Glede na namembnost kateheze, ki ima za cilj pospeše-

vati občestvo z Jezusom Kristusom, je potrebna bolj urav-

notežena predstavitev vse resnice o Kristusovi skrivnosti. Vča-

sih se poudarja samo njegova človečnost brez izrecnega odnosa

do njegovega božanstva, v drugem, v našem času manj pogo-

stnem primeru, pa se izključno poudarja njegovo božanstvo:

tako se zatemnjuje stvarnost skrivnosti učlovečenja Besede.58

– Pri vsebini kateheze so različni problemi; npr. določene

doktrinalne vrzeli glede resnice o Bogu in človeku, o grehu,

21

milosti in zadnjem namenu. Potrebno je trdnejše moralno vzga-

janje. Zgodovina Cerkve se predstavlja na neustrezen način in

njen socialni nauk se ne pokaže dovolj jasno. V nekaterih po-

krajinah smo priče širjenja katekizmov in besedil, ki izhajajo

iz pristranskih pobud, s selektivnimi težnjami in s tako različ-

nimi poudarki, da škodijo nujni skladnosti v enotnosti vere.59

– »Kateheza je notranje povezana z vso liturgično in zakra-

mentalno dejavnostjo«.60 Večkrat pa je povezava kateheze z li-

turgijo zelo slabotna ali okrnjena; tako se posveča premalo

pozornosti znamenjem in liturgičnim obredom; slabo se uvelja-

vljajo liturgični viri; katehetski tečaji so malo, ali pa sploh niso

povezani z liturgičnim letom in liturgična slavja so le obrobna.

V pedagogiki so nekateri pretirano poudarjali pomen metod

in tehnik. Še naprej se ne polaga dovolj pozornosti, ki bi bila

potrebna glede na zahteve in izvirnost pedagogike, lastne veri.61

Tako lahko zapademo v dualizem »vsebina-metoda«, ki se skrči

tako v enem kot v drugem smislu. V zvezi s pedagoško razsež-

nostjo omenimo, da ni bilo vedno upoštevano tako potrebno

teološko razločevanje.

– Končno, kar zadeva razliko med kulturami v služenju

vere, ostaja problem, kako razlagati evangelij ob upoštevanju

kulture ljudstev, katerim se oznanja, na način, da ga lahko

dojamejo kot veliko novost za življenje posameznikov in

družbe.62

– Usposabljanje za apostolat in za poslanstvo je ena od te-

meljnih nalog kateheze. Medtem pa, ko v katehetski dejavnosti

napreduje nov čut glede oblikovanja vernih laikov za krščansko

pričevanje, medverski dialog in za prizadevanje v svetu, je vz-

goja za poslanstvo v misijonski dejavnosti (ad gentes) še sla-

botna in nezadostna. Redna kateheza marsikdaj namenja mi-

sijonom le obrobno in občasno pozornost.

SEME EVSEME EVSEME EVSEME EVSEME EVANGELIJANGELIJANGELIJANGELIJANGELIJAAAAA

3333311111..... Potem ko je sejalec preizkusil tla, je poslal svoje delavce oz-

nanjat evangelij po vsem svetu in jim v ta namen izročil moč

svojega Duha. On jih hkrati uči brati znamenja časov in zahte-

va od njih, da so dobro pripravljeni za setev.

22

Kako brati znamenja časov

32.32.32.32.32. Glas Duha, ki ga je Jezus od Očeta poslal svojim učencem,

odmeva tudi po zgodovinskih dogodkih.63 V spremembah se-

danjih razmer in v globokih motivacijah izzivov, ki se predsta-

vljajo evangelizaciji, je treba odkriti »resnična znamenja Božje

navzočnosti ali njegovega načrta«.64 Ta analiza se mora opravlja-

ti v luči vere, v drži sočutja. S pomočjo človeških, vedno upo-

števanja vrednih ved,65 skuša Cerkev odkriti smisel sedanjega

položaja znotraj zgodovine odrešenja. Njene presoje o stvarno-

sti so vedno presoje glede na poslanstvo.

Nekaj izzivov za katehezo

33.33.33.33.33. Da bi kateheza lahko izražala svojo vitalnost in svojo učin-

kovitost, bi se morala danes držati naslednjih smernic:

– predvsem mora imeti poudarjen misijonski značaj, ki je

v resničnem služenju za evangelizacijo Cerkve;

– mora se obračati na nekatere svoje prednostne naslov-

ljence, kot so bili in so vedno otroci v detinski in otroški dobi,

doraščajoči, mladi in odrasli, začenši predvsem od zadnjih;

– po zgledu patristične kateheze mora oblikovati vernikovo

osebnost in biti dosledno resnična in prava šola krščanske

vzgoje;

– oznanjati mora bistvene skrivnosti krščanstva, tako da

pospešuje trinitarično izkušnjo življenja v Kristusu kot sredi-

šču življenja vere;

– končno mora imeti za pomembno nalogo pripravo globo-

ko vernih katehetov.

23

12 CS 1.
13 CS 2.
14 CS 2.
15 Prim. SSP 35.
16 SSP 13b; pri. OE 30.
17 Prim. OK 29.
18 SSP 41; prim. DOCUMETNI DEL SINODO DEI VESCOVI, II: De Iusti-

tia in mundo (30. nov. 1971), III, »L’educazione alla giustizia«; AAS 63

(1971), pp. 935-937; in KS 77.
19 SSP 42; pri. KL 42; KKC 2444-2448; ZTT 51.
20 Janez XXIII., Okrožnica Mir na zemlji (1963), 9-27. Kateheza mora

upoštevati »temeljne človeške pravice« in glavne »človekove dolžnosti«.
21 Pri. SSP 15a.
22 Prim. RN 14; OS 29.
23 KL 5d; prim. SSP 26b; SR 31c.
24 Prim. KL 5a; Sinoda 1985, II, D, 1.
25 Prim. SSP 15; KKC 2444; OS 57b.
26 KL 37a; prim. OS 47c.
27 M 22a.
28 CS 5.
29 CS 54
30 CS 56c.
31 Prim. OE 20; OK 53.
32 CS 19.
33 Prav tam.
34 OE 55; prim. CS 19 in KS 41.
35 Sinoda 1985, II, A. 1.
36 KL 4.
37 Prim. OP 38.
38 OS 29; OS 46c.
39 Prim. CS 36. Janez Pavel II. v okrožnici O Svetem Duhu (1986), št. 38

postavlja tudi to povezavo: »Ideologija ‘božje smrti’ s svojimi učinki do-

bro kaže, da je tako na teoretični kakor na praktični ravni ideologija

‘smrti človeka’«.
40 SR 101; prim. OE 19,20.
41 OK 3; prim. MPD 4. Škofovska sinoda 1977.
42 ZTT 36b; prim. CS 19c.
43 OE 52; prim. OK 19 in 42.
44 OE 56.
45 OE 52.
46 OE 48; prim. OK 54; KL 34b; SKP (1971) 6; Sinoda 1985, II, A, 4.
47 OE 52.

OPOMBE

24

48 Prim. OE 52; OK 44.
49 Prim. KL 34b; OP 33d.
50 C 10.
51 Sinoda 1985, I, 3.
52 Prav tam.
53 Kongregacija za nauk vere, Pismo Communionis notio (28. maja 1992),

1: AAS 85 (1993), str. 838; prim. ZTT 36e.
54 Prim. OK 19b.
55 Prim. OK 43.
56 Prim. OK 27b.
57 BR 10c.
58 Prim. OK 29b.
59 Prim OK 30.
60 OK 23.
61 Prim. OK 58.
62 Prim. OE 63.
63 Prim. OD 4b; prim. KL 3e.
64 CS 11; prim. CS 4.
65 Prim. CS 62e; OD 5c.

25

Prvi del

KAKAKAKAKATEHEZA V EVTEHEZA V EVTEHEZA V EVTEHEZA V EVTEHEZA V EVANGELIZAANGELIZAANGELIZAANGELIZAANGELIZACIJSKEMCIJSKEMCIJSKEMCIJSKEMCIJSKEM

POSLANSTVU CERKVEPOSLANSTVU CERKVEPOSLANSTVU CERKVEPOSLANSTVU CERKVEPOSLANSTVU CERKVE

»Pojdite po vsem svetu in oznanite evangelij vsemu stvarstvu« (Mr 16,15).
»Pojdite torej in naredite vse narode za moje učence. Krščujte jih v ime

Očeta in Sina in Svetega Duha in učite jih izpolnjevati vse, karkoli sem vam
zapovedal! In glejte: jaz sem z vami vse do konca sveta« (Mt 28,19-20).

»Prejeli boste moč, ko bo Sveti Duh prišel nad vas, in boste moje priče
... do skrajnih mej sveta« (Apd 1,8).

Jezusovo misijonsko naročilo

34.34.34.34.34. Jezus je po vstajenju po Očetu poslal Svetega Duha, da

bi od znotraj dopolnil delo odrešenja in da bi spodbudil učen-

ce, naj nadaljujejo njegovo poslanstvo po vsem svetu, kot je

on sam bil poslan od Očeta. Bil je prvi in največji evangeliza-

tor. Oznanil je Božje kraljestvo66 kot novi in dokočni Božji po-

seg v zgodovino in je označil to oznanilo kot »evangelij«, to se

pravi kot Veselo vest. Posvetil mu je vse svoje zemeljsko življe-

nje: dal je spoznati veselje pripadnosti Božjemu kraljestvu,67

zahteve tega kraljestva in njegovo Veliko listino,68 skrivnosti,

ki jih vsebuje,69 bratsko življenje tistih, ki pridejo vanj,70 in

njegovo prihodnjo dovršitev.71

Pomen in cilj tega dela

35.35.35.35.35. Prvi del namerava določiti značaj, lasten katehezi.

Prvo poglavje vodi v teološko zgradbo, na kratko podaja po-

jem razodetja, razložen v koncilskem dokumentu o Božjem
razodetju. Določneje govori o načinu dojemanja službe bese-

de. Pojmi: Božja beseda, evangelij, Božje kraljestvo in tradi-
cija, navzoči v tej dogmatični konstituciji, sestavljajo pomen

26

kateheze. Z njimi postane pojem evangelizacije obvezna orien-

tacijska točka za katehezo. Njena dinamika in njene prvine so

razložene z novo in poglobljeno natančnostjo v apostolski spo-

dbudi O evangelizaciji.
Drugo poglavje uvršča katehezo v okvir evangelizacije in jo

postavlja v odnos z drugimi oblikami službe Božje besede. Po

tem odnosu lažje odkrivamo lastni značaj kateheze.

Tretje poglavje bolj neposredno razčlenjuje katehezo samo:

njeno cerkveno naravo, njen povezujoči značaj občestva z Jezu-

som Kristusom, njene naloge, katehumenskega duha, ki jo

oživlja.

Zamisel, ki jo imamo o katehezi, globoko določa izbor in

organizacijo njenih (kognitivnih, eksperimentalnih, vedenjskih)

vsebin, označi njene naslovljence, določa pedagogijo, ki se zahte-

va za dosego ciljev.

Izraz »kateheza« se je pomensko razvila v dvajsetih stoletjih

zgodovine Cerkve. V tem pravilniku se pojem kateheze navdihuje

ob dokumentih papeškega pokoncilskega učiteljstva, predvsem

ob dokumentih O evangelizaciji, O katehezi in Odrešenikovo
poslanstvo.

66 Prim. Mr 1,15 in podobne; OP 12-20; KKC 541-560.
67 Prim. Mt 5,3-12.
68 Prim. Mt 5,1-7,29.
69 Prim. Mt 13,11.
70 Prim. Mt 18,1-35.
71 Prim. Mt 24,1-25,46.

OPOMBE

27

Prvo poglavje

RAZODETJE IN NJEGOVO ŠIRJENJERAZODETJE IN NJEGOVO ŠIRJENJERAZODETJE IN NJEGOVO ŠIRJENJERAZODETJE IN NJEGOVO ŠIRJENJERAZODETJE IN NJEGOVO ŠIRJENJE

Z EVZ EVZ EVZ EVZ EVANGELIZAANGELIZAANGELIZAANGELIZAANGELIZACIJOCIJOCIJOCIJOCIJO

»Slavljen Bog in Oče našega Gospoda Jezusa Kristusa, ki nas je v
nebesih v Kristusu blagoslovil z vsakršnim duhovnim blagoslovom ... ko
nam je razodel skrivnost svoje volje po blagohotnem načrtu, kakor si ga
je naprej zastavil, da bi ga uresničil v polnosti časov: vse osrediniti v
Kristusu kot v glavi« (Ef 1,3-10).

Razodetje previdnostnega Božjega načrta

36.36.36.36.36. »Bog, ki z Besedo vse ustvarja, daje ljudem po ustvarjenih

bitjih trajno pričevanje o sebi.«72 Človek je po naravi in pokli-

canosti »zmožen Boga«; more torej, ko posluša sporočilo stvar-

stva, priti do gotovosti, da biva Bog, vzrok in namen vsega, in

se lahko razodene človeku.

Konstitucija O Božjem razodetju 2. vatikanskega koncila je

opisala razodetje kot dejanje, po katerem se Bog osebno razo-

deva ljudem. Bog se dejansko kaže kot tisti, ki se sam pri-

občuje, ko je napravil človeško osebo deležno svoje Božje nara-

ve.73 Tako uresničuje svoj načrt ljubezni.

»Bog je v svoji dobroti in modrosti hotel razodeti samega

sebe in razkriti skrivnost svoje volje ... (ljudem), da bi jih po-

vabil in sprejel v svoje občestvo.«74

3333377777..... Ta Očetov previdnostni načrt,75 v polnosti razodet po Jezu-

su Kristusu, se uresničuje po moči Svetega Duha. Ta načrt

obsega:

– razodetje Boga, njegove »najgloblje resnice«,76 njegove »skriv-

nosti«,77 prave poklicanosti in dostajanstva človeške osebe;78

– ponuja odrešenje vsem ljudem kot dar Božje milosti in

usmiljenja,79 ki vsebuje odrešenje od zla, greha in smrti;80

– dokončni klic, da zbere v Božjo družino vse razkropljene

otroke in tako uresniči bratsko združenje ljudi.81

28

Razodetje: dejstva in besede

38.38.38.38.38. Da bi se razodel človeški osebi, Bog v svoji brezmejno-

sti uporablja umetnost vzgoje:82 z dogodki in človeškimi be-

sedami sporoča svoj načrt; to dela postopno,83 da bi se bolj

približal ljudem. Bog dejansko dela tako, da ljudje pridejo do

spoznanja njegovega odrešenjskega načrta po dogodkih zgo-

dovine odrešenja in po navdihnjenih besedah, ki jih spremljajo

in razlagajo.

 »Ta načrt razodetja se uresničuje z dejanji in besedami, ki so med seboj
v notranji zvezi:

– dela, ki jih Bog izvršuje v zgodovini odrešenja, nam razkrivajo in
spričujejo nauk in vsebino, ki sta z besedami izražena,

– besede pa oznanjajo Božja dela in osvetljujejo v teh delih vsebovano
skrivnost.«84

39.39.39.39.39. Tudi evangelizacija sporoča svetu razodetje po delih in be-

sedah. Je hkrati pričevanje in oznanilo, beseda in zakrament,

nauk in obveznost.

S svoje strani kateheza prenaša dejstva in besede razodetja:

mora jih razglašati in pripovedovati, hkrati pa razjasniti globo-

ke skrivnosti, ki jih vsebujejo. Z druge strani pa kateheza ne

le spomnja na čudovita dela, ki jih je storil Bog v preteklosti,

temveč s pomočjo razodetja, ki je vir luči za človeško osebo,

razlaga znamenja časov in sedanje življenje ljudi, kajti v njih se

izpolnjuje Božji načrt za odrešenje sveta.85

Jezus Kristus, posrednik in polnost razodetja

40.40.40.40.40. Bog se je postopno razodeval ljudem po posredovanju pre-

rokov in odrešenjskih dogodkov do dopolnitve razodetja, ko je

poslal lastnega Sina:86

»Jezus Kristus z vso svojo navzočnostjo in nastopanjem, z besedo in
dejanji, z znamenji in čudeži, predvsem pa s svojo smrtjo in s poveličanim
vstajenjem od mrtvih in končno s poslanim Duhom resnice dopolnjuje in
dovršuje razodetje.«87

Jezus Kristus ni le največji od prerokov, on je večni Božji

Sin, ki je postal človek in zato zadnji dogodek, naproti katere-

mu se stekajo vsi dogodki odrešenjske zgodovine.88 On je dejan-

sko »ena sama, popolna in nepresegljiva Očetova Beseda.«89

29

41.41.41.41.41. Služba Besede mora pokazati to čudovito značilnost, lastno

ekonomiji razodetja: Božji Sin vstopa v zgodovino ljudi, prevze-

ma človeško življenje in smrt in uresniči novo in dokočno zavezo

med Bogom in ljudmi. Vloga kateheze je pokazati, kdo je Jezus

Kristus – njegovo življenje in njegova skrivnost – in predstaviti

krščansko vero kot hojo za njegovo Osebo.90 Kateheza mora

torej vedno izhajati iz evangelijev, »ki imajo prednost med vsemi

svetopisemskimi knjigami Nove zaveze, saj so glavno pričevanje

o življenju in nauku učlovečene Besede, našega Odrešenika«.91

Dejstvo, da je Jezus Kristus polnost razodetja, je temelj

»kristocentričnosti«92 kateheze: Kristusova skrivnost v razode-

tem sporočilu ni prvina, dodana drugim, temveč je središče, iz

katerega vse druge prvine prejemajo hierarhijo in luč.

Posredovanje razodetja po Cerkvi kot delo Svetega Duha

42.42.42.42.42. Božje razodetje, ki ima vrhunec v Jezusu Kristusu, je na-

menjeno vsemu človeštvu: »Bog hoče, da bi se vsi ljudje rešili

in prišli do spoznanja resnice« (1 Tim 2,4). Po tej splošni odre-

šenjski volji je Bog storil, da se razodetje posreduje vsem ljud-

stvom in vsem rodovom, in da ostane vedno neokrnjeno.93

43.43.43.43.43. Da bi izpolnil Božji načrt, je Jezus Kristus ustanovil

Cerkev na temeljih apostolov. Poslal jim je Očetovega Duha

in jim naročil, naj oznanjajo evangelij vsemu svetu. Apostoli

so z besedami, deli in spisi zvesto izpolnili to naročilo.94

To apostolsko izročilo se nadaljuje v Cerkvi in po Cerkvi.

In vsa Cerkev, duhovni pastirji in verniki, bedijo nad njegovim

ohranjanjem in podajanjem naprej. V Cerkvi evangelij dejansko

ohranja svojo nedotaknjenost in ostaja živ: učenci Jezusa Kri-

stusa ga nenehno premišljujejo in razglabljajo, ga živijo v

vsakdanjem življenju in oznanjajo v svojem poslanstu. Sveti

Duh ne neha oplajati Cerkve, ko ta živi evangelij; stori, da ne-

nehno raste v razumevanju evangelija, jo podpira in vzdržuje v

nalogi, da ga oznanja vsemu svetu.95

44.44.44.44.44. Celostno ohranjanje razodetja, Božje besede, vsebovane v

izročilu in Svetem pismu, kot tudi njegovo podajanje naprej

uživa zagotovilo verodostojnosti. Cerkveno učiteljstvo, ki ga po-

dpira Svetei Duh in je obdarjeno s »karizmo resnice«, ima na-

logo, da »verodostojno razlaga Božjo besedo.«96

30

45.45.45.45.45. Cerkev, »vesoljni zakrament odrešenja«,97 vodena po Svetem

Duhu posreduje razodetje po evangelizaciji: oznanja Veselo vest

o Očetovem odrešenjskem načrtu in v zakramentih podaja Božje

darove.

Bogu, ki se razodeva, dolgujemo pokorščino v veri, po kate-

ri človek svobodno pripada »evangeliju o Božji milosti« (Apd
20,24), s polno privolitvijo razuma in volje. Pod vodstvom vere,

daru Svetega Duha, človek pride do tega, da razglablja in uživa

Boga ljubezni, ki je v Kristusu razodel bogastvo svoje slave.98

Evangelizacija99

46. 46. 46. 46. 46. Cerkev »biva, da oznanja evangelij«,100 to je, »da prinaša

veselo oznanilo v vse plasti človeštva in z vplivom tega oznanila

od znotraj spreminja in prenavlja človeštvo.«101 Jezusovo mi-

sijonsko naročilo ima različne, tesno med seboj povezane vidike:

»oznanjati« (Mr 16,15), »naredite za učence in učite«,102 »bodi-

te moje priče«,103 »krščujte«,104 »to delajte v moj spomin« Lk
22,19), »ljubite drug drugega« (Jn 15,12). Oznanjevanje, priče-

vanje, poučevanje, zakramenti, ljubezen do bližnjega, napraviti

za učence: vse to so vidiki, so poti in sredstva za izročanje edi-

nega evangelija naprej in pomenijo prvine evangelizacije.

Nekateri so tako pomembni, da bi jih včasih hoteli kar isto-

vetiti z evangelizacijo. Vendar »nobena delna in fragmentarna

opredelitev ne more ustrezati bogati, mnogovrstni in dinamični

resničnosti, kakršna je evangelizacija«.105 Bili bi v nevarnosti, da

jo okrnemo. Razvijati mora »svojo polnost«106 in utelešati svojo

bipolarnost: pričevanje in oznanjanje,107 besede in zakrament,108

notranjo spremembo in socialno preoblikovanje.109 Oznanjeval-

ci evangelija morajo znati delovati s »celostnim pregledom«110

evangelizacije in jo istovetiti s celovitostjo poslanstva Cerkve.111

Proces evangelizacije

47.47.47.47.47. Čeprav Cerkev vsebuje polnost sredstev za odrešenje, de-

luje postopoma.112 Koncilski odlok O misijonski dejavnosti Cer-
kve je dobro razložil dinamiko procesa evangelizacije: krščan-

sko pričevanje, dialog in navzočnost dejavne ljubezni (11–12),

oznanjanje evangelija in klic k spreobrnitvi (13), katehumenat

in uvajanje v krščanstvo (14), oblikovanje krščanske skupnosti

31

z zakramenti in službami (15–18).113 To je dinamizem ukore-

ninjenja in graditve Cerkve.

48.48.48.48.48. Zato je treba evangelizacijo razumeti kot proces, po kate-

rem Cerkev, oživljena po Duhu, oznanja in širi evangelij po vsem

svetu:

– Cerkev, ki jo poživlja dejavna ljubezen, prepaja in pre-

oblikuje ves časni red, ko prevzema in prenavlja kulture;114

– pričuje115 med ljudstvi za nov način bivanja in življenja,

ki označuje kristjane:

– izrecno oznanja evangelij s »prvim oznanilom«,116 ko kliče

k spreobrnitvi;117

– uvaja v vero in v krščansko življenje po »katehezi«118 in

po »zakramentih uvajanja«119 tiste, ki se spreobrnejo k Jezu-

su Kristusu, ali tiste, ki znova začenjajo hoditi za njim, tako

da prve in druge vključuje v krščansko skupnost;120

– brez prestanka razvija dar občestva121 pri vernikih po

trajni vzgoji v veri (homilija, druge oblike služenja Božje bese-

de), po zakramentih in opravljanju dejavne ljubezni;

– nenehno pospešuje poslanstvo,122 tako da pošilja vse Kri-

stusove učence, da z besedami in deli oznanjajo evangelij vse-

mu svetu.

49.49.49.49.49. Proces evangelizacije123 je zato organiziran po stopnjah ali

v »bistvenih momentih«:124misijonska dejavnost za neverujoče

in za tiste, ki živijo v verski brezbrižnosti; katehetska dejavnost

uvajanja za tiste, ki se odločijo za evangelij, in za tiste, ki so

potrebni dopolnitve ali spremembe njihovega uvajanja; in pasto-

ralno delo za verne kristjane, ki so že dosegli zrelost v krilu

krščanske skupnosti.125 Ti trenutki ne pomenijo dokončnih

postaj: treba jih je ponoviti, če je potrebno, da bodo prinašali

najbolje prilagojeno evangeljsko hrano za duhovno rast vsake

osebe ali same skupnosti.

Služba Božje besede v evangelizaciji

50.50.50.50.50. Služba Božje besede126 je temeljna prvina evangelizacije. Kr-

ščansko navzočnost med različnimi človeškimi skupinami in

pričevanje življenja pa je treba osvetliti in utemeljiti z izrecnim

oznanjenjem Jezusa Kristusa, Gospoda. »Ni prave evangelizacije,

če ni oznanila o imenu, nauku, življenju, obljubah, kraljestvu

32

in skrivnosti Jezusa iz Nazareta kot Božjega sina.«127 Celo ti-

sti, ki so že Kristusovi učenci, se morajo nenehno hraniti z

Božjo besedo, da bi rastli v svojem krščanskem življenju.128

Služba besede v evangelizaciji podaja naprej razodetje po

Cerkvi ob uporabi človeških »besed«. Toda te se vedno nanašajo

na »dela«: na dela, ki jih je Bog storil in jih še vedno dela,

predvsem v liturgiji; na pričevanje življenja kristjanov; na dela

preoblikovanja, ki ga ti z neštetimi ljudmi dobre volje ure-

sničujejo v svetu. Človeška beseda Cerkve je sredstvo, ki ga

uporablja Sveti Duh, da nadaljuje dialog s človeštvom. Sveti

Duh je dejansko glavni dejavnik službe Besede, tisti, po kate-

rem »živ glas evangelija odmeva v Cerkvi in po Cerkvi v svetu«.129

Obstaja »mnogo načinov«130 opravljanja službe Besede. Že

v času apostolov131 je Cerkev v svoji želji, da bi nudila Božjo

besedo na najbolj primeren način, uresničila to služenje v šte-

vilnih oblikah.132 Vse služijo za prenašanje teh temeljnih funk-

cij, za katere je poklicano služenje Besede, da jih opravlja.

Vloge in oblike službe Božje besede

51.51.51.51.51. Glavne vloge službe Božje besede so naslednje:

– Sklicanje in povabilo (klic) k veri: To je vloga, ki se izvaja

neposredno iz Jezusovega misijonskega naročila. Uresničuje se

po »prvem oznanilu«, naslovljenem na neverujoče: na tiste, ki

so izbrali pot nevere, na krščene, ki živijo ob robu krščanske-

ga življenja, na tiste, ki pripadajo drugim verstvom ... 133 Ver-

sko prebujanje otrok v krščanskih družinah je tudi zelo po-

membna oblika te naloge.

– Uvajanje (iniciacija): Tisti, ki se, ganjeni po milosti, odločijo

iti za Jezusom, so »uvedeni v življenje vere, liturgije in ljubezen

Božjega ljudstva.«134 Cerkev to opravilo uresničuje v bistvu po

katehezi, v tesni povezavi z zakramenti uvajanja, ki naj so jih

sprejeli ali ki jih še imajo prejeti. Med pomembnimi oblikami

navedimo: kateheza za odrasle nekrščene v katehumenatu; ka-

teheza za odrasle krščene, ki se želijo vrniti k veri, ali od ti-

stih, ki so potrebni dopolnitve svojega uvajanja; kateheza za

otroke in mlade, ki ima sama po sebi značaj uvajanja. Prav

tako opravljajo službo uvajanja krščanska vzgoja v krogu

družine in verski pouk v šoli.

33

– Trajna vzgoja v veri: Na različnih območjih se zahteva tudi

»trajna kateheza«.135

Ta kateheza se obrača na kristjane, ki so uvedeni v temelj-

ne prvine, treba pa je njihovo vero nenehno hraniti in jo vse

življenje voditi k zorenju. To opravilo se uresničuje na zelo

različne načine: »sistematično ali priložnostno, individualno ali

skupno, organizirano ali spontano, itd.«136

– Liturgična služba: Služba Besede je prav tako liturgično

opravilo, kajti ko se opravlja med svetim dejanjem, je njen in-

tegralni del.137 Odlično se izraža s homilijo. Posegi in spodbu-

de med obhajanjem Besede so njene druge oblike. Omeniti je

treba tudi neposredno pripravo na razne zakramente, na

obhajanje zakramentalov in predvsem za udeležbo vernikov pri

evharistiji kot prvi obliki vzgoje za vero.

– Teološka funkcija: ima za cilj razvijati razumevanje vere, uvr-

šča se v dinamiko gesla »fides quaerens intellectum«, to je vere,

ki skuša razumevati.138 Da izpolni to opravilo, mora teologija

vstopiti v stik in dialogizirati s filozofskimi miselnimi tokovi, s

humanizmi, ki označujejo kulturo, in z vedami o človeku. Izraža

se v različnih oblikah, ki podpirajo »sistematičen pregled in

znanstveni študij resnic vere«.139

52.52.52.52.52. Pomembne oblike službe Besede so: prvo oznanilo ali misi-

jonska pridiga; kateheza pred krstom in po krstu; liturgična

oblika in teološka oblika. Pogosto se dogaja, da morajo te obli-

ke – iz pastoralnih razlogov – prevzeti več kot eno funkcijo (vlo-

go). Primer: kateheza mora večkrat poleg njej lastnega opravila

uvajanja izpolniti tudi misijonske naloge. Prav tako bi morala

homilija glede na okoliščine izpolniti nalogo zbiranja in organ-

skega uvajanja.

Spreobrnjenje in vera

53.53.53.53.53. Ko evangelizacija oznanja svetu veselo vest razodetja, vabi

človeka k spreobrnjenju in k veri.140 Jezusov klic »spreobrnite

se in verujte evangeliju« (Mr 1,15) danes nadalje odmeva po de-

lovanju Cerkve.

Krščanska vera je predvsem spreobrnjenje k Jezusu Kristu-

su,141 polna in iskrena privrženost njegovi osebi in odločitev za

34

hojo za njim.142 Vera je osebno srečanje z Jezusom Kristusom;

pomeni postati njegov učenec. To zahteva od človeka, da si ne-

nehno prizadeva misliti kot On, presojati kot On in živeti, kot

je On živel.143 Vernik se tako združuje tudi s skupnostjo učen-

cev in sprejema vero Cerkve.144

54.54.54.54.54. »Da« Jezusu Kristusu, ki je polnost Očetovega razodetja,

vsebuje dvojno razsežnost: zaupno predanost Bogu in ljubeče

soglasje z vsem, kar nam je razodel. To pa je mogoče samo po

delovanju Svetega Duha.145

» Po poslušnosti vere
– se človek svobodno vsega izroči Bogu,
– ko razodevajočemu Bogu izkaže »popolno pokorščino razuma in volje

in prostovoljno pritrdi njegovemu razodetju«.146

»Verovati se torej nanaša na dvoje: na osebo in na resnico;

na resnico prek zaupanja v osebo, ki to resnico zatrjuje.«147

55.55.55.55.55. Vera vsebuje spremembo življenja, »metanoio«.148 To je glo-

boka sprememba misli in srca; vernika vodi k »novemu načinu

bivanja, življenja, sožitja skupaj z drugimi; v vse to namreč

evangelij uvaja«.149 Ta sprememba življenja se kaže na vseh ra-

vneh kristjanovega bivanja: v njegovem notranjem življenju če-

ščenja in sprejemanja Božje volje; v udeležbi pri poslanstvu

Cerkve; v zakonskem in družinskem življenju; v poklicnem

življenju; v ekonomskih in socialnih dejavnostih.«

Vera in spreobrnjenje izvirata iz »srca«, to je iz najgloblje

notranjosti človeške osebe, in ga vsega prevzameta. Po svojem

srečanju z Jezusom Kristusom in po svoji privrženosti njegovi

osebi človek vidi, da se spolnjujejo njegova najgloblja pričako-

vanja, najde to, kar je vedno iskal, in vse to prejme v obilju.150

Vera odgovarja na to »pričakovanje«,151 večkrat nezavedno in ve-

dno omejeno, da spozna resnico o Bogu, o človeku in o prihod-

nosti, ki ga čaka. Vera je kot čista voda152 na življenjski poti

človeka, romarja, ki išče svoj dom.

Vera je Božji dar. Nastane v globini človekovega srca samo

kot sad »predhodne in pomagajoče« milosti,153 kot popolnoma

svoboden odgovor na klic Svetega Duha, ki gane srce in ga obr-

ne naproti Bogu ter podarja »lahkoto, da pritrdi resnici in jo z

vero sprejme«.154

35

Devica Marija je najpopolneje živela te razsežnosti vere. Cer-

kev časti v njej »najčistejše uresničenje vere«.155

Proces nenehnega spreobračanja

56.56.56.56.56. Vera je dar, določen, da se razvija v vernikovem srcu.156

Privrženost Jezusu Kristusu dejansko sproži proces trajnega

spreobračanja, ki traja vse življenje.157 Oseba, ki začne verova-

ti, je kot novorojenček,158 ki polagoma raste in postaja odrasel,

»popoln človek«,159 da uresniči Kristusovo polnost.

V procesu vere in spreobrnjenja je treba s teološkega vidika

poudariti različne nagibe:

a) Zanimanje za evangelij: Prvi nagib je tisti, ko je prvo

oznanilo porodilo v srcu neverujočega, indiferentnega ali člana

druge vere, zanimanje za evangelij, ni pa še trdne odločitve. Ta

prvi vzgib človekovega duha naproti veri, ki je že sad milosti,

nosi več imen: »nagnjenje k veri«,160 »priprava na evangelij«,161

nagnjenje k verovanju, »versko iskanje«.162 Cerkev imenuje tiste,

ki kažejo to skrb, »simpatizerje«.163

b) Spreobrnjenje. To prvo zanimanje za evangelij zahteva

nekaj časa za iskanje,164 preden postane trdna izbira. Opcija

za vero je odločitev, ki mora biti dobro pretehtana. To iskanje

pod delovanjem Svetega Duha in po oznanjenju kerigme vodi

k spreobrnjenju, ki bo seveda »začetno«,165 toda to je že pri-

padnost Jezusu Kristusu in želja hoditi za njim. Ta »temeljna

odločitev« utemeljuje vse kristjanovo življenje Gospodovega

učenca.166

c) Izpoved vere. Predanost Jezusu Kristusu ustvarja pri

vernikih željo, da bi ga bolje spoznali in se vživeli vanj. Katehe-

za jih uvaja v poznanje vere in v začetno krščansko življenje,

ko pospešuje duhovno pot, ki sproži »postopno spremembo mi-

selnosti in navad«,167 odpovedi in boje, pa tudi radosti, ki jih

Bog deli brez mere. Učenec Jezusa Kristusa je tedaj pripravljen

za izpoved žive, jasne in dejavne vere.168

d) Pot naproti popolnosti. To začetno zorenje, ki je vir iz-

povedi vere, ni zadnja stopnja trajnega procesa spreobrnjenja.

Izpoved krstne vere je temelj duhovne zgradbe, določene, da

raste. Krščenec, ki ga vedno poživlja Sveti Duh in ga hranijo

36

zakramenti, molitev in dejavna ljubezen, skuša ob podpori

mnogovrstnih oblik trajne vzgoje za vero usvojiti Kristusovo že-

ljo: »Bodite popolni, kot je vaš nebeški Oče popoln« (Mt
5,48).169 To je klic k popolnosti, naslovljen na vse krščene.

57.57.57.57.57. Služba Besede je torej v službi procesa resničnega spreo-

brnjenja. Prvo oznanilo kliče k veri; kateheza daje temelj za

spreobrnjenje in temeljno strukturo za krščansko življenje, traj-

na vzgoja za vero – v kateri se posebno odlikuje homilija –, pa

je hrana, ki jo potrebuje vsak odrasel organizem za življenje.170

Evangelizacija in različne družbeno-religiozne razmere

5858585858. Evangelizacija sveta ima pred seboj zelo različno in spre-

menljivo versko dogajanje, v katerem se temeljno razlikujejo »trije

položaji«,171 ki zahtevajo posebne, ustrezne in različne odgovore.

a) Položaj »narodov, skupin ljudi, družbeno-kulturnih oko-

lij, v katerih Kristus in njegov evangelij nista poznana ali v

katerih ni dovolj zrelih krščanskih skupnosti, da bi mogle v

svojem okolju utelešati vero in jo oznanjati drugim skupi-

nam.«172 Take razmere zahtevajo misijonsko dejavnost Cerkve

(»missio ad gentes«)173 z evangelizacijsko dejavnostjo, osre-

dinjeno predvsem na mlade in odrasle. Njena posebnost je, da

se obrača na nekristjane, ko jih vabi k spreobrnitvi. Kateheza

se redno opravlja v krstnem katehumenatu.

b) V nekaterih družbeno-kulturnih okoljih najdemo »kr-

ščanske skupnosti z ustrezno in trdno cerkveno ureditvijo, go-

reče v veri in v življenju, skupnosti, ki izžarevajo v svoje okolje

pričevanje evangelija in se čutijo zavezane vesoljnemu poslan-

stvu«.174 Te skupnosti potrebujejo zavzeto »pastoralno dejav-
nost Cerkve« od trenutka, ko so bile sestavljene iz oseb in

družin, ki imajo globok krščanski čut. V tem okolju mora ka-

teheza za otroke, odraščajoče in mlade pospeševati resničen

proces dobro organiziranega uvajanja v krščanstvo, ki jim omo-

goča priti do odrasle dobe z zrelo vero; od evangeliziranih bodo

postali oznanjevalci evangelija. V takih okoljih so prav tako

različne metode, prilagojene za krščansko oblikovanje odraslih.

c) V številnih deželah stare krščanske tradicije in včasih v

mlajših Cerkvah je »vmesni položaj«,175 kjer »so cele skupine

37

krščenih izgubile živ čut za vero ali pa se celo več ne priznavajo

za ude Cerkve in žive daleč od Kristusa in njegovega evange-

lija«.176 Tak položaj zahteva »novo evangelizacijo«. Njena znači-

lnost obstaja v dejstvu, da se misijonska dejavnost obrača na

krščene vseh starosti, ki živijo v verskem okolju, kjer sicer

obstajajo krščanska obeležja (izročila), toda dojemajo jih samo

na zunaj. V takem položaju imata prednost prvo oznanilo in

temeljna kateheza.

Povezanost evangelizacijskih dejavnosti v takih razmerah

59.59.59.59.59. Družbeno-religiozne razmere so očitno različne in jih ne

smemo enačiti. Različnost, ki je bila vedno značilna za poslan-

stvo Cerkve, prevzema danes v spreminjajočem se svetu nove

podobe. Dejansko so pogosto skupaj na istem območju različ-

ne razmere. V velikih mestih, na primer, se je treba soočiti s

položajem, ki zahteva misijonsko dejavnost Cerkve (»missio ad
gentes«), in takim, ki zahteva »novo evangelizacijo«. Med temi

so navzoče misijonske krščanske skupnosti, ki se hranijo z

ustrezno »pastoralno dejavnostjo«. Pogosto je v naših dneh, na

področju delne Cerkve, treba biti pripravljen na več takih

možnosti skupaj. »Meje med pastoralno skrbjo za vernike, novo

evangelizacijo in posebnim misijonskim delovanjem niso čisto

določljive in ni misliti, da bi med njimi ustvarili pregrade ali

nepropustne stene.«177 Dejansko »vsaka dejavnost vpliva na

drugo, jo spodbuja in ji pomaga«.178

Zato je z vidika medsebojne obogatitve evangelizacijskih

dejavnosti treba upoštevati, da je:

– Poslanstvo misijonske dejavnosti Cerkve (ad gentes), naj

bo že kakršno koli območje ali okolje, v katerem se uresničuje,

najbolj specifično misijonska naloga, ki jo je Jezus zaupal svoji

Cerkvi; zato je odličen vzorec za vse druge misijonske dejavno-

sti Cerkve. »Nova evangelizacija« ne more ne spodriniti ne na-

domestiti »misijonske dejavnosti Cerkve (ad gentes)«, ki ostaja

svojska in prvenstvena misijonska dejavnost.17

– »Vzorec za vsako katehezo je krstni katehumenat, ki je v

posebnem oblikovanju, po katerem na velikonočno vigilijo odra-

sli spreobrnjenec k veri prihaja k izpovedi krstne vere.«180 To

katehumensko oblikovanje mora navdihovati druge oblike ka-

teheze v njihovih ciljih in njihovem dinamizmu.

38

– »Kateheza za odrasle je poglavitna oblika kateheze, kolikor

je namenjena osebam, ki so sposobne resnično odgovornega

pristanka; vse druge kateheze – nič manj potrebne – so na

katehezo odraslih nekako naravnane.«181 Zato se mora katehe-

za, ki se obrača na druge starostne dobe, ozirati nanjo in se-

stavljati z njo katehetski načrt v skladu s škofijsko pastoralo.

Tako kateheza, ki je del evangelizacijskega poslanstva Cer-

kve in ki je njen bistveni »trenutek«, črpa v evangelizaciji mi-

sijonski dinamizem, ki jo oplaja od znotraj in ji daje njeno la-

stno identiteto. Služenje katehezi je torej temeljna cerkvena

služba pri izpolnjevanju Jezusovega misijonskega naročila.

OPOMBE

72 BR 3.
73 Prim. 2 Pt 1,4; KKC 51-52.
74 BR 2.
75 Prim. Ef 1,9.
76 BR 2.
77 OE 11.
78 Prim. CS 22a.
79 Prim. Ef 2,8; OE 27.
80 Prim. OE 9.
81 Prim. Jn 11,52; M 2b in 3a.
82 Prim. BR 15; OK 58; KL 61; KKC 53, 122; sv. Irenej iz Lijona, Proti

krivovercem III, 20, 2. Poglej v tem Pravilniku III. del, 1. pogl.
83 KKC 54-64.
84 BR 2.
85 Prim. SKP (1971) 11b.
86 Prim. Heb 1,1-2.
87 BR 4.
88 Prim. Lk 24,27.
89 KKC 65.
90 Prim. OK 5; KKC 542 in 2053.
91 KKC 125, ki se nanaša na BR 18.
92 OK 5. Temo kristocentričnosti nadrobneje srečujemo v: »Namembnost

kateheze: občestvo z Jezusom Kristusom« (I. del, 3. pogl.) in »Kristo-

centričnost evangeljskega sporočila« (II. del, 1. pogl.).
93 Prim. BR 7.
94 Prim. BR 7a.
95 Prim. BR 8 in KKC 75-79.
96 BR 10b; prim. KKC 774-776.

39

97 C 48; M 1; CS 45; prim. KKC 774-776.
98 Prim. Kol 1,26.
99 V BR (2-5) in v KKC (50-175) se govori o veri kot o odgovoru na razo-

detje. V tej zvezi pa smo vero zaradi katehetsko pastoralnih razlogov raje

bolj povezali z evangelizacijo kot z razodetjem, kolikor to dejansko člo-

vek normalno doseže po evangelizacijskem poslanstvu Cerkve.
100 OE 14.
101 OE 18.
102 Prim. Mt 28,19-20.
103 Prim. Apd 1,8.
104 Prim. Mt 28,19.
105 OE 17.
106 OE 28.
107 Prim OE 22a.
108 Prim OE 47b.
109 Prim. OE 18.
110 OE 24d.
111 Prim OE 14.
112 Prim. M 6b.
113 V dinamizmu evangelizacije je treba razlikovati »začetne položaje«, »po-

stopne razvojne stopnje« in položaj zrelosti: »A vsakemu od teh položajev

in stanj morajo ustrezati posebna dejanja« (M 6).
114 Prim. OE 18-20 in OP 52-54; M 11.
115 Prim. OE 21 in 41; OP 42-43; M 11.
116 OE 51.52.53; prim. OK 18.19.21.25; OP 44.
117 Prim. M 13; OE 10 in 23; OK 19; OP 46.
118 OE 22; OK 18; prim. M 14 in OP 47.
119 M 14; KKC 1212; prim. KKC 1229-1233.
120 Prim. OE 23; OK 24; OP 48-49; prim. M 15.
121 Prim. KL 18.
122 Prim. KL 32, ki kaže tesno povezavo med »občestvom« in »poslanstvom«.
123 Prim. OE 24.
124 OK 18.
125 Prim. M 61; OP 33 in 48.
126 Prim. Apd 6,4. Službo Božje besede opravljajo v Cerkvi:

– posvečeni služabniki (prim. ZCP 756-757);

– člani ustanov posvečenega življenja v moči njihove posvetitve Bogu

(prim. ZCP 758);

– verni laiki v moči njihovega krsta in birme (prim. ZCP 759).

Glede izraza služba (servitium, služenje) je treba poudariti, da samo traj-

ni odnos do edinega in temeljnega Kristusove službe omogoča v določe-

ni meri brez dvoumja uporabljati izraz služenje tudi za vernike brez sve-

tega reda. V izvirnem pomenu izraža delo, s katerim člani Cerkve na-

daljujejo med seboj in za svet Kristusovo poslanstvo. Kadar pa se izraz

razlikuje v odnosu in glede med različnimi munera in officia (opravili in

40

vlogami, funkcijami), tedaj je treba jasno opozoriti, da samo v moči sve-

tega reda dobi tisto polnost in enoznačnost, ki jim jo je tradicija vedno

pripisovala (prim. Janez Pavel II., Nagovor pri simpoziju o »Udeležbi

laikov pri službi duhovnika«, št. 4; L’Osservatore Romano 23. aprila

1994, str. 41.
127 OE 22; prim. OE 51-53.
128 Prim. OE 42-45.54.57.
129 BR 8c.
130 D 4b; prim. Š 13c.
131 V NZ se pojavljajo zelo različne oblike iste službe: »oznanilo«; »pouk«,

»spodbuda«... Veliko bogastvo izrazov.
132 Načini, po katerih poteka ista služba Besede, niso vsebinsko povezani

s krščanskim sporočilom. Pomenijo pa poudarke, različno razlaganje,

prilagojeno položaju vere posameznika in človeške skupine v konkret-

nih okoliščinah.
133 Prim. OE 51-53.
134 M 14.
135 Različni razlogi opravičujejo izraze »trajna vzgoja za vero« ali »trajna

kateheza«. Izraz nastopa po 2. vatikanskem koncilu kot izraz nadaljnje

stopnje. Prim. posinodalno spodbudo Janeza Pavla II., Dal vam bom
pastirjev, 5. in 6. poglavje, zlasti št. 71.

136 SKP (1971) 19d.
137 Prim. B 35; KKC 1154.
138 Prim. Kongregacija za nauk vere, Donum veritatis o cerkvenostni pokli-

canosti teologov, št. 6.
139 SKP (1971) 17; prim. CS 62g.
140 Prim. Rim 10,17; C 7; prim. KKC 846-848.
141 Prim. M 13a.
142 Prim. OK 5b.
143 Prim. OK 20b.
144 Prim. KKC 166-167.
145 Prim. KKC 150, 153 in 175.
146 BR 5.
147 KKC 177.
148 Prim. OE 10, M 13b, KKC 1430-1431.
149 OE 23.
150 Prim. M 13.
151 OP 45c.
152 Prim. OP 46d.
153 BR 5; prim. KKC 153.
154 BR 5; prim. KKC 153.
155 KKC 149.
156 OK 20a.
157 Prim. OP 46b.
158 Prim. 1Pt 2,2; Heb 5,13.
159 Ef 4,13.

41

160 RICA 12.
161 Prim. Evzebij iz Cezareje, Praeparatio evangelica, I, 1; C 16; M 3a.
162 KL 4 c.
163 RICA 12 in 111.
164 Prim. RICA 6 in 7.
165 M 13b.
166 Prim. M 13; OE 10; OP 46; SR 66; RICA 10.
167 M 13b.
168 Prim. MPD 8b; KKC 187-189.
169 Mt 5,48; prim. C 11c, 49b, 42e.
170 Prim. BR 24; OE 45.
171 Prim. OP 33.
172 OP 33b.
173 OP 33b. »Področja«, ki jih OP namenja »misijonski dejavnosti Cerkve«

(M), niso le »teritorialna« (OP 37), temveč tudi »novi svetovi in novi

družbeni pojavi« (OP 37 b), »kulturna območja ali moderni aeropagi«,

torej poslanstvo ne le »ad extra« (zunaj), temveč tudi »ad intra« (zno-

traj) teh meja.
174 OP 33c.
175 OP 33d.
176 OP 33d
177 OP 34b.
178 OP 34c. Gre za obogatitev med poslanstvom ad intra in poslanstvom

ad extra. V OP 59c vidimo, kako »misijonska dejavnost« spodbuja na-

rode k razvoju, medtem ko »nova evangelizacija« v bolj razvitih deželah

ustvarja jasno zavest solidarnosti do drugih.
179 Prim. OP 31; 34.
180 MPD 8.
181 SKP (1971) 20; prim. OK 43; IV. del, 2. pogl.

42

Drugo poglavje

KAKAKAKAKATEHEZA V PRTEHEZA V PRTEHEZA V PRTEHEZA V PRTEHEZA V PROCESU EVOCESU EVOCESU EVOCESU EVOCESU EVANGELIZAANGELIZAANGELIZAANGELIZAANGELIZACIJECIJECIJECIJECIJE

»Kar smo slišali, reči, ki jih poznamo, in so nam jih naši očetje pri-
povedovali. Ne bomo prikrivali pred njihovimi sinovi, temveč bomo
pripovedovali poznejšemu rodu o slavnih Gospodovih delih in njegovi moči,
o njegovih čudežih, ki jih je storil« (Ps 78,3-4).

»Apolon je bil z Gospodovo potjo seznanjen. Poln navdušenja je
govoril in natančno pripovedoval o Jezusu« (Apd 18,25).

60.60.60.60.60. To poglavje razlaga razmerje med katehezo in drugimi prvi-

nami evangelizacije, katere celosten del je.

Začenja z opisom razmerja med katehezo in prvim oznani-
lom, ki se uresničuje v poslanstvu. Nato poudarja tesno vez

med katehezo in zakramenti uvajanja v krščanstvo. Potem

osvetljuje temeljno vlogo kateheze v vsakdanjem življenju Cerkve

pri njeni nalogi, da trajno vzgaja za vero.

To poglavje namenja posebno pozornost razmerju med ka-

tehezo in poučevanjem vere v šoli, kajti ti dve dejavnosti sta

med seboj odvisni, s krščansko vzgojo v družini pa sta bistve-

ni za oblikovanje otroštva in mladosti.

Prvo oznanilo in kateheza

61.61.61.61.61. Prvo oznanilo je namenjeno neverujočim (nevernikom) in ti-

stim, ki živijo v verski brezbrižnosti. Za predmet ima oznanilo

evangelija in klic k spreobrnitvi. Kateheza, ki se »razlikuje od

prvega oznanila evangelija,«182 razvija in vodi k zrelosti začetno
spreobrnjenje, ko spreobrnjenca vzgaja za vero in ga vključuje

v krščansko skupnost. Tako sta ti dve obliki službe Besede

različni in se dopolnjujeta.

Prvo oznanilo je dolžnost vsakega kristjana in je odgovor na

Jezusovo naročilo apostolom: »Pojdite.«183 To prvo oznanilo zato
kliče na pot. Kateheza pa nasprotno izhaja iz pogoja, ki ga

Jezus sam postavlja: »Tisti, ki bo veroval«,184 tisti, ki se bo

43

spreobrnil, tisti, ki se bo odločil. Dve dejanji sta bistveni in se

sklicujeta drugo na drugo: iti in sprejeti, oznanjati in vzgajati,

povabiti in vključiti.

62.62.62.62.62. Pri pastoralnem delu pa meje dveh dejavnosti ni lahko do-

ločiti. Pogosto so osebe, ki pristopajo h katehezi, res potrebne

pristnega sprebrnjenja. Zato Cerkev želi, da se na splošno prva

stopnja katehetskega procesa posveča temu, da zbudi spreobr-

njenje.185 Pri »misijonski dejavnosti Cerkve (missio ad gentes«)

se ta naloga udejanja v »predkatehumenatu«.186 V tem položaju

»nova evangelizacija zahteva kerigmatično katehezo«, ki jo neka-

teri imenujejo »predkatehezo«.187 Le-ta, navdihnjena ob predka-

tehumenatu, je predlog veselega oznanila za trdno odločitev za

vero. Samo od spreobrnjenja naprej, to je računajoč na notranjo

držo »tistega, ki bo veroval«, bo prava kateheza opravljala svojo

posebno vlogo vzgoje za vero.188

Dejstvo, da kateheza v prvem času opravlja to misijonsko

nalogo, ne odvezuje delne Cerkve od prvega oznanila po

ustaljenih predpisih, saj neposredno izpolnjuje Jezusovo mi-

sijonsko naročilo. Katehetska prenova mora temeljiti na tej

predhodni misijonski evangelizaciji.

KAKAKAKAKATEHEZA V SLTEHEZA V SLTEHEZA V SLTEHEZA V SLTEHEZA V SLUŽBI UVUŽBI UVUŽBI UVUŽBI UVUŽBI UVAAAAAJJJJJANJANJANJANJANJA V KRŠČANSA V KRŠČANSA V KRŠČANSA V KRŠČANSA V KRŠČANSTTTTTVVVVVOOOOO

Kateheza, bistveni »trenutek« evangelizacije

63.63.63.63.63. Apostolska spodbuda O katehezi postavlja katehezo v po-

slanstvo Cerkve in opozarja, da je evangelizacija bogata, večpla-

stna in razgibana stvarnost, ki obsega bistvene, med seboj

različne »trenutke«. Dodaja: »Kateheza je ena sama zelo pomem-

bna sestavina med vsemi prvinami evangelizacije.«189 To pome-

ni, da so nekatere dejavnosti, ki katehezo »pripravljajo«,190 in

druge, ki iz nje »izhajajo«.191

»Trenutek« kateheze je čas, v katerem se oblikuje spreobr-

njenje k Jezusu Kristusu; postavlja temelje prve pritrditve.

Spreobrnjenci so po »oblikovanju za celostno krščansko živ-

ljenje in za vajo, opravljeno na ustrezen način«,192 uvedeni v

skrivnost odrešenja in način evangeljskega življenja. Dejansko

gre za to, da se »uvedejo v polnost krščanskega življenja«.193

44

64.64.64.64.64. Ko kateheza na različne načine opravlja to nalogo uvajanja

službe Besede, postavlja temelje zgradbe vere.194 Druge naloge

tega služenja bodo pozneje zgradile različne ravni iste zgradbe.

Kateheza uvajanja je tako člen v verigi, ki povezuje misijon-

sko dejavnost – ta kliče k veri – in pastoralno dejavnost, ki ne-

nehno hrani krščansko skupnost. Ne gre torej za poljubno,

temveč za temeljno dejavnost, da oblikuje učenčevo osebnost kot

tudi podobo skupnosti. Brez nje misijonska dejavnost ne bi

imela povezave, bila bi neučinkovita. Brez nje tudi pastoralna

dejavnost ne bi imela temelja in bi bila površna in nejasna:

najmanjši udarec vetra bi jo zrušil.195

»Notranja rast Cerkve, njena skladnost z Božjim načrtom

je bistveno odvisna od nje.«196 V tem smislu je treba katehezo

imeti za prvenstveno nalogo evangelizacije.

Kateheza v službi uvajanja v krščanstvo

65.65.65.65.65. Vera, po kateri človek odgovarja na oznanilo evangelija,

zahteva krst. Notranja povezava med vero in krstom je ukore-

ninjena v sami Kristusovi volji, ki naroča apostolom, naj na-

pravijo vse narode za njegove učence in jih krstijo. »Poslanstvo

krščevanja, torej zakramentalno poslanstvo, je vključeno v po-

slanstvo evangeliziranja.«197

S sprejemom zakramentov uvajanja v krščanstvo – krsta,

birme in evharistije – tisti, ki so se spreobrnili k Jezusu Kri-

stusu in so bili po katehezi poučeni v veri, »dosežejo osvobo-

ditev iz oblasti teme, s Kristusom umrejo in so z njim poko-

pani ter obujeni od mrtvih; prejmejo Duha posinovljenja in s

celotnim Božjim ljudstvom obhajajo spomin Gospodove smrti

in vstajenja.«198

666666.6.6.6.6. Tako je kateheza temeljna prvina uvajanja v krščanstvo, te-

sno je povezana z zakramenti uvajanja, predvsem s krstom,

»zakramentom vere«.199 Člen v verigi, ki povezuje katehezo s kr-

stom, je izpoved vere, ta pa je hkrati notranja prvina tega zakra-

menta in predmet kateheze. Namem katehetske dejavnosti je

prav to, da podpira izpoved žive, zavestne in dejavne vere.200 Da

bi to dosegli, Cerkev podaja katehumenom in katehizirancem

svojo živo izkušnjo evangelija, svojo vero, da bi si jo s svoje stra-

ni z izpovedjo usvojili. Zato »je pristna kateheza vselej urejeno

45

in načrtno naravnano uvajanje v razodetje, ki ga je Bog o sebi

podaril človeku v Jezusu Kristusu in se je ohranilo v globoki

zavesti Cerkve in v Svetem pismu ter se nenehno z živim in

dejavnim izročanjem podajalo iz roda v rod«.201

Temeljne značilnosti kateheze uvajanja

67.67.67.67.67. Kateheza kot »ključni trenutek« procesa evangelizacije v

službi uvajanja v krščanstvo, daje katehezi nekatere značilno-

sti.202 Te so:

– Celovita in načrtna vzgoja v veri. Sinoda leta 1977 je pou-

darila nujnost »dobro zgrajene in strnjeno naravnane katehe-

ze«,203 kajti življenjsko in organsko poglabljanje v Kristusovo

skrivnost je tisto, kar v temelju razlikuje katehezo od vseh dru-

gih oblik oznanjanja Božje besede.

– To celovito oblikovanje je več kot samo poučevanje; je vaja

v vsem krščanskem življenju, je »celostno uvajanje v krščan-

stvo«,204 ki omogoča pristno življenje v hoji za Kristusom, osre-

dinjeno na njegovo Osebo. Dejansko gre za poznanje vere in

življenja po veri, tako da ves človek v svojih najglobljih izku-

šnjah čuti, da ga je prekvasila Božja beseda. Kristusov učenec

bo s to pomočjo preobrazil starega človeka, prevzel naloge

svojega krsta in izpovedal vero »z iskrenim srcem«.205

– Kateheza je temeljno, bistveno oblikovanje,206 osredinjeno

na jedro krščanskega izkustva, na gotovost vere in na temeljne

evangeljske vrednote. Kateheza postavlja temelje kristjanove

duhovne zgradbe, daje hrano koreninam njegove vere, ko ga pri-

pravlja na prejem krepke hrane v vsakdanjem življenju krščan-

ske skupnosti.

68.68.68.68.68. Na kratko: organsko in sistematično naravnana kateheza

uvajanja ne more biti odvisna od okoliščin ali naključij;207 kot

vaja v krščanskem življenju presega zgolj pouk, čeprav ga

vključuje;208 ker je bistvena, vodi k temu, kar je kristjanom

»skupno«, ne loteva se spornih vprašanj niti se ne spreminja v

teološko raziskovanje. Končno se kot uvajanje vključuje v skup-

nost, ki živi, obhaja in izpričuje vero. Opravlja torej hkrati

naloge uvajanja, vzgoje in pouka.209 To bogastvo katehumenata

nekrščenih odraslih mora navdihovati druge oblike kateheze.

46

KAKAKAKAKATEHEZA V SLTEHEZA V SLTEHEZA V SLTEHEZA V SLTEHEZA V SLUŽBIUŽBIUŽBIUŽBIUŽBI

TRAJNE VZGOJE ZA VEROTRAJNE VZGOJE ZA VEROTRAJNE VZGOJE ZA VEROTRAJNE VZGOJE ZA VEROTRAJNE VZGOJE ZA VERO

Trajna vzgoja za vero v krščanskih skupnostih

69.69.69.69.69. Trajna vzgoja v veri sledi temeljni vzgoji in jo predpo-

stavlja. Obe udejanjata dve vlogi službe Besede, različni in do-

polnjujoči se glede na službo trajnega procesa spreobrnjenja.

Kateheza uvajanja postavlja v Jezusovih učencih temelje

krščanskega življenja. Trajni proces spreobrnjenja prerašča to,

kar prinaša temeljna kateheza. Za podporo tega procesa je po-

trebna krščanska skupnost, ki katehumene sprejme, jih po-

dpira in jih oblikuje v veri. »Katehezi preti, da bo postala

nerodovitna, če kaka skupnost vere in krščanskega življenja

ne sprejme katehumena na določeni stopnji njegovega ka-

tehetskega pouka.«210 Ko krščanska skupnost spremlja ka-

tehumena, stori, da se ta v polnosti vključi v samo skupnost.

70.70.70.70.70. V krščanski skupnosti se Jezusovi učenci hranijo pri dvoj-

ni mizi: »tako pri mizi Božje besede kot pri mizi Kristusovega

telesa«.211 Evangelij in evharistija sta trajna hrana romarjem na

poti naproti Očetovi hiši. Delovanje Svetega Duha stori, da sta

dar »obhajila« in vključenje v »poslanstvo« živeta na vedno glo-

blji in vedno bolj zavzet način.

Trajna vzgoja v veri je namenjena ne samo vsakemu kri-

stjanu, da ga spremlja na njegovi poti naproti svetosti, temveč

tudi kot pomoč krščanski skupnosti, da zori v svojem notra-

njem življenju ljubezni do Boga in do bratov in v svoji misijon-

ski odprtosti do sveta. Želja in molitev Jezusa k Očetu sta

nenehen klic: »Da bi bili vsi eno, kot si ti, Oče, v meni in jaz v

tebi, da bi svet veroval, da si me ti poslal.«212 Da bi se skup-

nost postopno približala temu idealu, potrebuje veliko zvesto-

bo delovanju Svetega Duha, da se nenehno hrani z Gospodo-

vim telesom in z njegovo krvjo in se v poslušanju Božje besede

trajno vzgaja v veri.

Pri mizi Božje besede zavzema homilija prednostno mesto,

kajti »homilija nadaljuje pot vere, ki jo je začela kateheza, in jo

usmerja k njenemu naravnemu namenu, hkrati pa spodbuja

Gospodove učence, naj vsak dan znova stopijo na duhovno pot

v resnici, molitvi in zahvali«.213

47

Številne oblike trajne kateheze

71.71.71.71.71. Pri trajni vzgoji v veri služba Besede lahko računa na šte-

vilne oblike kateheze. Med njimi lahko navedemo naslednje:

– Študij in poglabljanje Svetega pisma, branega ne samo v

Cerkvi, temveč s Cerkvijo in z njeno vedno živo vero. To poma-

ga odkrivati Božjo resnico tako, da spodbudi k odgovoru vere.

Tako imenovana »lectio divina« je ena izmed odličnih oblik tega

življenjskega študija Svetega pisma.214

– Krščansko branje dogodkov, ki ga zahteva misijonski po-

klic krščanske skupnosti. Zato je nujen študij socialnega nauka

Cerkve, kajti »njegov glavni namen je razložiti in pojasniti te

stvarnosti (zapletene stvarnosti o človekovom življenju v družbi

in v mednarodnem kontekstu), ko ugotavlja, ali so v skladu ali

pa v nasprotju s smernicami evangeljskega nauka.«215

– Liturgična kateheza pripravlja na zakramente, podpira

razumevanje in globljo izkušnjo liturgije. Razlaga vsebino mo-

litev, pomen kretenj in znamenj, vzgaja k dejavni udeležbi, k

razmišljanju in molku. Imeti jo je treba za »odlično obliko ka-

teheze«.216

– Priložnostna kateheza pomaga razlagati in živeti z očmi

vere določene okoliščine osebnega, družinskega in socialnega

življenja.217

– Pobude za duhovno oblikovanje krepijo prepričanje, odpi-

rajo za nova obzorja in pomagajo vztrajati v molitvi in pri zav-

zemanju za hojo za Kristusom.

– Sistematično poglabljanje krščanskega sporočila s teolo-

škim poukom zares vzgaja za vero, pomaga rasti v razumevanju

vere in usposablja kristjana, da v sedanjem svetu pričuje za

razloge svojega upanja.218 V določenem pomenu bi mogli ta

pouk imenovati kot »dopolnjujočo katehezo«.

72.72.72.72.72. Zelo pomembno je, da so kateheza uvajanja za odrasle (kr-

ščene ali nekrščene), kateheza uvajanja (za otroke in mladino)

in nenehna kateheza povezane med seboj v katehetskem načrtu

krščanske skupnosti, da bi delna Cerkev skladno rasla in bi

njena evangeljska dejavnost potekala iz pristnih virov. »Pomem-

bno je, da kateheza otrok in mladine, nenehna kateheza in

kateheza odraslih niso neprodušno zaprta področja ...Treba se

je truditi, da se med seboj popolnoma dopolnjujejo.«219

48

KAKAKAKAKATEHEZA IN VERTEHEZA IN VERTEHEZA IN VERTEHEZA IN VERTEHEZA IN VEROUK V ŠOLIOUK V ŠOLIOUK V ŠOLIOUK V ŠOLIOUK V ŠOLI

Posebni značaj verouka v šoli

73.73.73.73.73. Posebno pozornost je treba posvečati – v okviru službe

Besede – značaju verouka v šoli in njegovemu odnosu do ka-

teheze otrok in mladine.

Verouk v šoli in kateheza sta različna; med seboj pa se do-

polnjujeta: »Med verskim poukom in katehezo obstaja neločlji-

va vez in hkrati jasna razlika.«220

Posebna značilnost verouka v šoli je, da je poklican vstopiti

v kulturno okolje in vzpostaviti razmerje z drugimi oblikami

znanja. Kot izvirna oblika službe Besede dejansko ta pouk

vrašča evangelij v osebni, sistematični in kritični proces

usvajanja kulture.221

V svet kulture, ki ga usvajajo učenci in ki ga označujejo

znanja in vrednote drugih šolskih predmetov, polaga verouk v

šoli dinamičen kvas evangelija in skuša »zares zajeti druge

prvine znanja in vzgoje, da bi evangelij prežel miselnost učen-

cev na ravni njihovega oblikovanja in bi se njihova kultura

usklajevala v luči vere«.222

Odtod nujnost, da verouk v šoli nastopa kot šolski pred-

met z istimi zahtevami reda in strogosti kot drugi predmeti.

Predstavljati mora krščansko sporočilo in dogodek z isto resno-

stjo in isto globino, kot je to pri drugih predmetih, ko pred-

stavljajo svoja znanja. Ob njih ne sme biti postavljen kot nekaj

postranskega, temveč kot nujna prvina dialoga med predmeti.

Ta dialog se mora postaviti predvsem na ravni, na kateri vsak

predmet oblikuje učenčevo osebnost. Tako bo predstavitev kr-

ščanskega sporočila vplivala na način, kako se pojmuje začetek

sveta in smisel zgodovine, temelj etičnih vrednot, vloga religije

v kulturi, človekova usoda in odnos do narave. Verouk v šoli

po tem medpremetnem dialogu utemeljuje, krepi, razvija in do-

polnjuje vzgojno dejavnost šole.223

Šolsko območje in naslovljenci verouka v šoli

777774.4.4.4.4. Verouk v šoli se poučuje v različnih šolskih kontekstih;

zaradi tega dobiva različne poudarke, čeprav ohranja svoj lastni

značaj. Ti poudarki so odvisni od pravnih določb in organiza-

49

cijskih možnosti, od pojmovanja pouka, osebnih prepričanj

učiteljev in učencev kot tudi od razmerja med veroukom v šoli

in družinsko ter župnijsko katehezo.

Vseh vzorcev verouka v šoli, ki so se pojavili v zgodovini

po sporazumih z državami in po odločitvah škofovskih kon-

ferenc, ni mogoče spraviti v eno obliko. Vendar pa se je po-

trebno zavzemati, da bi verouk v šoli tako, kot je zasnovan,

dosegal svoj namen in ohranil svoje značilnosti.224

Učenci »imajo pravico, da so v resnici in z gotovostjo po-

učeni v veri, kateri pripadajo. Ne sme se zanemarjati njihova

pravica, da globlje spoznavajo Kristusa in oznanilo odrešenja,

ki ga je prinesel. Verski značaj pouka vere v šoli, ki ga Cerkev

opravlja po načinih in oblikah, določenih v vsaki deželi, je torej

nujno zagotovilo, dano družinam in učencem, ki izberejo ta

pouk.«225

Za katoliško šolo je ta verouk, ki ga dopolnjujejo in opre-

deljujejo druge oblike službe Božje besede (kateheza, liturgična

obhajanja, itd.), nepogrešljiv del njihove pedagoške naloge in te-

melj njihovega obstoja.226

Verouk v okviru državne in nekonfesionalne šole, tam, kjer

ga civilne oblasti ali druge okoliščine nalagajo kot skupnega ka-

toličanom in nekatoličanom, bo imel bolj ekumenski značaj in

bo služil za medsebojno medversko poznanje.227

V drugih okoliščinah bo šolski pouk vere lahko imel bolj

kulturni značaj in se bo zanimal za poznanje ver, vendar tako,

da se katoliška vera predstavi z vlogo, ki ji pripada.228 Tudi v

tem primeru, zlasti če to opravljajo profesorji z iskreno spoštlji-

vostjo, verski pouk v šoli ohranja razsežnost prave »priprave

na evangelij«.

75.75.75.75.75. Za življenje in vero učencev, ki obiskujejo verski pouk v

šoli, je značilno to, da se nenehno in občutno spreminjajo. Ve-

rouk v šoli mora upoštevati to dejstvo, da bi mogel doseči svoj

namen.

Verski pouk v šoli pomaga vernim učencem, da bolj razu-

mejo krščansko sporočilo glede velikih vprašanj, skupnih vsem

veram in značilnih za vsako človeško bitje, glede najbolj razši-

rjenih pogledov na življenje v sodobni kulturi, glede glavnih mo-

ralnih vprašanj, ki danes zadevajo človeštvo.

50

Učenci, ki so na stopnji iskanja ali se soočajo z verskimi

dvomi, lahko v šolskem verouku odkrivajo, kaj je pravzaprav

vera v Jezusa Kristusa, kateri so odgovori Cerkve na njihova

vprašanja; omogoča jim, da bolje pretehtajo svojo osebno

odločitev.

Končno bo za neverne učence šolski pouk vere prevzel zna-

čilnosti misijonskega oznanila evangelija glede odločitve za vero,

ki ji bo s svoje strani kateheza v skupnostnem kontekstu po-

magala, da raste in zori.

Krščanska vzgoja v družini, kateheza in verouk v šoli v službi
vzgoje v veri

76.76.76.76.76. Krščanska vzgoja v družini, kateheza in verouk v šoli so,

vsaka s svojimi lastnimi značilnostmi, tesno povezane med se-

boj v službi krščanske vzgoje otrok, odraščajočih in mladih. V

praksi pa je treba upoštevati različne spremembe, ki se poja-

vljajo, da bi z realizmom in pastoralno modrostjo uporabljali

splošne smernice.

Zato je naloga vsake škofije ali pastoralnega območja, da

dobro presodi različne okoliščine, bodisi glede tega, ali v okvi-

ru družine obstaja uvajanje v krščanstvo ali ne, bodisi glede

vzgojnih nalog, ki jih po tradiciji ali po krajevnem položaju

opravljajo župnije, šole, itd.

Zato bodo delne Cerkve in škofovske konference za različna

okolja dale lastna navodila in spodbujale dejavnosti, ki so hkra-

ti različne in se med seboj dopolnjujejo.

51

182 OK 19.
183 Mr 16,15 in Mt 28,19.
184 Mr 16,16.
185 Prim. OK 19; SKP (1971) 18.
186 RICA 9-13; prim. ZCP 788.
187 V tem pravilniku se domneva, da naslovljenec kerigmatične kateheze«

ali »predkateheze« redno čuti zanimanje ali neki nemir glede evangelija.

Če tega sploh ni, je dejanje, ki se zahteva, »prvo oznanilo«.
188 Prim. RICA 9,10,50; OK 19.
189 OK 18; prim. OK 20c.
190 OK 18.
191 Prav tam.
192 M 14.
193 OK 18.
194 Sv. Ciril Jeruzalemski, Catecheses illuminandorum, I, 11.
195 Prim. Mt 7,24-27.
196 OK 13; prim.OK 15.
197 KKC 1122.
198 M 14; prim. KKC 1212, 1229.
199 KKC 1253. Pri krstnem katehumenatu odraslih, lastnem misijonski

dejavnosti Cerkve, je kateheza pred krstom. Pri katehezi krščenih sledi

formacija. Toda tudi v tem primeru je cilj kateheze pomagati odkrivati

in živeti neizmerna bogastva že prejetega krsta. KKC 1231 uporablja

izraz pokrstni katehumenat. KL 61 ga imenuje pokrstna kateheza.
200 Prim. Š 14.
201 OK 22; prim. OK 18d, 21b.
202 Prim. OK 21.
203 OK 21. Dva razloga zaslužita, da ju poudarimo v tem sinodalnem pri-

spevku, vzetem iz OK: skrb za upoštevanje pastoralnega problema
(»Vztrajam, da je potreben organski in načrtno urejen krščanski pouk,

ker skušajo z različnih strani zmanjševati njegov pomen«); in dejstvo,

da se upošteva urejenost kateheze kot glavno značilnost, ki ji pripada.
204 OK 21.
205 Prim. OK 20.
206 Prim. OK 21b.
207 Prim. OK 21c.
208 Prim. M 14; OK 33 in KKC 1231.
209 Prim. SKP (1971) 31.
210 OK 24.
211 Prim. BR 21.
212 Jn 17,21.
213 OK 48; prim. B 52; BR 24; SKP (1971) 17; Rimski misal, Mašna

berila, št.24.

OPOMBE

52

214 Prim. BR 21-25.
215 SSP 41; prim. OS 5. 53-62; SKP (1971) 26.
216 OK 23; prim. B 35,3; ZCP 777, 1 in 2.
217 Prim. OK 21c in 47; SKP (1971) 96c,d,e,f.
218 Prim. 1 Pt 3,15.
219 OK 45c.
220 Kongregacija za katoliško vzgojo, Verska razsežnost pouka v katoliški

šoli, Smernice za razmišljanje in preverbo (7. aprila 1988), št. 68. Š

13c; ZCP 761.
221 Sacree congregation pour l’education catholique, Document L’école ca-

tholique (19. marc 1977), št. 27.
222 OK 69. Izvirnost verouka v šoli ni le v tem, da se omogoči dialog s

kulturo na splošno, saj to zadeva vse oblike službe Besede. V IRS se

skuša neposredneje pospeševati dialog v osebnem procesu sistematič-

nega in kritičnega uvajanja in srečanjem s kulturno dediščino, ki jo po-

spešuje šola.
223 Prim. Kongregacija za katoliško vzgojo, Verska razsežnost vzgoje v ka-

toliški šoli. Smernice za razmišljanje in preverbo, št.70.
224 Prim. Janez Pavel II., Nagovor pri simpoziju škofovskih konferenc Evro-

pe o verouku v javni šoli 15. aprila 1991): Insegnamenti di Giovanni
Polo II. XIV/1, str. 780 sl.

225 Prav tam.
226 Prim. OK 69; Kongregacija za katoliško vzgojo, Verska razsežnost pouka

v katoliški šoli. Smernice za razmišljanje in preverbo, št. 66.
227 Prim. OK 33.
228 Prim. OK 34.

53

Tretje poglavje

NARANARANARANARANARAVVVVVAAAAA, N, N, N, N, NAMENI IN NAMENI IN NAMENI IN NAMENI IN NAMENI IN NALALALALALOGE KAOGE KAOGE KAOGE KAOGE KATEHEZETEHEZETEHEZETEHEZETEHEZE

»... Da vsak jezik izpove, da je Jezus Kristus Gospod, v slavo Boga Očeta«
(Flp 2,11)

7777777777..... Potem ko smo določili mesto kateheze v evangelizacijskem

poslanstvu Cerkve, njene odnose z različnimi prvinami evange-

lizacije in z drugimi oblikami službe Besede, želi to poglavje raz-

mišljati posebno o naslednjem:

– o cerkveni naravi kateheze, to je o delujočem subjektu ka-

teheze: o Cerkvi, ki jo poživlja Duh;

– o namenu, za katerega bistveno gre pri katehiziranju;

– o nalogah, po katerih uresničuje ta namen in so njeni

neposredni cilji;

– o notranji postopnosti v katehetskem procesu in katehu-

menatskem navdihu, ki jo oživlja.

 Poleg tega to poglavje poglablja lastni značaj kateheze, že

opisan v prejšenjem poglavju ob študiju razmerij, ki jih vzpo-

stavlja z drugimi cerkvenimi dejavnostmi.

Kateheza kot cerkvenostna dejavnost

78.78.78.78.78. Kateheza je bistveno cerkvenostna dejavnost.229 Pravi su-

bjekt kateheze je Cerkev, ki po navdihu Svetega Duha nadaljuje

poslanstvo Jezusa, Učitelja. Poklicana je, da je vzgojiteljica vere.

Zato Cerkev posnema Gospodovo Mater in zvesto ohranja evan-

gelij v svojem srcu,230 ga oznanja, slavi, živi in po katehezi poda-

ja naprej vsem, ki so se odločili hoditi za Jezusom Kristusom.

To posredovanje evangelija je dejanje, ki živi iz izročila Cer-

kve:231

– Cerkev namreč posreduje vero, ki jo sama živi: posredu-

je svoje umevanje Boga in njegovega odrešenjskega načrta; svoje

54

videnje o vzvišenem človekovem poklicu; evangeljski slog živ-

ljenja, ki posreduje veselje Božjega kraljestva; upanje, ki jo pre-

veva, ljubezen, ki jo čuti do človeštva in do vseh Božjih stvari.

– Cerkev posreduje vero, jo seje v srca katehumenov in ka-

tehizirancev, da bi obogatila njihovo najgloblje izkustvo.232

Izpoved vere, prejete od Cerkve (»traditio«), ki klije in raste

med katehetskim procesom, je obnovljena (»redditio«), oboga-

tena z vrednotami različnih kultur.233 Katehumenat se tako

preoblikuje v temeljno središče razvoja katolištva in kvas pre-

nove Cerkve.

79.79.79.79.79. Ko Cerkev po uvajanju v krščanstvo posreduje vero in

novo življenje, deluje kot mati ljudi, ki poraja otroke, spočete

po Svetem Duhu in rojene od Boga.234 Prav zato, »ker je naša

mati, je tudi vzgojiteljica naše vere«.235 Je hkrati mati in vzgo-

jitejica. S katehezo hrani svoje otroke z lastno vero in jih

vključuje v cerkveno občestvo. Kot dobra mati jim daje evan-

gelij v vsej njegovi pristnosti in čistosti, jim daje pripravljeno

hrano, kulturno obogateno, kot odgovor na najgloblja hrepe-

nenja človeškega srca.

Namen kateheze: občestvo z Jezusom Kristusom

80.80.80.80.80. »Končni namen kateheze je ne le, da kdo pride v stik z

Jezusom Kristusom, temveč tudi v skupnost, do globoke do-

mačnosti z njim.«236

Vsa evangelizacija ima namen podpirati občestvo z Jezusom

Kristusom. Po nagibu Svetega Duha pride človek s prvim ozna-

nilom do »začetnega«237 spreobrnjenja h Gospodu. Naloga ka-

teheze je, da položi temelj prvi povezanosti in jo vodi k zorenju.

Gre za pomoč tistemu, ki se je pravkar spreobrnil, da »...bolje

spozna Jezusa, ki se mu je podaril: da spozna njegovo ‘skriv-

nost’, Božje kraljestvo, ki ga oznanja, zahteve in obljube njego-

vega evangeljskega sporočila, pota, ki jih je pokazal vsem, ki

hočejo hoditi za njim.«238 Krst je zakrament, »po katerem smo

upodobljeni po Kristusu«239 in ki s svojo milostjo podpira delo

kateheze.

81.81.81.81.81. Občestvo z Jezusom Kristusom po svoji notranji dinamiki

nagiblje učenca, da se združi z vsem, s čimer je Jezus Kristus

sam globoko združen: z Bogom, svojim Očetom, ki ga je poslal

55

na svet, in s Svetim Duhom, ki ga je spodbudil za poslanstvo;

s Cerkvijo, njegovim telesom, za katero se je daroval, in z ljud-

mi, svojimi brati, katerih usode je hotel biti deležen.

Cilj kateheze se izraža v izpovedi vere v edinega Boga: Oče-
ta, Sina in Svetega Duha

82.82.82.82.82. Kateheza je posebna oblika službe Božje besede, ki po-

maga pri zorenju začetnega spreobrnjenja, dokler ne pride do

izpovedi žive, jasne in dejavne vere: »Kateheza se poraja iz iz-

povedi vere in vodi k izpovedi vere.«240

Izpoved vere pri krstu241 je na poseben način trinitarična.

Cerkev krščuje »V imenu Očeta in Sina in Svetega Duha« (Mt
28, 19),242 v imenu troedinega Boga, kateremu kristjan zaupa

svoje življenje. Kateheza uvajanja v krščanstvo pripravlja – pred

krstom in po njem – za to odločilno obveznost. Trajna katehe-

za bo pomagala zoreti izpoved vere, jo izražati v evharistiji in

obnavljati naloge, ki jih vsebuje. Pomembno je, da kateheza zna

dobro povezati izpoved kristološke vere, da je »Jezus Gospod«,
z izpovedjo trinitarične vere, »Verujem v Očeta in Sina in Sve-
tega Duha«, ker gre le za dva načina izražanja iste krščanske

vere. Tisti, ki se v prvem oznanilu spreobrne k Jezusu Kristu-

su in ga prizna za Gospoda, začenja proces, ki s pomočjo ka-

teheze nujno vodi k izrecni izpovedi Svete Trojice.

Z izpovedjo vere v enega Boga se kristjan odpove službi če-

murkoli drugemu, povsem človeškemu: oblasti, nasladi, rasi,

prednikom, državi, denarju ...,243 in se osvobodi vsakega ma-

lika, ki ga usužnjuje. Izpove svojo voljo, da bo služil Bogu in

ljudem brez vsake ovire. Ko izpoveduje vero v Sveto Trojico,

občestvo oseb, učenec Jezusa Kristusa hkrati izpove, da je lju-

bezen do Boga in do bližnjega načelo, ki oblikuje njegovo bitje

in ravnanje.

83.83.83.83.83. Izpoved vere je celovita (popolna) samo, če je povezana s

Cerkvijo. Krščeni osebno izpove vero (Credo), kajti nobeno

dejanje ni bolj osebno. Toda on ga izpove v Cerkvi in po njej

kot njen član. Izjavi »Verujem« in verujemo« sta med seboj po-

vezani.244 Ko kristjan utemeljuje svojo izpoved v izpovedi Cer-

kve, je vključen v njeno poslanstvo: biti »vesoljni zakrament

odrešenja« za življenje sveta. Tisti, ki izpove vero, sprejema

56

naloge, ki mu bodo pogosto prinesle preganjanje. V krščanski

zgodovini so mučenci oznanjevalci in pričevalci v pristnem po-

menu besede.245

Naloge kateheze uresničujejo svoj cilj

84.84.84.84.84. Namen kateheze se doseže s različnimi nalogami, ki se med

seboj prepletajo.246 Da bi jih udejanjila, se bo kateheza na-

vdihovala z metodo, po kateri je Jezus vzgojil svoje učence: dal

jim je spoznati različne razsežnosti Božjega kraljestva (»Vam je
dano spoznati skrivnosti Božjega kraljestva«, Mt 13,11);247

učil jih je moliti (»Ko vi molite, recite: Oče ...«, Lk 11,2);248

predlagal jim je evangeljske drže (»Učite se od mene, ker sem
krotak in v srcu ponižen«, Mt 11,29), uvajal jih je v poslan-

stvo (»Poslal jih je po dva in dva ...«, Lk 10,1).249

Naloge kateheze ustrezajo različnim stopnjam vere, kajti ka-

teheza je celostno krščansko oblikovanje, odprto za vsa področja

krščanskega življenja.«250 V moči svoje notranje dinamike vera

zahteva, da jo v molitvi priznavamo, slavimo, živimo in posre-

dujemo. Kateheza si mora prizadevati za vse omenjene

razsežnosti. Toda vera se živi v krščanski skupnosti in se oz-

nanja v poslanstvu: to je soudeležena in oznanjana vera. Tudi

te razsežnosti mora kateheza enako podpirati.

Drugi vatikanski koncil je takole izrazil te naloge: »Ka-

tehetski pouk, ki razsvetljuje in utrjuje vero, daje hrano

življenju v Kristusovem duhu, vodi k zavestnemu in dejavnemu

sodelovanju pri bogoslužni skrivnosti in spodbuja k apostolski

dejavnosti.«251

Temeljne naloge kateheze: pomagati pri spoznavanju,
obhajanju, življenju in premišljevanju Kristusove skrivnosti

85.85.85.85.85. Temeljne naloge kateheze so:

– Podpirati poznanje vere: Kdor sreča Kristusa, ga želi

vedno bolj spoznati, prav tako kot želi spoznati Očetov načrt,

ki ga (Kristus) razodeva. Poznanje vsebine vere (fides quae) se

zahteva po pritrditvi vere (fides qua).252 Že v človeškem redu,

ko kdo ljubi neko osebo, jo želi vedno bolj spoznati. Kateheza

mora torej voditi k temu, »da se postopno spozna vsa resnica

Božjega načrta«,253 ko oblikuje učence Jezusa Kristusa za spo-

57

znavanje izročila in Svetega pisma, ki sta »vzvišeno spoznanje

Jezusa Kristusa« (Flp 3,8).254

Poglabljanje v spoznanju vere daje krščansko luč človeške-

mu bivanju, hrani življenje vere in omogoča pojasniti razloge za

to v svetu. Izročitev simbola, to je sinteze Svetega pisma in

vere Cerkve, izraža uresničenje te naloge.

– Liturgična vzgoja: Dejansko »je Kristus vedno navzoč v

svoji Cerkvi, zlasti v bogoslužnih opravilih.«255 Občestvo z Jezu-

som Kristusom vodi k obhajanju njegove odrešenjske navzoč-

nosti v zakramentih, zlasti v evharistiji. Cerkev zelo želi vse

vernike privesti k tistemu polnemu, zavestnemu in dejavnemu

sodelovanju pri bogoslužnih opravilih, ki ga od njih zahteva že

bistvo bogoslužja, pa tudi dostojanstvo njihovega krstnega

duhovništva.256 Kateheza mora tudi podpirati umevanje liturgije

in zakramentov, prav tako pa mora učence Jezusa Kristusa

navajati »k molitvi, zahvali, pokori, zaupni prošnji, skupno-

stnemu duhu, umevanju simbolične govorice ...«;257 vse to je

nujno za pristno liturgično življenje.

– Moralna vzgoja: Spreobrniti se k Jezusu Kristusu pome-

ni hoditi za njim. Kateheza mora učencem podajati Učiteljeve

odgovore. Tako bodo hodili po poti notranjega preoblikovnja,

pri čemer bodo s svojo udeležbo pri Gospodovi velikonočni

skrivnosti »prešli od starega človeka k novemu človeku v Jezu-

su Kristusu«.258 Govor na gori, v katerem je Jezus povzel de-

set zapovedi in ga označuje duh blagrov,259 je nujna povezava

pri moralni vzgoji, ki je danes tako zelo potrebna. Evangeliza-

cija, ki »vsebuje tudi oznanilo in moralni predlog«,260 razširja

vso svojo moč vprašanja, ko skupaj z oznanjeno besedo lahko

nudi tudi živeto besedo. To moralno pričevanje, za katero ka-

teheza pripravlja, mora znati pokazati socialne posledice evan-

geljskih zahtev.261

– Učiti moliti: Občestvo z Jezusom Kristusom vodi učence

k temu, da prevzamejo Učiteljevo molitveno in premišljevalno

naravnanost. Učiti se moliti z Jezusom pomeni moliti z isti-

mi čustvi, s katerimi se je on obračal na Očeta: češčenje, hval-

nica, zahvala, sinovsko zaupanje, vdana prošnja, občudovanje

njegove slave. Ta čustva odsevajo v očenašu, molitvi, ki jo je

Jezus naučil učence in ki je vzor vsake krščanske molitve. Ta

58

»izročitev očenaša«,262 povzetek vsega evangelija,263 je zato pra-

vi izraz uresničitve te naloge. Ko je kateheza prežeta z ozračjem

molitve, učna doba vsega krščanskega življenja dosega svojo glo-

bino. To ozračje je posebno potrebno, ko so katehumen in ka-

tehiziranci pred najzahtevnejšimi vidiki evangelija in se čutijo

slabotne, ali kadar – začudeni – odkrivajo Božje delovanje v

svojem življenju.

Druge temeljne naloge kateheze: uvajanje in vzgoja za skup-
nostno življenje in poslanstvo

86.86.86.86.86. Kateheza kristjana usposobi za življenje v skupnosti in za

dejavno udeležbo pri življenju in poslanstvu Cerkve. Drugi va-

tikanski koncil je nakazal nujnost, da duhovni pastirji »prav

gojijo občestvenega duha,«264 za katehumene pa, da »se naučijo

dejavno sodelovati pri evangelizaciji in graditvi Cerkve«.265

– Vzgoja za skupnostno življenje:

a) Krščansko življenje v skupnosti zahteva dobro pripravo

in skrbno vzgojo. Jezusov nauk o skupnostnem življenju, ki ga

navaja Matejev evangelij, zahteva nekatere naravnanosti, ki jih
bo morala kateheza podpirati: duha preprostosti in ponižnosti

(»Če ne postanete kakor otroci ...«, Mt 18,3); skrb za najmanj-

še (»Kdor pohujša enega od teh malih ...«, Mt 18,6); posebno

pozornost do tistih, ki so se oddaljili (»iskat ovco, ki je zašla
...«, Mt 18,12); bratski opomin (»Posvari ga na štiri oči ...«,
Mt 18,15); skupna molitev (»Če sta dva izmed vas na zemlji
soglasna v katerikoli prošnji ...«, Mt 18,19); medsebojno odpu-

ščanje (»do sedemdesetkrat sedemkrat ...«, Mt 18,22); bratska

ljubezen združuje vse te naravnanosti (»Kakor sem vas jaz lju-
bil, tako se tudi vi ljubite med seboj!«, Jn 13,34).

b) Pri vzgoji za takšen skupnostni čut bo kateheza skrbe-

la tudi za ekumensko razsežnost in opogumljala bratsko na-

ravnanost do članov drugih Cerkva in cerkvenih skupnosti.

Zato bo kateheza v ta namen jasno razložila nauk katoliške

Cerkve in se pri tem izogibala izrazov ali razlag, ki bi mogle

koga zavesti v zmoto. Poleg tega bo »pospeševala spoznavanje

drugih veroizpovedi«,266 s katerimi obstajajo skupne dobrine,

npr.: »napisana Božja beseda, življenje milosti, vera, upanje in

ljubezen in drugi notranji darovi Svetega Duha«.267 Kateheza bo

59

imela ekumensko razsežnost v tisti meri, v kateri bo znala

zbuditi in hraniti »resnično željo po edinosti«,268 mišljeno ne

kot lahek irenizem, temveč z vidika popolne edinosti, ko bo

Gospod hotel, in po poteh, po katerih bo on hotel.

– Uvajanje v poslanstvo:

a) Kateheza je prav tako odprta za misijonsko zavzetost.269

Prizadeva si usposobiti Jezusove učence, da so kot kristjani

navzoči v družbi, v poklicnem, kulturnem in družbenem

življenju. Pripravlja jih tudi, da sodelujejo pri različnih cerkve-

nih službah, glede na poklicanost posameznika. To evangeliza-

cijsko prizadevanje izhaja za verne laike iz zakramentov

uvajanja v krščanstvo in svetnega značaja njihovega poklica.270

Pomembno je tudi vsestransko prizadevanje za duhovniške po-

klice in poklice posebne posvečenosti Bogu v raznih oblikah

redovniškega in apostolskega življenja, in za to, da se v srcih

posameznih vname poseben misijonski poklic.

Evangeljske drže, ki jih je Jezus predlagal svojim učencem,

ko jih uvaja v poslanstvo, so drže, ki jih mora kateheza hrani-

ti: iskati izgubljeno ovco, oznanjati in hkrati ozdravljati; biti

ubog, brez zlata in brez torbe; znati sprejeti zavračanje in pre-

ganjanje; stavljati svoje zaupanje v Očeta in v pomoč Svetega

Duha, ne pričakovati drugega plačila kot veselje v delu za Božje

kraljestvo.271

b) Pri vzgoji za ta misijonski čut bo kateheza vzgajala za

medverski dialog, ki vernike lahko usposobi za koristen pogo-

vor z ljudmi drugih verstev.272 Kateheza bo pokazala, da je vez

Cerkve z nekrščanskimi verstvi v prvi vrsti vez skupnega izvora

in skupnega cilja človeškega rodu, kot tudi vez mnogovrstnega

»semena Božje besede«, ki ga je Bog položil v ta verstva. Kate-

heza bo pomagala tudi uskladiti in hkrati razlikovati »oznanje-

vanje Kristusa« od »medverskega dialoga«. Ti dve prvini ohranja-

ta svoje globoko notranje razmerje, ne smemo pa ju pomešati

niti enačiti.273 Kajti »dialog ne odvezuje od evangeliziranja.«274

Nekaj premislekov o povezanosti teh nalog

8787878787. Naloge kateheze sestavljajo torej bogato in raznoliko celoto

vidikov. Koristno bo, da o tem oblikujemo nekaj premislekov:

60

– Vse naloge so potrebne. Kot je za vitalnost človeškega

organizma potrebno, da delujejo vsi njegovi organi, tako je za

zorenje krščanskega življenja potrebno, da gojimo vse njegove

razsežnosti: poznanje vere, liturgično življenje, moralno vzgojo,

molitev, skupnostno pripadnost, misijonski duh. Če bi katehe-

za zanemarila katero od teh nalog, bi se krščanska vera ne

mogla povsem razviti.

– Vsaka naloga na svoj način uresničuje namen kateheze.

Na primer, moralna vzgoja je bistveno kristološka in trinita-

rična, polna cerkvenostnega čuta in odprta za socialno

razsežnost. Enako je z liturgično vzgojo, ki je bistveno religioz-

na in cerkvenostna, pa tudi zelo zahtevna v svojem evangeliza-

cijskem prizadevanju v prid sveta.

– Naloge se med seboj prepletajo in se skupaj razvijajo.

Vsaka pomembna katehetska tema – na primer kateheza o

Bogu Očetu – ima spoznavno razsežnost in moralne zahteve;

ponotranji se v molitvi in se usvaja v pričevanju. Vsaka nalo-

ga je povezana z drugo: poznanje vere usposablja za poslan-

stvo, zakramentalno življenje daje moč za moralno preobliko-

vanje.

– Da bi kateheza uresničila svoje naloge, uporablja dvoje

velikih sredstev: posredovanje evangeljskega sporočila in izku-

šnjo krščanskega življenja.275 Pri liturgični vzgoji je, na pri-

mer, potrebno razložiti, kaj je krščanska liturgija in kaj so

zakramenti; treba pa je tudi pomagati izkusiti različne oblike

bogoslužja, odkriti in ljubiti simbole, pomen telesnih kretenj,

itd. Moralna vzgoja ne podaja samo vsebine krščanske mora-

le, temveč tudi dejavno goji evangeljske naravnanosti in krščan-

ske vrednote.

– Različne razsežnosti vere so predmet vzgoje, tako v

svojem vidiku kot »dar« kot tudi z vidika »naloge«. Poznanje

vere, liturgično življenje, hoja za Kristusom so vsaka zase dar

Duha, ki se prejema v molitvi, in hkrati spodbuda, da jih

preučujemo na duhovni, moralni in pričevalni ravni. Gojiti je

potrebno vse vidike.276

– Vsaka razsežnost vere kot vere v svoji celoti, se mora uko-

reniniti v človeški izkušnji, da ne bi ostala v človeku kot nekaj

začasnega ali osamljenega. Poznanje vere je pomembno, razsvet-

ljuje vse bivanje in dialogizira s kulturo, z liturgijo, vse duhov-

61

no življenje je duhovna daritev; evangeljska morala prevzema in

dviga človeške vrednote; molitev je odprta za vse osebne in so-

cialne probleme.277

Kot je nakazal Splošni pravilnik iz leta 1971, »je zelo po-

membno, da kateheza ohranja to bogastvo različnih vidikov,

tako da noben vidik ni osamljen na škodo drugih«.278

Krstni katehumenat: struktura in postopnost

88.88.88.88.88. Vera, ki jo spodbuja Božja milost in jo krepi delovanje

Cerkve, doživlja proces zorenja. Kateheza v službi te rasti je po-

stopno delovanje. Ustrezna kateheza je razdeljena po stop-

njah.279

Pri krstnem katehumenatu se oblikovanje odvija v štirih

stopnjah:

– predkatehumenat,280 ki ga označuje dejstvo, da je v njem

prva evangelizacija glede na spreobrnjenje in se razloži kerigma

prvega oznanila;

– katehumenat,281 v pravem pomenu, namenjen za celostno

katehezo in v katerega začetku je »izročitev evangelija;282

– čas očiščenja in razsvetljenja,283 ki daje intenzivnejšo pri-

pravo na zakramente uvajanja in v katerem je »izročitev simbo-

la«284 in »izročitev Gospodove molitve«;285

– čas mistagogije,286 ki ga označuje izkustvo zakramentov

in vstopa v skupnost.

89.89.89.89.89. Te stopnje, polne modrosti velike katehumenske tradicije,

navdihujejo postopnost kateheze.287 V dobi cerkvenih očetov se

je namreč katehumenska formacija v pravem pomenu uresniče-

vala s svetopisemsko katehezo, osredinjeno v pripovedovanje

zgodovine odrešenja; neposredna priprava na krst s katehezo
nauka, ki je razlagala malo prej izročen simbol (veroizpoved)

in očenaš z njunimi moralnimi povezavami; in stopnja, ki je

sledila zakramentom uvajanja z mistagoško katehezo; ta je po-

magala novokrščenim pri ponotranjenju zakramentov in pri

vključitvi v občestvo. To patristično pojmovanje je še vedno vir

luči za sedanji katehumenat in za samo katehezo uvajanja.

Ta kateheza, kolikor spremlja proces spreobrnjenja, je bi-

stveno postopna; kolikor je o službi tistega, ki se je odločil, da

gre za Jezusom Kristusom, je izrazito kristocentrična.

62

Krstni katehumenat, navdihovalec kateheze v Cerkvi

90.90.90.90.90. Poslanstvo k ljudstvom (missio ad gentes) je vzor vse mi-

sijonske dejavnosti Cerkve, krstni katehumenat, ki mu je

pridružen, pa je srčika njegove katehetske dejavnosti.288 Zato

je primerno poudariti prvine katehumenata, ki morajo na-

vdihovati sedanjo katehezo, in pomen tega navdiha. Vendar je

treba poudariti, da je med katehiziranimi in katehumeni 289

in med pokrstno katehezo, ki jo prejemajo prvi, in predkrstno
katehezo, ki jo prejemajo drugi, bistvena razlika. Ta razlika

prihaja iz zakramentov uvajanja, ki so jih prejeli tisti, ki »so

že bili uvedeni v Cerkev in so po krstu postali Božji otroci.

Zato je temelj njihovega spreobrnjenja že prejeti krst, katere-

ga moč morajo razvijati.«290

91.91.91.91.91. Spričo te bistvene razlike je koristno razmisliti o nekate-

rih prvinah krstnega katehumenata, ki morajo biti vir navdiha

za pokrstno katehezo.

– Krstni katehumenat vso Cerkev nenehno spominja na te-

meljno pomembnost vloge uvajanja z osnovnimi dejavniki, ki

jo sestavljajo: kateheza in zakramenti krsta, birme in evhari-

stije. Pastorala uvajanja v krščanstvo je življenjskega pomena

za vsako delno Cerkev.

– Krstni katehumenat je odgovornost vse krščanske skup-
nosti. Namreč: »Za to katehumensko uvajanje v krščanstvo naj

skrbe ne samo kateheti ali duhovniki, marveč vse občestvo ver-

nikov, posebno še botri.«291 Katehumenska ustanova tako v

Cerkvi poglablja zavest duhovnega materinstva, ki ga opravlja v

vsaki obliki vzgoje za vero.292

– Krstni katehumenat je ves prežet s Kristusovo velikonoč-
no skrivnostjo. Zato »mora vse uvajanje v krščanstvo jasno

razodevati svoj velikonočni značaj«.293 Velikonočno bedenje, sre-

dišče krščanske liturgije, in njegova krstna duhovnost sta na-

vdih za vso katehezo.

– Krstni katehumenat je tudi začetni prostor inkulturacije.

Po zgledu učlovečenja Božjega Sina, ki je postal človek v konkret-

nem trenutku zgodovine, Cerkev sprejema katehumene takšne,

kakršni so, z vsemi njihovimi kulturnimi vezmi. Vsa katehetska

dejavnost je udeležena pri tej vlogi, da vljuči v katolištvo Cerkve

pristno »seme Besede«, zasejano v posameznikih in v narodih.294

63

– Končno daje pojmovanje krstnega katehumenata kot

oblikovalnega procesa in prave šole vere pokrstni katehezi

dinamiko in nekatere označujoče poteze: intenzivnost in celovi-

tost formacije (oblikovanja); svoj postopni značaj z določenimi

stopnjami; svojo povezavo z obredi, simboli in znamenji, poseb-

no s svetopisemskimi in liturgičnimi, svoje trajno razmerje s

krščansko skupnostjo.

Prav je, da se pokrstna kateheza navdihuje pri tej »šoli pri-

prave na krščansko življenje«,295 ne da bi morala natančno po-

snemati upodobitev krstnega katehumenata, in priznati katehi-

zirancem njihovo stvarnost krščenih.

OPOMBE

229 Prim. to, kar je bilo nakazano v 1. pogl. tega dela, v »Posredovanje ra-
zodetja po Cerkvi, delu Svetega Duha« in v II. delu, l. pogl. v »Cer-
kvenost evangeljskega sporočila«. Prim. OE 60, ki govori o cerkvenosti
vsakega dejanja evagelizacije.

230 Prim. C 64; BR 10a.
231 Prim. SKP (1971) 13.
232 Prim. M 22a.
233 Prim. OK 28; RICA 25 in 183-187. Traditio-redditio (izročitev simbola

in odgovor) je bil in bo pomembna prvina krstnega katehumenata. Dvo-

polnost te kretnje izraža dvojno razsežnost vere: prejet dar (traditio) in

osebni ter inkulturiran odgovor (redditio). Prim. OK po »Ta značilni

obred... bi bilo treba še bolj široko uvesti v rabo, prilagojeno našemu

času.«
234 Prim. C 64.
235 KKC 169. Odnos med materinstvom Cerkve in njeno vzgojno vlogo je

zelo lepo izrazil sv. Gregor Veliki: »Ko je Cerkev bila oplojena in spoče-
la svoje otroke po skrivnosti pridiganja, jim daje s svojimi nauki rast
v svojem krilu« (Moralia in Job, XIX, 12; CCL 143a, 970).

236 OK 5; prim. KKC 426; M 14a. Glede kristološke namembnosti katehe-

ze glej, kar navaja I. del, 1. pogl.: »Jezus Kristus, srednik in polnost
razodetja«; in kar je rečeno v II. delu, 1. pogl.; »Kristocentričnost evan-
geljskega sporočila.«

237 M 13b.
238 OK 20c.
239 C 7b.
240 MPD 8; prim. KKC 185-197.
241 Prim. KKC 189.
242 Prim. KKC 189-190 in 197.
243 Prim. KKC 2113.

64

244 Prim. KKC 166-167; KKC 196.
245 Prim. OP 45.
246 Tudi SKP (1971) 21-29 razlikuje med namenom (finis) in nalogami

(munera) kateheze. Naloge so posebni cilji, v katerih se uresničuje na-

membnost.
247 Prim. Mr 4,10-12.
248 Prim. Mt 6,5-6.
249 Prim. Mt 10,5-15.
250 OK 21b.
251 KV 4; prim. RICA 19; ZCP 788,2.
252 Prim. SKP (1971) 36a.
253 SKP (1971) 24.
254 BR 25a.
255 B 7.
256 Prim. B 14.
257 SKP (1971) 25b.
258 M 13.
259 Prim. KS 62; KKC 1965-1986. KKC 1697 posebej določa značilnosti,

ki jih mora kateheza sprevezti pri moralni formaciji.
260 SR 107.
261 Prim. OK 29f.
262 RICA 25 in 188-191.
263 Prim. KKC 2761.
264 D 6d.
265 M 14d.
266 SKP (1971) 27.
267 E 3b.
268 OK 32; prim. KKC 821; OK 32-34.
269 Prim. OK 24c in SKP (1971) 28.
270 Prim. C 31b in KL 15; KKC 898-900.
271 Prim. Mt 10,5-42 in Lc 10,1-20.
272 Prim. OE 53 in OP 55-57.
273 Prim. OP 55b. Papeški svet za medverski dialog in Kongregacija za evan-

gelizacijo narodov, Instrukcija Dialogo e Annuncio. Riflessioni e orienta-
menti de Evangelio nuntiando et de Dialogo Interreligioso (19. maja

1991), št 14-54.
274 OP 55a.
275 Prim. ZCP 773 in 788,2.
276 Prim. SKP (1971) 22 in 23.
277 Prim. SKP (1971) 26.
278 SKP (1971) 31b.
279 Prim. RICA 19.
280 RICA 9-13.
281 RICA 14-20; 68-72; 98-105.
282 RICA 93; prim. MPD 8c.
283 RICA 21-26; 133-142; 152-159.

65

284 RICA 25 in 183-187.
285 RICA 25 in 188-192.
286 RICA 37-40; 235-239.
287 Postopnost je razvidna tudi iz imen, ki jih Cerkev uporablja za tiste, ki

se srečujejo pri različnih etapah krstnega katehumenata: »simpatizer«,
pripravljen za vero, četudi še ne veruje popolnoma; »katehumen«, trd-

no odločen, da sledi Jezusu; »izbran«, poklican, da prejme krst; »neo-
fit« (odrasel novokrščenec), rojen za luč po milosti krsta; »kristjan ver-
nik«, z zrelo vero in dejaven član krščanske skupnosti.

288 Prim. MPD 8; OE 44; KL 61.
289 V tem Splošnem pravilniku za katehezo se kot različna uporabljata

izraza »katehumeni« in »katehiziranci«, da bi nakazali to razliko. S svoje

strani ZCP, kan. 204, 296, navaja različen način povezave s Cerkvijo,

ki jo imajo »katehumeni« in »verni kristjani«.
290 RICA 295. Obred uvajanja odraslih v krščanstvo, 4. pogl., se ozira na

primer krščenih odrasli, ki potrebujejo katehezo uvajanja. OK 44. na-

tančneje določi okoliščine, v katerih je ta kateheza potrebna.
291 M 14d.
292 Metod z Olimpije na primer misli na to materinsko dejanje« krščanske

skupnosti, ko pravi: »Glede teh, ki so še nepopolni (v krščanskem
življenju), so zrelejši tisti, ki jih oblikujejo in jim spravijo na svetlo kot
v materinskem dejanju.« Metod z Olimpije, Symposium, III. 8.

293 RICA 8.
294 Prim. OK 53.
295 SKP (1971) 130. Št. 130 se začenja s izjavo: »Katehumenat odraslih,

ki je hkrati kateheza, liturgična udeležba in skupno življenje, je tipičen

primer ustanove, ki se poraja iz sodelovanja različnih pastoralnih

dejavnosti.«

66

67

Drugi del

EVEVEVEVEVANGELJSKANGELJSKANGELJSKANGELJSKANGELJSKO SPORO SPORO SPORO SPORO SPOROČILOČILOČILOČILOČILOOOOO

»Večno življenje pa je v tem, da spoznavajo tebe, edinega resničnega
Boga, in njega, ki si ga poslal, Jezusa Kristusa« (Jn 17,3).

»... je šel Jezus v Galilejo. Oznanjal je Božji evangelij in govoril: ‘Čas se
je dopolnil in Božje kraljestvo se je približalo; spreobrnite se in verujte
evangeliju’« (Mr 1,14-15).

»Spominjam vas, bratje, na evangelij, ki sem vam ga oznanil... Izročil
sem vam predvsem to, kar sem prejel: Kristus je umrl za naše grehe,
kakor je v Pismih. Pokopan je bil in tretji dan je bil obujen, kakor je v
Pismih« (1 Kor 15,1-4).

Pomen in namen tega dela

92.92.92.92.92. Na krščansko vero, po kateri kdo izgovori svoj »da« Jezu-

su Kristusu, lahko gledamo z dveh vidikov:

– kot na privolitev Bogu, ki se razodeva, privolitev, dano pod

vplivom milosti.

V tem primeru vera obstaja v tem, da se človek zanese na

Božjo besedo in se ji prepusti (fides qua);

– kot na vsebino razodetja in evangeljskega sporočila.

Vera se v tem pomenu izraža v prizadevanju za vedno bolj-

še spoznavanje globokega pomena te Besede (fides quae).

Teh dveh vidikov že zaradi njune narave ne moremo ločiti.

Zorenje in rast vere zahtevata njun skladni razvoj. Iz metodolo-

ških razlogov pa ju vendar lahko posamič preučujemo.296

93.93.93.93.93. Drugi del razpravlja o vsebini evangeljskega sporočila (fides
quae).

– Prvo poglavje prinaša navodila in merila, po katerih se

mora kateheza ravnati, da utemelji, oblikuje in razloži svojo

vsebino.

68

Vsaka oblika službe Besede ureja in predstavlja evangeljsko

sporočilo glede na njemu lastni značaj.

– Drugo poglavje obravnava vsebino vere, kot je razložena v

Katekizmu katoliške Cerkve, ki je oporno besedilo nauka za

katehezo. Nekatera navodila lahko pomagajo usvojiti in poglo-

biti Katekizem ter ga umestiti v okvir katehetske dejavnosti Ce-

rkve. Poleg tega je tu nekaj meril, po katerih naj bi ob Katekiz-
mu katoliške Cerkve v delnih Cerkvah izdelali krajevne katekiz-

me, ki naj – ohranjajoč edinost v veri – upoštevajo različne raz-

mere in kulture.

OPOMBE

296 Prim. SKP (1971) 36a.

69

Prvo poglavje

NANANANANAVVVVVODILA IN MERILA ZA PREDSODILA IN MERILA ZA PREDSODILA IN MERILA ZA PREDSODILA IN MERILA ZA PREDSODILA IN MERILA ZA PREDSTTTTTAAAAAVLJVLJVLJVLJVLJANJEANJEANJEANJEANJE

EVEVEVEVEVANGELJSKEGANGELJSKEGANGELJSKEGANGELJSKEGANGELJSKEGA SPORA SPORA SPORA SPORA SPOROČILA V KAOČILA V KAOČILA V KAOČILA V KAOČILA V KATEHEZITEHEZITEHEZITEHEZITEHEZI

»Poslušaj, Izrael, Gospod je naš Bog, Gospod je edini. Ljubi Gospoda,
svojega Boga, z vsem srcem, z vso dušo in vso močjo! Te besede, ki ti
jih danes zapovedujem, naj bodo v tvojem srcu. Ponavljaj jih svojim
sinovom in govori o njih, ko bivaš v svoji hiši in ko hodiš po poti, ko
legaš in ko vstajaš! Priveži si jih za znamenje na roko in naj ti bodo za
čelni nakit med očmi! Napiši jih na hišne podboje in na mestna vrata!«
(5 Mz 6,4-9).

»In Beseda je postala meso in se naselila med nami« (Jn 1,14).

Božja beseda, vir kateheze

999994.4.4.4.4. Vir, iz katerega kateheza črpa svoje sporočilo, je Božja be-

seda:

Kateheza bo svojo vsebino vedno zajemala in živega vira
Božje besede, ki ga sprejemamo po izročilu in Svetem pismu,
kajti »sveto izročilo in Sveto pismo sestavljata en sam sveti
zaklad Božje besede, ki je bil izročen Cerkvi.«297

Ta »zaklad vere«298 je kot zaklad gospodarja hiše, zaupan

Cerkvi, Božji družini, iz katerega nenehoma črpa novo in sta-

ro.299 Vsi Očetovi otroci, ki jih oživlja Sveti Duh, se hranijo s

tem zakladom Besede. Vedo, da je Beseda Jezus Kristus, Bese-

da, ki je človek postala in katere glas nenehno odmeva po Sve-

tem Duhu v Cerkvi in v svetu.

Božja beseda je po čudovitem Božjem »sestopu«300 poslana

k nam in prihaja k nam po človeških »delih in besedah«, tako

»kakor si je nekoč Beseda večnega Očeta prevzela nebogljeno

človeško meso in postala podobna ljudem«.301 Ne da bi preneha-

la biti Božja beseda, se izraža v človeški besedi. Čeprav blizu,

ostane vendar zakriljena, v »kenotičnem« stanju. Zato jo mora

70

Cerkev, ki jo vodi Sveti Duh, nenehno razlagati in medtem ko

jo razmišlja z globokim duhom vere, »jo pobožno posluša, jo

skrbno ohranja in zvesto razlaga«.302

Vir in »viri« sporočila kateheze303

9595959595. Božjo besedo, vsebovano v svetem izročilu in v Svetem pi-

smu:

– kristjani premišljujejo in vedno globlje razumevajo po

čutu vere vsega Božjega ljudstva, pod vodstvom cerkvenega uči-

teljstva, ki jo verodostojno razlaga;

– jo obhajajo v liturgiji, kjer jo nenehno oznanjajo, pogla-

bljajo in razlagajo;

– razodevajo v življenju Cerkve, v njeni dvatisočletni zgo-

dovini, predvsem v pričevanju kristjanov, zlasti svetnikov;

– jo poglabljajo s teološkim raziskovanjem, ki pomaga

vernikom, da napredujejo v življenjskem razumevanju skri-

vnosti vere;

– ta beseda se razodeva v pristnih verskih in moralnih

vrednotah, ki so kot seme Besede razsejane v človeški družbi

in v različnih kulturah.

96.96.96.96.96. Vse to so glavni ali pomožni viri kateheze, ki jih nikakor

ni razumeti v enoznačnem pomenu.304 Sveto pismo »je Božja

beseda, kolikor je ob navdihovanju Božjega Duha pismeno za-

znamovana«;305 sveto izročilo »pa Božjo besedo, ki sta jo Kri-

stus Gospod in Sveti Duh zaupala apostolom, v celoti izroča

njihovim naslednikom«.306 Cerkveno učiteljstvo ima nalogo »ve-

rodostojno razlagati Božjo besedo«,307 izpolnjujoč – v Jezusovem

imenu – temeljno cerkvenostno službo. Sveto izročilo, Sveto pi-

smo in cerkveno učiteljstvo, med seboj tesno povezano in

združeno, so »vsako na svoj način«308 glavni viri kateheze.

»Viri« kateheze imajo vsak svojo lastno govorico, ki ji daje

obliko bogata različnost dokumentov:309 svetopisemski od-

lomki, liturgična besedila, spisi cerkvenih očetov, izjave cer-

kvenega učiteljstva, simboli vere, pričevanje svetnikov, teološka

razmišljanja.

Živ vir Božje besede in »viri«, ki iz nje izhajajo in v katerih

se izraža, dajejo katehezi merila za posredovanje njenega spo-

71

ročila vsem tistim, v katerih je dozorela odločitev, da gredo za

Jezusom Kristusom.

Merila za predstavitev sporočila

97.97.97.97.97. Merila za predstavitev evangeljskega sporočila v katehezi so

tesno povezana med seboj, ker izvirajo iz enega edinega vira.

– Sporočilo, osredinjeno v osebi Jezusa Kristusa (kristocen-
tričnost) po svoji notranji dinamiki uvaja k trinitarični
razsežnosti samega sporočila.

– Oznanilo vesele vesti o Božjem kraljestvu, osredinjeno v

daru odrešenja, vključuje sporočilo osvoboditve.
– Cerkvenostni značaj sporočila navaja k njegovemu zgodo-

vinskemu značaju, ker se kateheza kot celota evangelizacije ure-

sničuje v »času Cerkve«.

– Evangeljsko sporočilo – vesela vest – namenjena vsem

narodom, zahteva inkulturacijo, ki se bo mogla v globini

udejanjiti samo, če se sporočilo predstavi v vsej svoji celovi-
tosti in čistosti.

– Evangeljsko sporočilo je nujno organsko sporočilo z la-

stno hierarhijo resnic. Ta skladni vidik evangelija ga preobrazi

v pomemben dogodek za človeško osebo.

Čeprav ta merila veljajo za vso službo Besede, jih bomo v

nadaljevanju obravnavali glede na katehezo.

Kristocentričnost evangeljskega sporočila

98.98.98.98.98. Jezus Kristus oznanja naprej Božjo besedo in je hkrati

Božja beseda. Zato se tudi vsa kateheza nanaša nanj.

V tem smislu označuje sporočilo kateheze predvsem »kristo-

centričnost«,310 ki jo je treba razumeti v različnih pomenih.

– To pomeni, da »stoji v srži kateheze predvsem oseba

Jezusa Kristusa, ‘Edinorojenega od Očeta, polnega milosti in

resnice’«.311 Dejansko je temeljna naloga kateheze predstaviti

Kristusa: vse drugo je v razmerju do njega. Kateheza podpira

hojo za Kristusom in občestvo z njim. Vsi vidiki sporočila so v

to usmerjeni.

– Kristocentričnost tudi pomeni, da je Kristus v »središču

zgodovine odrešenja«,312 ki jo kateheza razlaga. On je namreč

tisti dogodek, naproti kateremu se steka vsa sveta zgodovina.

72

Prišel je »v polnosti časov« (Gal 4,4), je »ključ, središče in cilj

vse človeške zgodovine«.313 Katehetsko sporočilo kristjanu po-

maga najti njegovo mesto v zgodovini in se ji dejavno pridružiti,

tako da pokaže, kako je Kristus zadnji smisel te zgodovine.

– Poleg tega kristocentričnost pomeni, da evangeljsko spo-

ročilo ne prihaja od človeka, temveč je Božja beseda. Cerkev in

v njenem imenu vsak katehet lahko v resnici pravi: »Moj nauk

ni moj, temveč tistega, ki me je poslal« (Jn 7,16). Zato je vse,

kar posreduje kateheza, »nauk Jezusa Kristusa, resnica, ki nam

jo on priobčuje, ali bolj natančno, resnica, ki je on sam«.314 Kri-

stocentričnost obvezuje katehezo, da podaja to, kar Jezus uči

glede Boga, človeka, sreče, moralnega življenja, smrti ..., ne da

bi si dovolila spreminjati njegovo misel.315

Evangeliji, ki pripovedujejo Jezusovo življenje, so v sredi-

šču katehetskega sporočila. Sami opremljeni s »katehetsko

zgradbo«,316 izražajo nauk, ki je bil predložen prvim krščan-

skim skupnostim in ki je podajal Jezusovo življenje, njegovo

sporočilo in njegova odrešenjska dejanja. V katehezi »štirje

evangeliji zavzemajo središčno mesto, ker je njihovo središče

Kristus«.317

Trinitarična kristocentričnost evangeljskega sporočila

99.99.99.99.99. Božja beseda, učlovečena v Jezusu iz Nazareta, Sinu Devi-

ce Marije, je Očetova Beseda, ki govori svetu po svojem Duhu.

Jezus se nenehno sklicuje na Očeta kot njegov edinorojeni Sin,

in na Svetega Duha kot njegov Maziljenec. On je »pot«, ki vodi

v najglobljo Božjo skrivnost.318

Kristocentričnost kateheze v moči svoje notranje dinamike

vodi k izpovedi vere v Boga: Očeta, Sina in Svetega Duha. To je

bistveno trinitarična kristocentričnost. Kristjani se pri krstu

upodobijo po Kristusu, »Enem od Trojice«,319 in to upodobljenje

postavi krščene, »sinove v Sinu«, v občestvo z Očetom in s Sve-

tim Duhom. Zato je njihova vera radikalno trinitarična. »Skri-

vnost presvete Trojice je središčna skrivnost krščanske vere.«320

100.100.100.100.100. Trinitarična kristocentričnost evangeljskega sporočila na-

vaja katehezo, da med drugim skrbi za naslednje vidike:

– Notranjo zgradbo kateheze; vsak način predstavljanja bo

vedno kristocentričen-trinitaričen: »Po Kristusu k Očetu v

73

Duhu«.321 Kateheza, ki bi opuščala katero od teh razsežnosti ali

bi pozabljala na njihovo organično povezavo, bi bila v nevarno-

sti, da izda izvirnost krščanskega sporočila.322

– Po zgledu Jezusove pedagogike pri njegovem razodevanju

Očeta, sebe kot Sina, in Svetega Duha, bo kateheza kazala Božje

notranje življenje v prid človeštva, začenši z odrešenjskimi

dejanji.323 Božja dela razodevajo, kdo je on sam v sebi, medtem

ko skrivnost njegovega najglobljega Bitja osvetljuje razumnost

vseh njegovih del. Po analogiji se tako dogaja v človeških odno-

sih: osebe se razodevajo po svojih delih in bolj ko jih pozna-

mo, bolj razumemo njihova dejanja.324

– Predstavljanje notranjega Božjega bitja, enega v bistvu in

trojnega v osebah, ki ga je razodeval Jezus, bo pokazalo osnov-

ne povezave za življenje človeških bitij. Izpovedovati enega Boga

pomeni, da »človek svoje osebne svobode ne sme absolutno po-

dvreči nobeni zemeljski oblasti«.325 Prav tako pomeni, da je člo-

veštvo, ustvarjeno po podobi Boga, ki je »občestvo oseb«, pokli-

cano, da je bratska družba, sestavljena od otrok enega Očeta,

enakih v osebnem dostojanstvu.326 Človeške in socialne vsebine

krščanskega pojmovanja Boga so neizmerne. Cerkev pri izpove-

dovanju vere v Sveto Trojico in pri njenem oznanjevanju svetu

razume sebe kot »ljudstvo, zbrano v edinosti Očeta, Sina in

Svetega Duha«.327

Sporočilo, ki oznanja odrešenje

101.101.101.101.101. Jezusovo sporočilo o Bogu je dobra novica za človeštvo.

Jezus je namreč oznanjal Božje kraljestvo:328 nov in dokončen

Božji poseg s preoblikovalno močjo, prav tako veliko in celo

višjo od tiste, ki jo je uporabil pri stvarjenju sveta.329 V tem

smislu »kot jedro in središče svoje vesele novice naznanja

Kristus odrešenje, ta veliki božji dar, ki je osvoboditev od

vsega, kar stiska in zatira človeka, a je predvsem osvoboditev

od greha in hudobnega duha, v veselju nad tem, da človek

pozna Boga in da Bog pozna njega, da Boga vidi in se mu

zaupno izroča«.330

Kateheza izroča to sporočilo o kraljestvu kot osrednje v

Jezusovem pridiganju. Ko to dela, se sporočilo »vedno bolj po-

glablja, se razvija v svojih vključnih posledicah«331 in kaže ve-

like posledice, ki jih ima za ljudi in za svet.

74

102.102.102.102.102. V razlaganju Jezusove evangeljske kerigme kateheza pou-

darja naslednje temeljne vidike:

– Jezus s prihodom Kraljestva oznanja in razodeva, da Bog

ni oddaljeno in nepristopno bitje, »neka brezimna in oddaljena

moč«332, temveč Oče, ki je navzoč sredi svojih stvari in deluje s

svojo ljubeznijo in svojo oblastjo. To pričevanje o Bogu kot

Očetu, dano na preprost in neposreden način, je temeljno v

katehezi.

– Jezus hkrati oznanja, da Bog s svojim kraljestvom daje

dar celostnega odrešenja, osvobaja od greha, vodi v občestvo z

Očetom, podeljuje Božje otroštvo in obljublja večno življenje z

zmago nad smrtjo.333 To celostno odrešenje je hkrati imanent-

no in eshatološko, ki se sicer »začenja v tem življenju, a se

dovrši v večnosti«.334

– Jezus pri oznanjanju Božjega kraljestva oznanja Božjo pra-

vičnost: razglaša Božjo sodbo in našo odgovornost. Oznanilo

Božje sodbe s svojo močjo oblikovanja vesti je središčna vsebi-

na evangelija in dobre vesti za svet. To je tako za tiste, ki tr-

pijo zaradi pomanjkanja pravičnosti, kot za tiste, ki se bojujejo,

da bi jo uveljavili; to je tudi za tistega, ki ni znal ljubiti in biti

solidaren, ker je možna pokora in odpuščanje, kajti v Kristu-

sovem križu prejemamo odrešenje od greha. Klic k spreobrni-

tvi in k veri v evangelij Kraljestva, ki je kraljestvo pravičnosti,

ljubezni in miru in v katerega luči bomo sojeni, je temelj za

katehezo.

– Jezus izjavlja, da se Božje kraljestvo začenja z njim, v

njegovi osebi.335 Razodene namreč, da on sam, postavljen za

Gospoda, prevzema uresničitev tega Kraljestva, dokler ga, v

polnosti dovršenega, ne vrne Očetu, ko bo znova prišel v sla-

vi.336 »V skrivnosti je to kraljestvo že navzoče na tej zemlji,

doseglo pa bo svojo dovršitev ob Gospodovem prihodu.«337

– Jezus prav tako pravi, da skupnost njegovih učencev,

njegova Cerkev, »pomeni na zemlji kal in začetek tega

kraljestva«338 in da je to, kar ona želi, kot kvas v testu, da Božje

kraljestvo raste v svetu kot ogromno drevo in združuje vse na-

rode in vse kulture. »Cerkev je resnično in stvarno v službi

kraljestva.«339

– Jezus končno razodeva, da zgodovina človeštva ne gre na-

proti niču, temveč da je človeštvo s svojimi vidiki milosti in

75

greha v Njem prevzeto od Boga, da bi bilo preobraženo. V

svojem sedanjem romanju naproti Očetovi hiši že daje predo-

kus prihodnjega sveta, kjer bo, prevzeto in očiščeno, doseglo

svojo popolnost. »Evangelizacija torej nujno obsega preroško

naznanilo onstranstva, to globoko in dokončno človekovo pokli-

canost, ki je nadaljevanje in hkrati popolno preseženje sedanjega

stanja.«340

Sporočilo osvoboditve

1111103.03.03.03.03. Veselo oznanilo Božjega kraljestva, ki oznanja odrešenje,

vključuje sporočilo osvoboditve.341 Pri oznanjevanju tega

Kraljestva se je Jezus na čisto poseben način obračal k ubo-

gim: »Blagor vam, ubogi, kajti vaše je Božje kraljestvo. Blagor

vam, ki ste zdaj lačni, kajti nasičeni boste. Blagor vam, ki zdaj

jokate, kajti smejali se boste« (Lk 6,20-21). Ti blagri, namenjeni

tistim, ki trpijo, so eshatološko oznanilo odrešenja, ki ga

Kraljestvo prinaša s seboj. Opisujejo pretresljive izkušnje, za

katere ima evangelij toliko čuta: uboštvo, lakota in trpljenje

človeštva.

Cerkev, skupnost Jezusovih učencev, ima danes isti čut, kot

ga je tedaj imel njen Učitelj. Z globoko bolečino obrača svojo

pozornost tistim »narodom, ki se z vsemi silami zavzemajo in

bojujejo za to, da bi premagali vse tisto, zaradi česar so ob-

sojeni ostati ob robu življenja: pomanjkanje, kronične bolezni,

nepismenost, revščino, krivične mednarodne odnose ... in neo-

kolonialistični ekonomski in kulturni položaj.«342 Vse te oblike

uboštva »ne samo ekonomskega, temveč tudi kulturnega in ver-

skega uboštva«,343 Cerkev skrbijo.

Kot pomembno razsežnost svojega poslanstva »ima Cerkev

dolžnost oznanjati svoboditev milijonov človeških bitij, od kate-

rih so mnogi njeni sinovi. Cerkev je dolžna pomagati, da pride

do te osvoboditve; dolžna, da pričuje za to osvoboditev in da

dela za to, da bo osvoboditev popolna.«344

104.104.104.104.104. Da bi kateheza pripravila kristjane za to nalogo, bo med

drugim skrbela za naslednje vidike:

– Postavila bo sporočilo osvoboditve v načrt »izrazite reli-

giozne namenskosti evangelizacije«,345 kajti ta bi izgubila razlog

za svoj obstoj, »če bi se odmaknila od osi, ki jo nosi; in ta os

76

je predvsem Božje kraljestvo v polnem teološkem smislu«.346

Zato se sporočilo osvoboditve »ne more omejiti samo na ozko

ekonomsko, politično, socialno ali kulturno razsežnost, temveč

mora imeti pred očmi celotnega človeka v vseh njegovih raz-

sežnostih, tudi v njegovi odprtosti nasproti absolutnemu, tudi

nasproti Absolutnemu, ki je Bog«.347

– Kateheza bo glede moralne vzgoje predstavila krščansko

socialno moralo kot zahtevo Božje pravičnosti in zato »radikal-

ne osvoboditve, storjene po Kristusu«.348 To je dejansko vese-

lo oznanilo, ki ga izpovedujejo kristjani s srcem, polnim

upanja: Kristus je osvobodil svet in ga nenehno osvobaja. Tu

se poraja krščanska praksa, ki je izpolnjevanje velike zapove-

di ljubezni.

– Prav tako bo kateheza glede na nalogo uvajanja v poslan-

stvo vzbujala v katehumenih in katehiziranih »prednostno

odločitev za uboge«,349 ki, »daleč od tega, da bi bila znamenje

partikularizma ali sektaštva, razodeva univerzalnost narave in

poslanstva Cerkve. Ta opcija ni ekskluzivna«,350 temveč obsega

»zavzemanje za pravico v skladu s položajem, poklicem in raz-

merami vsakogar«.351

 Eklezialnost evangeljskega sporočila

105.105.105.105.105. Eklezialna narava kateheze daje podanemu evangelj-

skemu sporočilu notranji cerkvenostni značaj. Kateheza ima

svoj izvor v izpovedi vere Cerkve in vodi k izpovedi vere kate-

humena in katehiziranca. Prva uradna beseda, ki jo Cerkev

naslovi na odraslega krščenca, potem ko je zvedela njegovo

ime, je: »Kaj želiš od Božje Cerkve?««Vero,« je kandidatov

odgovor.352 Katehumen namreč ve, da je evangelij, ki ga je

odkril in ga želi spoznati, živ v srcih vernikov. Kateheza ni

drugo kot proces izročanja evangelija, takega, kot ga je krščan-

ska skupnost prejela, ga umeva, obhaja v bogoslužju, živi in

sporoča v mnogovrstnih oblikah.

Zato kadar kateheza podaja Kristusovo skrivnost, v njenem

sporočilu odmeva vera vsega Božjega ljudstva vse zgodovine: ve-

ra apostolov, ki so jo sprejeli od samega Kristusa in po delo-

vanju Svetega Duha, vera mučencev, ki so jo izpovedovali in

izpovedujejo s svojo krvjo; vera očetov in učiteljev Cerkve, ki so

jo jasno učili; vera misijonarjev, ki jo nenehno oznanjajo; vera

77

teologov, ki jo pomagajo bolje razumeti; vera vseh tistih, ki ve-

rujejo in se dajo voditi po Svetem Duhu.

1111106.06.06.06.06. Ta vera, ki jo izroča cerkvena skupnost, je ena sama. Če-

prav učenci Jezusa Kristusa sestavljajo skupnost, ki je razseja-

na po vsem svetu, in čeprav kateheza izroča vero v jezikih zelo

različnih kultur, je evangelij, ki se izroča, samo eden, izpoved

vere samo ena in en sam krst: »En Gospod, ena vera, en krst;

en Bog in Oče vseh« (Ef 4.5).

Kateheza je torej v Cerkvi služba, ki uvaja katehumene in

katehizirane v edinost izpovedi vere.353 Po svoji naravi hrani vez

edinosti,354 ustvarjajoč čut pripadnosti veliki skupnosti, ki ji ne

moreta postaviti meja ne prostor ne čas: »Od pravičnega Abela

do poslednjega izvoljenca do skrajnih meja zemlje, vse dni do

konca sveta«.355

Zgodovinski značaj skrivnosti odrešenja

107.107.107.107.107. Izpoved vere učencev Jezusa Kristusa se dviga iz Cerkve,

romarice, ki je poslana. Ta izpoved ni še slovesna razglasitev

konca poti, temveč razglasitev, ki ustreza »času Cerkve«.356

Zato ima »ekonomija odrešenja« zgodovinski značaj, ker se

uresničuje v času: »Začela se je v preteklosti, nadaljevala se je

in dosegla višek v Kristusu, deluje v sedanjosti in bo dovrše-
na v prihodnosti.«357

Zato Cerkev, ko danes posreduje krščansko sporočilo, za-

čenja z živo zavestjo, ki jo ima o tem sporočilu, obhaja nene-

hen »spomin« odrešenjskih dogodkov v preteklosti, tako da jih

pripoveduje. V njihovi luči razlaga sedanje dogodke človeške

zgodovine, ko Gospodov Duh obnavlja obličje zemlje, in vztraja

v vernem pričakovanju Gospodovega prihoda. V patristični

katehezi sta pripoved (narratio) čudežnih Božjih del in priča-

kovanje (expectatio) Kristusove vrnitve vedno spremljala raz-

lago skrivnosti vere.358

108.108.108.108.108. Zgodovinski značaj krščanskega sporočila obvezuje katehe-

zo, da skrbi za te vidike:

– Predstavljati zgodovino odrešenja po biblični katehezi, ki

naj da spoznati »dela in besede« (facta et verba), s katerimi

se je Bog razodel človeštvu: velika obdobja Stare zaveze, s kate-

rimi je pripravil pot evangeliju;359 življenje Jezusa, v Marijinem

78

telesu učlovečenega Božjega Sina, ki je s svojimi deli in svojim

naukom dopolnil razodetje;360 in zgodovino Cerkve, ki posreduje

razodetje. Ta zgodovina, kakor jo zaznavajo začetki vere, je prav

tako temeljni del vsebine kateheze.

– Pri razlagi simbola vere in vsebine krščanske morale

mora evangeljsko sporočilo po doktrinalni katehezi osvetljevati

»danes« (ta trenutek) zgodovine odrešenja. Namreč »... služba

Besede ne le kliče v spomin razodetje čudovitih del, ki jih je

Bog storil v preteklosti ..., temveč tudi razlaga v luči tega razo-

detja človeško življenje našega časa, znamenja časov in danosti

tega sveta, kolikor se v njih udejanja Božji načrt za človekovo

odrešenje.«361

– Postaviti zakramente znotraj zgodovine odrešenja z mi-

stagoško katehezo, ki »... znova in znova prebira in podoživlja

vse te velike dogodke zgodovine odrešenja v ‘danes’ ... litur-

gije«.362 Odnos do zgodovinsko odrešenjskega »danes« je bi-

stven pri tej katehezi. Tako kateheza pomaga katehumenom in

katehiziranim »... da se odpro »duhovnemu« umevanju odre-

šenjske ekonomije ...«.363

– »Dela in besede« razodetja napotijo k »skrivnosti, vsebo-

vani v njih«.364 Kateheza bo pomagala napraviti prehod od zna-

menja do skrivnosti. Vodila bo k temu, da se znotraj Jezusove

človeške narave odkrije njegov položaj Božjega Sina, znotraj zgo-

dovine Cerkve njena skrivnost kot »zakrament odrešenja«; zno-

traj »znamenj časov« sledí Božje navzočnosti in Božjega načrta.

Kateheza bo tako pokazala značilno spoznavanje vere, »ki je

spoznavanje po znamenjih«.365

Inkulturacija evangeljskega sporočila366

109.109.109.109.109. Božja beseda je postala človek, ta človek, postavljen v čas

in prostor, ukoreninjen v določeni kulturi: »Kristus se je s

svojim učlovečenjem vključil v določene družbene in kulturne

razmere ljudi, med katerimi je živel.«367 To je izvirna »inkultu-

racija« Božje besede in vzorec razmerja za vso evangelizacijo Cer-

kve, »poklicane, da vsadi moč evangelija v srce človeške kulture

in posameznih kultur«.368

»Inkulturacija«369 vere, po kateri se v čudoviti medsebojni

izmenjavi sprejemajo »vsa bogastva narodov, ki so bila dana v

dediščino Kristusu«,370 je globok in celosten proces počasne

79

poti.371 Ni preprosto zunanje prilagajanje, ki bi se v želji, da
napravi krščansko sporočilo privlačnejše, omejilo, da ga na

prekrije s površnim ličilom.

Gre, nasprotno, za to, da evangelij prodre v najbolj skrite

plasti oseb in narodov in jih doseže »... življenjsko, v globino

in do korenin«372 njihovih kultur.

Vendar pa bodo morale pri tem delu inkulturacije krščan-

ske skupnosti razlikovati: gre z ene strani za »privzemanje«373

teh kulturnih bogastev, ki so združljiva z vero, z druge strani

pa tudi za pomoč pri »zdravljenju«374in »preoblikovanjue«375 ti-

stih meril, načina mišljenja ali slogov življenja, ki so v na-

sprotju z Božjim kraljestvom. To razločevanje vodita dve temelj-

ni načeli: »združljivost z evangelijem in povezanost z vesoljno

Cerkvijo«.376 Vse Božje ljudstvo se mora vključiti v ta proces,

ki »... mora biti postopen, tako da je res izraz krščanske izku-

šnje skupnosti ...«.377

110.110.110.110.110. Pri inkulturaciji vere se pred katehezo postavljajo raz-

lične naloge. Med temi je treba opozoriti na naslednje:
– Glavni dejavnik inkulturacije je cerkvena skupnost. Izraz

in prav tako učinkovito sredstvo za to nalogo predstavlja ka-

tehet, ki mora poleg globoke vere imeti živ socialni čut in mora

biti dobro ukoreninjen v svojem kulturnem okolju.378

– Potrebno je pripraviti krajevne katekizme, ki naj ustrezajo
zahtevam različnih kultur379 in predstavljajo evangelij, sledeč

navdihom, vprašanjem in problemom, ki se pojavljajo v teh

kulturah.

– Udejanjati ustrezno inkulturacijo v katehumenatu in v ka-

tehetskih ustanovah, tako da s preudarnostjo vključujejo govo-
rico (jezik), simbole in vrednote kulture, v kateri živijo katehu-

meni in katehizirani.

Predstavljati krščansko sporočilo tako, da napravi sposob-

ne dati »razlog upanja, ki je v njih« (1 Pt 3,15) tiste, ki so

poklicani, da oznanjajo evangelij sredi kultur, ki so večkrat po-
ganske in včasih pokrščanske. Dobra apologetika, ki naj poma-

ga dialogu med vero in kulturo, je danes nepogrešljiva.

Celovitost evangeljskega sporočila

111.111.111.111.111. Pri nalogi inkulturacije vere mora kateheza posredo-

vati evangeljsko sporočilo v njegovi celovitosti in čistosti. Jezus

80

oznanja evangelij v celoti: »Razodel sem vam vse, kar sem sli-

šal od svojega Očeta« (Jn 15,15). Isto celovitost zahteva Jezus

od svojih učencev, ko jih pošilja z nalogo: »... in jih učite spol-

njevati vse, kar koli sem vam zapovedal« (Mt 28,19). Zato je

temeljno merilo kateheze to, da ohrani celovitost sporočila in

se izogiba okrnjenih ali popačenih predstavitev: »Da bo podari-

tev vere tistega, ki postane Kristusov učenec, popolna, ima ta

pravico, da prejme ‘besedo vere’ ne le nepopačeno in nezmanj-

šano, ampak polno in celotno v vsej njeni trdnosti in moči.«380

112.112.112.112.112. Dve tesno povezani razsežnosti sta podvrženi temu me-

rilu:

– Predstaviti evangeljsko sporočilo celovito, ne da bi po-

tihem prešli kakšen temeljni vidik ali delali izbor iz zaklada

vere.381 Nasprotno, kateheza »mora skrbeti, da se zaklad kr-

ščanskega sporočila oznanja zvesto v njegovi celovitosti«.382 Ven-

dar se mora to izpolniti zlagoma, po zgledu Božje pedagogike, s

kakršno je Bog ravnal in se razodeval po stopnjah. Celovitost

je potrebno spremljati z ustreznim prilagajanjem.

Zato kateheza izhaja iz preproste predložitve celotne uredi-

tve krščanskega sporočila in ga na primeren način razloži po

sposobnosti naslovljencev. Ne da bi se omejevala pri tej začetni

ekspoziciji, bo kateheza postopno predložila sporočilo vsakikrat

na širši in jasnejši način, po sposobnosti katehiziranca in po

lastnem značaju kateheze.383 Ti dve ravni celostne ekspozicije

sporočila se imenujeta »intenzivna integriteta« in »ekstenziv-
na integriteta«.

– Predstaviti pristno evangeljsko sporočilo v vsej njegovi či-

stosti, ne da bi iz strahu pred zavračanjem okrnili njegove

zahteve, in ne da bi nalagali težka bremena, ki jih sporočilo ne

obsega, kajti Gospodov jarem je prijeten.384

Merilo pristnosti je tesno povezano z merilom inkultura-

cije, kajti ta ima vlogo »prevajanja«385 bistva sporočila v do-

ločeno kulturno govorico (jezik). Pri tej nujni nalogi je vedno

neka napetost: »Evangelizacija izgubi veliko svoje moči in

učinkovitosti, če ne upošteva konkretnega ljudstva, na katere-

ga se obrača ...«, vendar pa »je v nevarnosti, da izgubi svojo

dušo in se notranje izprazni, če pod pretvezo, da jo je treba

prevesti, izvotlimo ali popačimo njeno vsebino«.386

81

113.113.113.113.113. V tem zapletnem odnosu med inkulturacijo in integriteto

krščanskega sporočila je merilo, po katerem se je treba ravna-

ti, merilo evangeljske naravnanosti »misijonske odprtosti za ce-

lostno odrešenje sveta«.387 Ta odprtost mora znati povezati

sprejetje zares človeških in verskih vrednot, onstran vsake

nepremične zaprtosti, z misijonsko zavzetostjo, da oznanja vso

resnico evangelija, ne da bi padla v lahke prilagoditve, ki bi

mogle oslabiti moč evangelija in Cerkev sekularizirati. Evan-

geljska pristnost izključuje obe drži, ki sta nasprotni pravemu

pomenu poslanstva.

Organsko in po stopnjah razvrščeno (hierarhizirano) sporočilo

114.114.114.114.114. Sporočilo, ki ga kateheza podaja, ima »organski in po

stopnjah razvrščen značaj«,388 sestavlja skladno in življenjsko

sintezo vere. Ureja se s kristocentričnega vidika okrog skriv-

nosti Svete Trojice, kajti ta skrivnost je »izvir vseh drugih

skrivnosti vere; je luč, ki jih razsvetljuje ...«.389 Izhajajoč iz te

skrivnosti, zahteva skladnost celote sporočila »hierarhijo res-

nic«,390 kolikor je različna povezava vsake od njih s temeljem

vere. Vendar pa hierarhija »ne pomeni, da bi nekatere resnice

manj pripadale veri kot druge, ampak samo to, da se nekatere

resnice naslanjajo na druge, ki so pomembnejše in jih te

osvetljujejo«.391

115.115.115.115.115. Vsi vidiki in razsežnosti krščanskega sporočila so

udeleženi pri tej po stopnjah razvrščeni ureditvi:

– Zgodovina odrešenja, ko pripoveduje o »čudovitih Božjih

delih« (mirabilia Dei), to, kar je storil, kar dela in bo storil za

nas, se osredinja na Jezusa Kristusa, »središče zgodovine odre-

šenja«.392 Priprava na evangelij v Stari zavezi, polnost razodetja

v Jezusu Kristusu in čas Cerkve sestavljajo vso odrešenjsko

zgodovino, katere stvarjenje in eshatologija sta njen začetek in

njen cilj.

– Apostolska veroizpoved (simbol) kaže, kako je Cerkev ve-

dno hotela predstavljati krščansko skrivnost v življenjski sin-

tezi. Ta veroizpoved je sinteza in ključ branja vsega Svetega pi-

sma in vsega nauka Cerkve, ki se hierarhično (po stopnjah)

ureja krog nje.393

82

– Tudi zakramenti so organska celota, ki kot preroditvene

sile izvirajo iz velikonočne skrivnosti Jezusa Kristusa in se-

stavljajo »organizem, v katerem ima vsak posamezen zakrament

svoje življenjsko mesto«.394 Evharistija zavzema v tem organiz-

mu kot »zakrament zakramentov« edinstveno mesto: vsi drugi

zakramenti so naravnani nanjo kot na svoj cilj«.395

– Dvojna zapoved ljubezni do Boga in do bližnjega je – v

moralnem sporočilu – hierarhija (lestvica) vrednot, ki jo je

Jezus sam postavil: »Na teh dveh zapovedih stoji vsa postava

in preroki« (Mt 22,40). Če se ljubezen do Boga in ljubezen do

bližnjega, ki povzemata deset zapovedi, uresničujeta v duhu

evangeljskih blagrov, pomenita magno charto (veliko listino)

krščanskega življenja, ki jo je Jezus razglasil v Govoru na

gori.396

– Očenaš, ki povzema bistvo evangelija, podaja v kratkem

in po stopnjah neizmerna bogastva molitve, vsebovana v Sve-

tem pismu in v vsem življenju Cerkve. Ta molitev, ki jo je Jezus

sam predložil učencem, izraža otroško zaupanje in najgloblje

želje, s katerimi se človek lahko obrača na Boga.397

Pomembno sporočilo za človeka

116.116.116.116.116. Božja beseda pri učlovečenju prevzema človeško naravo v

vsem, razen v grehu. Tako je Jezus Kristus, ki je »podoba ne-
vidnega Boga« (Kol 1,15), tudi popoln človek. Od tod razume-

mo, da »samo v skrivnosti učlovečene Besede res v jasni luči

zasije skrivnost človeka«.398

Pri predstavljanju krščanskega sporočila kateheza ne kaže

samo, kdo je Bog in kakšen je njegov odrešenjski načrt,

temveč tudi, kot je storil Jezus sam, v polnosti odkriva člo-

veka človeku in mu razodeva njegovo najvišjo poklicanost.399

Razodetje namreč »... ni ločeno od življenja in tudi ni njegovo

nasprotje. Saj je naravnano na zadnji smisel bivanja, ki ga

vsega razsvetljuje, da mu daje navdihe ali ga preizkuša v luči

evangelija.«400

Odnos krščanskega sporočila do človeške izkušnje ni pre-

prosto metodološko vprašanje, ampak izvira iz samega name-

na kateheze, ki skuša človeško osebo povezati v občestvo z

Jezusom Kristusom. V svojem zemeljskem življenju je v polno-

sti živel svojo človeško naravo: »S človeškimi rokami je delal, s

83

človeškim razumom je razmišljal, s človeško voljo je deloval, s

človeškim srcem je ljubil.«401 Zato »vse, kar je Jezus živel, sto-

ri, da bi mi mogli to živeti v njem in da bi on to živel v nas«.402

Kateheza deluje za to identiteto človeške izkušnje med Jezusom

Učiteljem in učencem in uči misliti kot on, delati kot on, ljubi-

ti kot on.403 Živeti občestvo s Kristusom pomeni doživljati iz-

kušnjo novega življenja milosti.404

117.117.117.117.117. Iz tega izrazito kristološkega razloga se mora kateheza pri

podajanju krščanskega sporočila »truditi, da ljudi osvesti o

njihovih najpomembnejših osebnih in družbenih izkušnjah.

Prizadevati si mora tudi, da v luči evangelija osvetli vprašanja,

ki se porajajo ob takih položajih, tako da spodbudi v ljudeh

resnično željo, da bi preoblikovali način svojega življenja.«405

V tem smislu:

– Pri prvi evangelizaciji, lastni predkatehumenatu ali pre-

dkatehezi, bo potrebno evangelij oznanjati v tesni zvezi s člove-

ško naravo in njenimi težnjami ter pokazati, kako evangelij v

polnosti izpolni človeško srce.406

– Pri svetopisemski katehezi si bo kateheza prizadevala

razložiti sedanje človeško življenje v luči izkušenj, ki so jih

živeli izraelsko ljudstvo, Jezus Kristus in cerkvena skupnost,

v kateri Duh vstalega Kristusa živi in nenehno deluje.

– Pri razlagi veroizpovedi bo kateheza pokazala, kako so ve-

like teme vere (stvarjenje, izvirni greh, učlovečenje, velika noč,

binkošti, eshatologija ...) vedno vir življenja in luči za človeško

bitje.

– Moralna kateheza bo učila, v čem obstaja življenje, vred-

no evangelija,407 predstavila bo evangeljske blagre kot duh, ki

preveva dekalog (deset božjih zapovedi), in jih ukoreninila v

človeške kreposti, navzoče v človekovem srcu.408

– V liturgični katehezi bo moral biti stalen odnos do velikih

človeških izkušenj, ki jih predstavljajo znamenja in simboli li-

turgičnega dejanja, začenši z judovsko in krščansko kulturo.409

Metodološko načelo za predstavljanje sporočila410

118.118.118.118.118. Navodila in merila, označena v tem poglavju, »ki zadevajo

podajanje vsebine kateheze, morajo biti prisotna in dejavna v

različnih vrstah kateheze: v biblični in liturgični katehezi, v

84

priročnikih krščanskega nauka, v razlagi konkretnih okoliščin

človeškega bivanja, itd«.411

Iz teh meril in navodil pa ni mogoče določati reda, po ka-

terem naj bi se razlaga vsebine ravnala. »V današnjih ka-

tehetskih razmerah se namreč lahko zgodi, da metodološki ali

pedagoški razlogi svetujejo, naj bi bogato vsebino kateheze

podajali tako ali drugače.«412 Mogoče je začeti pri Bogu in pri-

ti do Kristusa in nasprotno; prav tako je mogoče začeti pri

človeški osebi in priti k Bogu in nasprotno. Uporaba določe-

nega reda pri podajanju sporočila je odvisna od okoliščin in

stopnje vere pri tistem, ki mu je kateheza namenjena.

Potrebno je poiskati pedagoški način, ki najbolj ustreza

okoliščinam življenja cerkvene skupnosti ali naslovljencem ka-

teheze. Zato je potrebno pozorno poiskati poti in načine, ki

najbolj ustrezajo različnim razmeram.

Naloga škofov je, da glede tega izdajo natančnejša navodila

in poskrbijo za njihovo uporabo v katehetskih pravilnikih, ka-

tekizmih za različne starosti in kulturne razmere in z drugimi

sredstvi, ki jih imajo za najbolj primerne.413

297 OK 27.
298 Prim. BR 10 a in b; 1 Tim 6,20 in 2 Tim 1,14.
299 Prim. Mt 13,52.
300 BR 13.
301 Prav tam.
302 BR 10.
303 »Vir« poudarja enotnost Božje besede, pojem razodetja v BR. OK 27

govori o viru kateheze. Uporablja pa se kljub temu tudi navadni ka-

tehetski izraz viri, da se izrazi konkretne kraje, od koder kateheza

črpa svoje sporočilo; prim. SKP (1971) 45.
304 Prim. SKP (1971) 45b.
305 BR 9.
306 Prav tam.
307 BR 10b.
308 BR 10c.
309 Prim. MPD 9.
310 Prim. KKC 426-429; OK 5-6; SKP (1971) 40.
311 BR 5.
312 SKP (1971) 41a; prim. SKP (1971) 39, 40, 44.

OPOMBE

85

313 CS 10.
314 OK6.
315 Prim. 1 Kor 15,1-4; OE 15e, f.
316 OK 11b.
317 KKC 139.
318 Prim. Jn 14,6.
319 Izraz »Eden od Trojice« je uporabil V. cerkveni koncil v Carigradu (leta

553). To se omenja v KKC 468.
320 KKC 234; prim. KKC 2157.
321 SKP (1971) 41; prim. Ef 2,18.
322 Prim. SKP (1971) 41.
323 Prim. KKC 258, 236 in 259.
324 Prim. KKC 236.
325 KKC 450.
326 Prim. KKC 1702; 1878. SSP 40-krat uporabi izraz »vzor enotnosti«,

nanašajoč se na to temo. KKC imenuje občestvo Svete Trojice »vir in

merilo resnice vsakega odnosa«.
327 C 4b, ki dobesedno navaja sv. Ciprijana, De dominica oratione 23.
328 Prim. OE 11-12; OP 12-20; KKC 541-556.
329 Liturgija Cerkve se na velikončno vigilijo takole izraža: »Vsi odrešeni naj

spoznajo, da je bilo stvarjenje sveta čudovito delo, še čudovitejše pa ob

dopolnitvi časov odrešenje sveta z daritvijo našega velikonočnega Jagnjeta

Jezusa Kristusa«
330 OE 9.
331 OK 25.
332 OE 26.
333 Ta dar odrešenja nam prinaša »opravičenje po milosti vere in zakra-

mentov Cerkve. Ta milost nas osvobaja od greha in nas vodi v občestvo

z Bogom« (KS 52).
334 OE 27.
335 Prim. C 3 in 5.
336 Prim. OP 16.
337 CS 39.
338 C 5.
339 OP 20.
340 OE 28.
341 Prim. OE 30-35.
342 OE 30.
343 OS 57; prim. KKC 2444.
344 OE 30.
345 OE 32; prim. SSP 41 in OP 58.
346 OE 32.
347 OE 33; prim. KS: to Navodilo je obvezna oporna točka za katehezo.
348 KS 71.
349 OS 57; KS 68; prim. SSP 42; KKC 2443-2449.

86

350 KS 68.
351 SSP 41; prim. KS 77. Sinoda 1971 je obravnavala za katehezo osnov-

no pomembno temo: Vzgoja za pravičnost;
352 RICA 75; prim. KKC 1253.
353 Prim. KKC 172-175, kjer se ob sv. Ireneju iz Liona analizra vse boga-

stvo, ki jo vsebuje stvarnost ene same vere.
354 KKC 815.
355 OE 61, ki povzema po sv. Gregoriju Velikemu in po Didahé.
356 KKC 1076.
357 SKP (1971) 44.
358 Sveti očetje so utemeljevali katehezo na pripovedovanje odrešenjskih do-

godkov; hoteli so krščanstvo ukoreniniti v čas ter pokazati, da odre-

šenjska zgodovina ni le neka verska filozofija; hoteli so tudi jasno poka-

zati, da je Kristus središče te zgodovine.
359 KKC 54-64. Tu je temeljni odnos za biblijsko katehezo, navajajo se

najpomembnejše dobe razodetja, v katerih je Zaveza temeljni ključ; prim.

KKC 1081 in 1093.
360 Prim. BR 4.
361 SKP (1971) 11.
362 KKC 1095; prim. 1075; KKC 1116; KKC 129-130 in 1093-1094.
363 KKC 1095; KKC v št. 1075 nakaže induktivni značaj te »mistagoške

kateheze«, kajti »prehaja od vidnega k nevidnemu, od znamenja k temu,

na kar znamenje kaže, od »zakramentov« k »skrivnostim.«
364 BR 2.
365 SKP (1971) 72; prim. KKC 39-43.
366 Prim. IV. del, 5. pogl.
367 M 10; prim. M 22a.
368 OK 53; priom. OE 20.
369 Izraz »inkulturacija« je vzet iz raznih dokumentov učiteljstva. Glej: OK

53; OP 52-54. Pojem »kultura«, tako v splošnem kot v »sociološkem in

etnološkem« pomenu, je bil pojasnjen v CS 53; in tudi v KL 44a.
370 M 22a; prim. C 13 in 17; CS 53-62; SKP (1971) 37.
371 Prim. OP 52b, govori o »dolgi dobi«, ki jo zahteva inkulturacija.
372 OE 20; prim. OE 63; OP 52.
373 C 13b uporablja izraz »goji in privzema« (»fovet et assumit«).
374 C 17 se izraža: »sanare, elevare et consummare«, »se ozdravlja, po-

vzdiguje in izpopolnjuje«.
375 OE 19.
376 OP 54a.
377 OP 54b.
378 Prim. GCM, 12.
379 Prim. KKC 24.
380 OK 30.
381 Prim. prav tam.
382 SKP (1971) 38a.

87

383 Prim. SKP (1971) 38b.
384 Prim. Mt 11,39.
385 OE 63 uporablja izraza »transferre« in »translatio«: prim. OP 53b.
386 OE 63c; prim. OK 53c in OK 31.
387 Sinoda 1985, II, D, 3; prim. OE 65.
388 OK 31, ki prav tako razloži celotnost spodočila; prim. SKP (1971) 39

in 43.
389 KKC 234.
390 E 11.
391 SKP (1971) 43.
392 SKP (1971) 41.
393 Sv. Ciril Jeruzalemski glede simbola vere parvi: »Ta sinteza vere ni bila

sestavljena po ljudskih mnenjih, temveč je bilo iz vsega Sv. pisma
zbrano to, kar je v njem najpomembnejšega, da bi v simbolu podali
nauk vere v njegovi celoti.« (Catecheses illuminandorum, 5, 12). Tekst

je tudi v KKC 186; prim. KKC 194.
394 KKC 1211.
395 KKC 1211.
396 Sv. Avguštin predstavlja govor na gori kot »popolno listino krščanskega

življenja ..., ki vsebuje vse potrebne zapovedi za krščansko življenje«
(De sermone Domini in monte, 1, 1: CCL 35; prim. OE 8.

397 Očenaš je v resnici »povzetek vsega evangelija« (Tertulijan, De oratio-
ne,1); »Preglejte vse molitve v Svetem pismu in ne verjamem, da bi
mogli najti nekaj, Kar ni obseženo v Gospodovi molitvi« (Sv. Avguštin,

Epistola, 130, pgl.12).
398 CS 22a.
399 Prim. pravtam.
400 OK 22c; prim. OE 29.
401 CS 22b.
402 KKC 521; prim. KKC 519-521.
403 Prim. OK 20b.
404 Prim. Rim 6,4.
405 SKP (1971) 74; prim. OK 29.
406 Prim. M 8a.
407 Prim. Flp 1,27.
408 Prim. KKC 1697.
409 Prim. KKC 1145-1152.
410 Prim. III. del, 2. pogl.
411 SKP (1971) 46.
412 OK 31.
413 Prim. ZCP 775, par. 1-3.

88

Drugo poglavje

»»»»»TO JE NTO JE NTO JE NTO JE NTO JE NAŠA VERAAŠA VERAAŠA VERAAŠA VERAAŠA VERA, T, T, T, T, TO JE VERA CERKVE«O JE VERA CERKVE«O JE VERA CERKVE«O JE VERA CERKVE«O JE VERA CERKVE«

»Vse Pismo je navdihnjeno od Boga in koristno za poučevnje, svarjenje,
za poboljševanje in vzgojo v pravičnosti, da bi bil Božji človek popoln in
pripravljen za vsako dobro delo« (2 Tim 3,16).

»Stojte trdno in se držite izročil, o katerih vas je poučila bodisi naša
beseda bodisi naše pismo« (2 Tes 2,15).

11111111119.9.9.9.9. To poglavje razmišlja o vsebini kateheze, kot jo podaja

Cerkev v povzetkih vere, ki jo službeno izdela in predloži v svojih

katekizmih.

Cerkev je vedno uporabljala formulacije vere, ki v kratki

obliki vsebujejo bistvo tega, kar veruje in živi: novozavezna be-

sedila, simbole ali veroizpovedi, liturgične obrazce in evharistič-

ne molitve. Pozneje so imeli za primerno nuditi širšo razlago

vere na način organske sinteze po katekizmih. Ti so bili v

zadnjih stoletjih izdelani v številnih krajevnih Cerkvah. V dveh

zgodovinskih trenutkih, na tridentinskem koncilu in v naših

dneh se je zdelo primerno dati organsko razlago vere s Katekiz-

mom vesoljnega značaja, kot oporno besedilo za katehezo vse

Cerkve. To je storil Janez Pavel II. z razglasitvijo Katekizma
katoliške Cerkve 11. oktobra 1992.

To poglavje želi predstaviti službena sredstva Cerkve, ka-

tekizme, v razmerju do katehetske dejavnosti.

Na prvem mestu bomo razmišljali o Katekizmu katoliške
Cerkve in skušali razjasniti vlogo, ki jo ima v celoti cerkvene

kateheze. Potem bomo analizirali potrebo krajevnih katekizmov,

ki imajo namen prilagoditi vsebino vere različnim razmeram in

kulturam, in bomo predložili nekaj navodil za olajšanje nji-

hovih izdelav. Cerkev – ob razmišljanju o bogastvu vsebine vere,

razložene v sredstvih, ki jih škofje predlagajo Božjemu ljudstvu

89

in ki kot »simfonija«414 izražajo to, kar veruje, slavi in živi –

izpoveduje: »To je naša vera, to je vera Cerkve.«

Katekizem katoliške Cerkve in Splošni pravilnik za katehezo

120.120.120.120.120. Katekizem katoliške Cerkve in Splošni pravilnik za katehe-

zo sta dve različni in dopolnilni sredstvi za službo katehetske

dejavnosti Cerkve.

– Katekizem katoliške Cerkve je »prikaz vere Cerkve in ka-

toliškega nauka, ki ju izpričuje ali osvetljuje Sveto pismo, apo-

stolsko izročilo in cerkveno učiteljstvo«.415

– Splošni Pravilnik za katehezo je predloga »temeljnih teo-

loško-pastoralnih načel, povzetih iz cerkvenega učiteljstva in na

poseben način iz ekumenskega 2. vatikanskega cerkvenega zbo-

ra, s katerimi hoče ustrezneje usmerjati in usklajati«416 ka-

tehetsko dejavnost Cerkve.

Obe sredstvi, vzeti vsako glede na njuno vrsto in njuno

posebno veljavo, se med seboj dopolnjujeta.

– Katekizem katoliške Cerkve je dejanje papeževega uči-

teljstva, s katerim v našem času v moči apostolske avtoritete

normativno povzema celotnost katoliške vere in jo daje pred-

vsem Cerkvam kot oporno besedilo za verodostojno razlago

vsebine vere.

– Splošni pravilnik za katehezo ima s svoje strani veljavo,

ki jo daje Sveti sedež takim sredstvom usmerjanja s tem, da

jih odobri in potrdi. Je službeni pripomoček za posredovanje

evangeljskega sporočila in za celoto katehetskega dela.

Dopolnilni značaj obeh sredstev opravičuje dejstvo, kot je že

bilo rečeno v Uvodu, da Splošni pravilnik za katehezo ne po-

sveča posebnega poglavja za razložitev vsebine vere, kot je bilo

v Splošnem katehetskem pravilniku leta 1971 pod naslovom

»Poglavitne sestavine krščanskega sporočila«.417 Zato glede vse-

bine sporočila Splošni pravilnik za katehezo usmerja h Ka-
tekizmu katoliške Cerkve, katerega metodološko sredstvo hoče

biti za njegovo konkretno uporabo.

Predstavitev Katekizma katoliške Cerkve, ki ga v nasle-

dnjem razlagamo, ni izdelana ne za povzetek ne za potrditev tega

sredstva cerkvenega učiteljstva, temveč zato, da bi olajšala ume-

vanje in sprejemanje Katekizma pri katehetskem delu.

90

KAKAKAKAKATEKIZEM KATEKIZEM KATEKIZEM KATEKIZEM KATEKIZEM KATTTTTOLIŠKE CERKVEOLIŠKE CERKVEOLIŠKE CERKVEOLIŠKE CERKVEOLIŠKE CERKVE

Namen in narava Katekizma katoliške Cerkve

121.121.121.121.121. Katekizem katoliške Cerkve v uvodu nakazuje svoj cilj:

»Cilj pričujočega katekizma je predstaviti organski in sintetičen

pregled bistvenih in temeljnih vsebin katoliškega nauka tako o

veri kakor o morali, v luči 2. vatikanskega koncila in celotnega

izročila Cerkve.«418

Cerkveno učiteljstvo je s Katekizmom katoliške Cerkve ho-

telo napraviti uslugo za naš čas, s tem da ga je priznalo za:

– »veljavno in zakonito orodje v službi cerkvenega obče-
stva«.419 Želi utrjevati vez edinosti s tem, da olajša učencem

Jezusa Kristusa »izpoved ene same vere, prejete od aposto-

lov«;420

– »zanesljivo pravilo za poučevanje vere«.421 Spričo zakoni-

te pravice vsakega krščenega, da od Cerkve spozna to, kar je

prejel, in to, v kar veruje, daje Katekizem katoliške Cerkve ja-

sen odgovor. Zato ga je obvezno treba upoštevati pri katehezi

in drugih oblikah službe Besede;

– »oporno besedilo pri sestavljanju katekizmov ali priroč-

nikov v raznih pokrajinah«.422 Katekizem katoliške Cerkve
namreč »noče spodriniti krajevnih katekizmov«,423 temveč opo-

gumiti in podpreti »sestavljanje novih krajevnih katekizmov, ki

upoštevajo različne razmere in kulture, ki pa skrbno ohranjajo

edinost vere in zvestobo katoliškemu nauku«.424

Narava ali značaj tega dokumenta cerkvenega učiteljstva ob-

staja v dejstvu, da se predstavlja kot organska splošno veljav-

na sinteza vere. V tem se razlikuje od drugih dokumentov uči-

teljstva, ki nimajo namena dajati tako sintezo. Različen je tudi

od krajevnih katekizmov, ki so v občestvu s cerkveno skupno-

stjo namenjeni določenemu delu Božjega ljudstva.

Razčlenitev Katekizma katoliške Cerkve

122.122.122.122.122. Katekizem katoliške Cerkve se razčlenjuje okrog štirih te-

meljnih razsežnosti krščanskega življenja. To so: izpoved vere,

liturgično slavje, evangeljska morala in molitev. Te štiri raz-

sežnosti izhajajo iz istega jedra, iz krščanske skrivnosti. Ta

skrivnost:

91

– »je predmet vere (prvi del);
– se slavi in posreduje v liturgičnih dejanjih (drugi del);
– je navzoča, da razsvetljuje in podpira Božje otroke pri

njihovem delovanju (tretji del);
– utemeljuje našo molitev, katere prednosten izraz je oče-

naš, in pomeni predmet naše prošnje, naše hvale in naše pri-

prošnje (četrti del)«.425

To besedilo v štirih delih razvija bistvene vidike vere:

– verovati v Boga Stvarnika, Enega in Trojnega, in v njegov

odrešenjski načrt;

– prejemati od njega posvečenje v zakramentalnem

življenju;

– ljubiti ga z vsem srcem in ljubiti bližnjega kakor sam

sebe;

– moliti v pričakovanju prihoda njegovega kraljestva in

srečanja z njim iz obličja v obličje.

Katekizem katoliške Cerkve je tako v zvezi z vero, kot jo

verujemo, slavimo, živimo in molimo, in pomeni klic k celostni

krščanski vzgoji.

Besedilo Katekizma katoliške Cerkve vodi h globoki edi-

nosti krščanskega življenja. V njem gre za izrecen medsebojni

odnos med »lex orandi«, »lex credendi« in »lex vivendi« (med

»zakonom molitve«, »zakonom verovanja« in »zakonom živ-

ljenja«). »Bogoslužje samo je molitev: izpovedovanje vere najde

svoje pravo mesto v obhajanju bogoslužja. Milost, sad zakra-

mentov, je nenadomestljivi pogoj krščanske dejavnosti, po-

dobno kakor udeležba pri bogoslužju Cerkve terja vero. Če se

vera ne dopolnjuje v delih, je mrtva in ne more obroditi sadov

večnega življenja.«426

S tradicionalno razdelitvijo na štiri stebre, ki podpirajo

prikaz vere (veroizpoved, zakramenti, deset zapovedi, oče-
naš),427 je Katekizem katoliške Cerkve verska opora pri vz-

gajanju za štiri temeljne naloge kateheze428 in za sestavo krajev-

nih katekizmov, ne da bi hotel ne prvim ne drugim nalagati

določeno obliko. Najustreznejši način za ureditev sestavin vse-

bine kateheze mora ustrezati konkretnim zadevnim okoliščinam

in ne sme biti določen za vso Cerkev po Splošnem katekiz-

mu.429 Popolna zvestoba katoliškemu nauku je združljiva z bo-

gato različnostjo v načinu podajanja nauka.

92

Navdih Katekizma katoliške Cerkve: trinitarična kristocen-
tričnost in vzvišenost človekove poklicanosti

123.123.123.123.123. Nosilna os Katekizma katoliške Cerkve je Jezus Kristus,

»pot, resnica in življenje« (Jn 14).

Katekizem katoliške Cerkve, osredinjen v Jezusu Kristusu,

se usmerja v dve smeri: naproti Bogu in naproti človeku.

– Skrivnost Boga, Enega in Troedinega, in njegova odre-

šenjska ekonomija navdihuje in od znotraj gradi po stopnjah

Katekizem katoliške Cerkve v njegovi celoti in v njegovih delih.

Izpoved vere, liturgija, evangeljska morala in molitev imajo v

Katekizmu katoliške Cerkve trinitarični navdih, ki prešinja vse

delo kot vodilna nit.430 Ta središčna navdihovalna prvina daje

besedilu globok verski značaj.

– Skrivnost človeške osebe predstavlja Katekizem katoliške
Cerkve na svojih straneh in predvsem v nekaterih, posebej po-

membnih poglavjih: »Človek je zmožen Boga«, Človekova pokli-

canost je življenje v Duhu«... in še drugih.431 Ta nauk, gledan v

luči človeške narave Jezusa, popolnega človeka, kaže vzvišeno

poklicanost in ideal popolnosti, h kateremu je človek poklican.

Dejansko se ves nauk Katekizma katoliške Cerkve lahko

povzame v tej koncilski misli: »Jezus Kristus, ... z razodetjem

Očeta in njegove ljubezni človeku v polnosti razodeva človeka in

mu odkriva njegovo najvišjo poklicnost.«432

Literarna zvrst Katekizma katoliške Cerkve

1111124.24.24.24.24. Pomembno je odkriti literarno zvrst Katekizma kato-
liške Cerkve, da bi upoštevali vlogo, ki mu jo oblast Cerkve

pripisuje pri opravljanju in prenovi katehetske dejavnosti na-

šega časa.

Glavne poteze, ki določajo literarno zvrst Katekizma kato-

liške Cerkve, so:

– Katekizem katoliške Cerkve je predvsem katekizem; je

uradno besedilo učiteljstva Cerkve, ki z verodostojnostjo zbira

v jasni obliki na način organske sinteze temeljne odrešenjske

dogodke in resnice, ki izražajo skupno vero Božjega ljudstva in

pomenijo nujno temeljno razmerje za katehezo.

– Iz dejstva, da je katekizem, Katekizem katoliške Cerkve
zbira to, kar je temeljno in skupno v krščanskem življenju, ne

93

da bi predstavljal kot veri pripadajoče posebne razlage, ki so

osebne hipoteze ali mnenja kakšne teološke šole.433

– Katekizem katoliške Cerkve je poleg tega katekizem
splošnega značaja, dan vsej Cerkvi. V njem se predstavlja po-

sodobljen povzetek vere, ki vsebuje nauk 2. vatikanskega kon-

cila ter verska in moralna vprašanja naše dobe. Vendar pa si

»po samem svojem namenu ta katekizem ne zastavlja naloge,

da bi uresničil tiste prilagoditve prikaza krščanskega nauka

in katehetskih metod, ki jih zahtevajo razlike kultur, starosti,

duhovnega življenja, družbenih in cerkvenih položajev ljudi, ki

jim je kateheza namenjena. Te nujne prilagoditve so stvar

ustreznih katekizmov in še bolj tistih, ki poučujejo vernike.«434

Zaklad vere in Katekizem katoliške Cerkve

125.125.125.125.125. Drugi vatikanski koncil si zastavja za glavno nalogo, da

bolje varuje in podaja dragocen zaklad krščanskega nauka, da

bi ga približal Kristusovim vernikom in vsem ljudem dobre

volje.

Vsebina tega zaklada je Božja beseda, ki jo Cerkev ohranja.

Ker si je učiteljstvo Cerkve zastavilo nalogo sestaviti ustrezno

besedilo za poučevanje vere, je izbralo ta dragoceni zaklad no-

vih in starih stvari, ki jih je imelo za najbolj ustrezne za dose-

go željenega cilja. Katekizem katoliške Cerkve se tako pred-
stavlja v svoji osnovni službi: to je podpirati oznanjevanje evan-

gelija in poučevanje vere, ki črpata svoje sporočilo iz zaklada

izročila in Svetega pisma, zaupanega Cerkvi, da bi se uresničili

s popolno pristnostjo. Katekizem katoliške Cerkve ni edini vir

kateheze, ker kot dejanje cerkvenega učiteljstva ni višje od Božje
besede, temveč ji samo služi. Vendar gre za zelo pomembno

delo pristne razlage Božje besede, storjeno, da bi bil evangelij

oznanjan in podajan v vsej resnici in čistosti.

126.126.126.126.126. V luči tega odnosa Katekizma katoliške Cerkve do za-

klada vere je primerno pojasniti dve, za katehezo življenjsko

pomembni vprašanji:

– odnos med Svetim pismom in Katekizmom katoliške
Cerkve kot opornimi točkami za vsebino kateheze;

– odnos med katehetskim izročilom cerkvenih očetov z
njegovim vsebinskim bogastvom in umevanja katehetskega pro-

cesa, in Katekizmom katoliške Cerkve.

94

Sveto pismo, Katekizem katoliške Cerkve in kateheza

127.127.127.127.127. Dogmatična konstitucija 2. vatikanskega koncila O božjem
razodetju je poudarila temeljno pomembnost Svetega pisma v

življenju Cerkve. Skupaj s cerkvenim izročilom je predstavljeno

»kot vrhovno pravilo vere«, ker »nespremenljivo podaja besedo

Boga samega tako, da v besedah prerokov in apostolov odmeva

glas Svetega Duha«.435 Zato Cerkev želi, da ima v vsej službi

Besede Sveto pismo vodilno mesto. Kateheza mora konkretno

biti »verodostojen uvod za »lectio divina«, to je za branje Svete-

ga pisma, opravljenega »po Duhu«, ki biva v Cerkvi«.436

V tem pomenu »govoriti o izročilu in Svetega pismu kot viru

kateheze ne pomeni samo, da jo v vztrajnem stiku s temi bese-

dili prešinjajo svetopisemske in evangeljske misli, duh in narav-

nanost, ampak mora tudi priklicati v spomin, da bo kateheza

toliko bolj bogata in učinkovita, kolikor bolj bo besedila prebi-

rala z istim umevanjem in srcem kakor Cerkev in se navdiho-

vala iz razmišljanja in dvatisočletnega življenja Cerkve.«437 Pri

tem cerkvenem branju Svetega pisma v luči izročila opravlja

Katekizem katoliške Cerkve zelo pomembno vlogo.

128.128.128.128.128. Sveto pismo in Katekizem katoliške Cerkve nastopata

kot dve oporni točki za navdih vsega katehetskega delovanja Ce-

rkve v našem času.

– Sveto pismo namreč kot »Božja beseda, kolikor je ob na-

vdihovanju Božjega Duha pismeno zaznamovana«,438 in Kateki-
zem katoliške Cerkve kot pomemben sodoben izraz Cerkve in

zanesljivo navodilo za poučevanje vere, sta vsak na svoj način

in po njima lastni avtoriteti poklicana, da obogatita katehezo v

sodobni Cerkvi.

– Kateheza podaja vsebino Božje besede na dva načina, s

katerima jo Cerkev posreduje, jo poglablja in živi: kot pripoved

zgodovine odrešenja in kot razlago simbola vere. Sveto pismo

in Katekizem katoliške Cerkve morata navdihovati tako biblič-

no katehezo kot katehezo verskega nauka, ki posredujeta to vse-

bino Božje besede.

– Pri rednem razvoju kateheze je pomembno, da se katehu-

meni in katehiziranci lahko seznanjajo tako s Svetim pismom

kot s krajevnim katekizmom. Kateheza končno ni drugo kot

življenjsko in pomenljivo podajanje teh dokumentov vere.439

95

Katehetsko izročilo svetih očetov in Katekizem katoliške
Cerkve

129.129.129.129.129. V zakladu vere skupaj s Svetim pismom je vsebovano vse

izročilo Cerkve. »Izjave cerkvenih očetov pričujejo za oživljajočo

navzočnost tega izročila, katerega bogastvo se izliva v dejavnost

in življenje Cerkve, ki veruje in moli.«440

Glede na toliko bogastvo nauka in pastorale zaslužijo po-

zornost nekateri vidiki:

– Odločilna pomembnost, ki jo očetje pripisujejo krstnemu

katehumenatu pri oblikovanju delnih Cerkva.

– Napredujoče in postopno umevanje krščanskega obliko-

vanja, urejenega po stopnjah.441 Očetje oblikujejo katehumenat

ob navdihu Božje pedagogike. Pri katehumenskem procesu ka-

tehumen, kot Izraelci, prehodi pot, da dospe v obljubljeno de-

želo: krstno istovetenje s Kristusom.442

– Zgradba vsebine kateheze po stopnjah tega procesa. V pa-

tristični katehezi je pripoved zgodovine odrešenja imela prven-

stveno vlogo. Ko je bil post že dobro v teku, so prešli na izroči-

tev simbola vere in očenaša kot tudi na njuno razlago z vso

njuno moralno vsebino. Ko so bili opravljeni zakramenti

uvajanja, jih je mistagoška kateheza pomagala ponotranjiti in

okušati.

130.130.130.130.130. Katekizem katoliške Cerkve s svoje strani prinaša ka-

tehezi veliko izročilo katekizmov.443 Iz velikega bogastva tega

izročila velja tudi tu poudariti nekatere vidike:

– Spoznavna ali resničnostna razsežnost vere. Ta ni samo

življenjski pristanek Bogu, temveč tudi privolitev razuma in volje

razodeti resnici. Katekizmi nenehno Cerkvi kličejo v spomin po-

trebo, da imajo verniki, čeprav v preprosti obliki, organsko poz-

nanje vere.

– Vzgoja za vero, dobro ukoreninjena v vseh svojih virih,

zajema različne razsežnosti: vera v izpovedi, v slavljenju, v

življenju in v molitvi.

Bogastvo patrističnega izročila in izročila katekizmov se

steka v današnji katehezi Cerkve ter jo bogati tako v njenem

pojmovanju kot v njenih vsebinah. Ta izročila spominjajo ka-

tehezo na sedem temeljnih prvin, ki jo sestavljajo: tri stopnje

pripovedi zgodovine odrešenja: Stara zaveza, Jezusovo življenje

96

in zgodovina Cerkve; in štiri stebri razlage: simbol vere, zakra-

menti, dekalog in očenaš. S temi sedmimi temeljnimi kamni,
témelji bodisi procesa kateheze uvajanja bodisi nenehne poti

krščanskega zorenja, se lahko postavijo zgradbe različne arhi-

tekture in izraza glede na naslovljence ali na različne kulturne

okoliščine.

KAKAKAKAKATEKIZMI KRATEKIZMI KRATEKIZMI KRATEKIZMI KRATEKIZMI KRAJEVNIH CERKVJEVNIH CERKVJEVNIH CERKVJEVNIH CERKVJEVNIH CERKVAAAAA

Krajevni katekizmi: njihova potreba444

131.131.131.131.131. Katekizem katoliške Cerkve je dan vsem vernikom in

vsakemu človeku, ki bi želel spoznati to, kar katoliška Cerkev

veruje.445 Na prav poseben način je »določen, da opogumi in po-

dpre sestavljanje novih krajevnih katekizmov, ki upoštevajo

različne razmere in kulture, ki pa skrbno ohranjajo edinost vere

in zvestobo katoliškemu nauku«.446

Dejansko so krajevni katekizmi, ki jih sestavijo ali odobrijo

škofje ordinariji ali škofovske konference,447 neprecenljiva sred-

stva za katehezo, ki je »poklicana, da vsadi moč evangelija v

srce človeške kulture in posameznih kultur«.448 Zaradi tega je

Janez Pavel II. naslovil škofovskim konferencam vsega sveta

priporočilo, naj se potrpežljivo, pa tudi s trdno odločnostjo lo-

tijo zahtevnega dela v soglasju s Svetim sedežem, da bodo pri-

pravili res dobre katekizme: zveste bistvenim prvinam razo-

detja, metodološko ustrezne današnjemu času in tako sposob-

ne krščanske rodove novega časa vzgajati v trdni veri.« 449

Po krajevnih katekizmih Cerkev udejanja »božjo pedago-

giko«,450 ki jo je Bog uporabil pri razodetju in je svojo govorico

s pozorno skrbnostjo prilagodil naši naravi.451 V krajevnih ka-

tekizmih Cerkev sporoča človeku evangelij tako, da bi ga mogel

stvarno dojeti kot veselo oznanilo odrešenja. Krajevni katekiz-

mi se spremenijo v otipljiv izraz »čudovitega sestopa«452 Boga

in njegove neizrekljive ljubezni453 do sveta.

Literarna zvrst krajevnega katekizma

132.132.132.132.132. Tri glavne poteze označujejo vsak katekizem, ki ga krajev-

na Cerkev sprejme za svojega: njegov uradni značaj, organska

97

in temeljna sinteza vere, ki jo podaja, ter dejstvo, da je dan,

skupaj s Svetim pismom kot oporna točka za katehezo:

– Krajevni katekizem je namreč službeno besedilo Cerkve.

Na določen način predoči »izročitev simbola vere« in »izročitev

očenaša« katehumenom in krščencem. Zato je izraz dejanja

izročila.

Službeni značaj krajevnega katekizma določa kakovostno

razliko glede drugih sredstev za delo, koristnih pri katehetski

pedagogiki (učna besedila, neuradni katekizmi, navodila za
katehete ...).

– Poleg tega je vsak katekizem besedilo, ki ima značaj sin-

teze in temelja, v katerem se organsko in ob upoštevanju »hie-

rarhije resnic« predstavljajo dogodki in temeljne resnice krščan-

ske skrivnosti.

– Krajevni katekizem v svoji izvirnosti predstavlja skupek

»dokumentov razodetja in krščanskega izročila«,454 ki so dani v

bogati različnosti »govorice«, v kateri se izraža Božja beseda.

Krajevni katekizem se končno daje kot oporna točka, ki na-

vdihuje katehezo. Sveto pismo in katekizem sta dva temeljna

dokumenta nauka v procesu katehizacije, ki ju je vedno treba

imeti pri roki. Čeprav sta Sveto pismo in katekizem sredstvi

primarnega pomena, vendar nista edina: potrebna so namreč

druga bolj neposredna sredstva za delo.455 Zato se upravičeno

vprašamo, ali mora službeni katekizem imeti pedagoške prvine

ali pa se je, nasprotno, treba omejiti na to, da je samo sinteza

verskega nauka in podaja samo vire.

Ker je katekizem sredstvo za katehetsko delo, ki je delo

sporočanja, v vsakem primeru ustreza določenemu pedago-

škemu navdihu in mora vedno v svoji vrsti jasno pokazati

Božjo pedagogiko.

Najočitneje metodološka vprašanja so navadno tudi bolj

skladna z drugimi sredstvi.

Vidiki prilagoditve v krajevnem katekizmu456

133.133.133.133.133. Katekizem katoliške Cerkve kaže, kakšni so vidiki, ki jih

je treba upoštevati pri prilagoditvi ali ureditvi organske sinteze

vere, ki jo mora nuditi vsak krajevni katekizem. Ta sinteza vere

mora vsebovati prilagoditve, ki jih zahtevajo »razlike kultur,

starosti, duhovnega življenja, družbenih in cerkvenih položajev

98

ljudi, ki jim je kateheza namenjena«.457 Tudi 2. vatikanski kon-

cil s poudarkom potrjuje nujnost prilagoditve evangeljskega spo-

ročila: »Takšno prilagojeno oznanjevanje razodete besede mora

ostati zakon sleherne evangelizacije.«458 Zato:

– Mora krajevni katekizem predstavljati sintezo vere glede

na konkretno kulturo, v kateri živijo katehumeni in katehizi-

rani. Zato bo vključila vse tiste »izvirne izraze življenja,

obhajanja slavij in miselnost, ki so krščanska«,459 ki so izšla

iz lastnega kulturnega izročila in so sad dela in inkulturacije

krajevne Cerkve.

– Krajevni katekizem, »zvest sporočilu in zvest človeški ose-

bi«,460 predstavlja krščansko oznanilo na izviren način, blizu

psihologiji, miselnosti in starosti konkretnega naslovljenca in

zato v jasnem odnosu s temeljnimi izkušnjami njegovega

življenja.461

– Posebno je treba upoštevati konkretno obliko dojemanja

in življenja po veri v določeni družbi. Ni ista stvar sestavljati

katekizem za okolje, v katerem vlada verska brezbrižnost, ali

pa za drugo okolje, ki je globoko religiozno.462 V vsakem ka-

tekizmu je treba zelo skrbno obravnavati razmerje vera-znanost.

– Navzoča socialna problematika, vsaj kar zadeva globlje

strukturalne prvine (ekonomske, politične, družinske ...), je za

pripravo katekizma pomemben dejavnik. Ob navdihu socialnega

nauka Cerkve bo katekizem znal pokazati merila, nagibe in

smernice delovanja, ki naj osvetljujejo krščansko navzočnost v

omenjeni problematiki.463

– Končno so predvsem konkretne cerkvene razmere, v kate-

rih živi delna Cerkev, obvezen kontekst, na katerega se mora

ozirati katekizem. Jasno, da tu ne gre za naključne zadeve, ki

jih obravnavajo drugi dokumenti učiteljstva, temveč za trajnej-

še razmere, ki zahtevajo evangelizacijo z bolj posebnimi in do-

ločenimi poudarki.464

Ustvarjalnost krajevnih Cerkva pri izdelavi katekizmov

134.134.134.134.134. Krajevnim Cerkvam je pri nalogi, da se s katekizmi prila-

godijo, postavijo v razmere in inkulturirajo evangeljsko sporočilo

za različne starosti, položaje in kulture, potrebna zanesljiva in

zrela ustvarjalnost. Iz zaklada vere, zaupanega Cerkvi, mora-

jo krajevne Cerkve pod vodstvom Svetega Duha, notranjega

99

Učitelja, izbrati, urediti in izraziti vse tiste prvine, s katerimi

je treba v določenih razmerah podati evangelij v vsej njegovi

pristnosti.

Pri tej zahtevni nalogi je Katekizem katoliške Cerkve »opor-

no besedilo« za zagotovilo enotnosti vere. Splošni pravilnik za

katehezo daje s svoje strani temeljna merila, ki morajo usme-

rjati predstavitev krščanskega sporočila.

135.135.135.135.135. Pri izdelavi krajevnih katekizmov je primerno spomniti

na naslednje:

– Gre predvsem za izdelavo resnično prilagojenih in inkul-

turiranih katekizmov. V tem smislu je primerno razlikovati

med katekizmom, ki prilagaja krščansko sporočilo različnim

starostim, razmeram in kulturam, in tem, kar je le sinteza

Katekizma katoliške Cerkve kot sredstvo za uvajanje v učenje

tega katekizma. Obstajata torej dve različni vrsti.465

– Krajevni katekizmi imajo lahko škofijski, pokrajinski ali

nacionalni značaj.466

– Kar zadeva zgradbo vsebin, dejansko škofje objavljajo ka-

tekizme z različnim izražanjem ali oblikovanjem. Kot je že bilo

rečeno, je bil Katekizem katoliške Cerkve predložen kot opor-

na točka, ne želi pa se z njim nalagati vsej Cerkvi določeno

oblikovanje katekizma. Tako obstajajo trinitarično oblikovani

katekizmi, drugi so urejeni po dobah odrešenja, tretji po zelo

zgoščeni svetopisemski in teološki temi (Zaveza, Božje
kraljestvo itd. ...), četrti po razsežnosti vere, peti po liturgič-

nem (cerkvenem) letu.

– Kar zadeva način izražanja evangeljskega sporočila, vpli-

va ustvarjalnost katekizma tudi na samo oblikovanje vsebi-

ne.467 Jasno je, da mora katekizem v svojem načinu izražanja

bistva nauka krščanskega sporočila ostati zvest zakladu vere.

»Delne Cerkve so globoko notranje povezane z ljudmi, pa tudi

s teženji, z bogastvom in mejami ter s tistimi načini molitve,

ljubezni in gledanja na življenje in svet, ki so značilni za do-

ločeno človeško okolje. Te Cerkve imajo nalogo, da si bistveno

vsebino evangeljskega oznanila globoko priličijo in prisvojijo ter

jo brez najmanjšega izdajstva nad njegovo bistveno resnico

prelijejo v govorico, ki jo ti ljudje razumejo, nato pa to blago-

vest v isti govorici oznanjajo.«468

100

Pri tej občutljivi nalogi se je treba držati načela, ki ga izraža

2. vatikanski koncil: »Vedno iskati čimbolj primeren način, kako

bi verski nauk posredovali ljudem svojega časa; nekaj drugega

je namreč sam zaklad vere ali verske resnice, nekaj drugega pa

je način, kako izraziti te resnice, seveda v istem pomenu in z

isto vsebino«.469

Katekizem katoliške Cerkve in krajevni katekizmi: simfonija
vere

136.136.136.136.136. Katekizem katoliške Cerkve in krajevni katekizmi, seve-

da vsak s svojo posebno veljavo, sestavljajo enotnost. So

konkreten izraz »edinosti v isti apostolski veri«470 in hkrati

izraz bogate različnosti v izražanju iste vere.

– Katekizem katoliške Cerkve in krajevni katekizmi sku-

paj s tistim, ki razmišlja o njihovi skladnosti, izražajo simfo-

nijo vere: predvsem simfonijo, ki je v samem Katekizmu ka-
toliške Cerkve, pripravljenem s sodelovanjem vsega episkopa-

ta katoliške Cerkve; in simfonija, ki izhaja iz njega in se razo-

deva v krajevnih katekizmih. Ta »simfonija«, ta »zbor glasov

vesoljne Cerkve«,471 ki se razodeva v krajevnih katekizmih,

zvestih Katekizmu katoliške Cerkve, ima močan teološki po-

men:

– Predvsem razodeva katolištvo Cerkve. Kulturna bogastva

narodov se vključujejo v izražanje vere enotne Cerkve.

– Katekizem katoliške Cerkve in krajevni katekizmi

izražajo tudi cerkveno občestvo, katerega »izpoved ene same

vere«472 je ena od vidnih vezi. Delne Cerkve, »v katerih in iz

katerih obstaja ena in edina Kristusova Cerkev«,473 sestavljajo

s celoto, z vesoljno Cerkvijo, »poseben odnos vzajemne notranjo-

sti«.474 Enotnost med Katekizmom katoliške Cerkve in krajev-

nimi katekizmi dela to občestvo vidno.

– Katekizem katoliške Cerkve in krajevni katekizmi prav

tako na jasen način izražajo stvarnost škofovske kolegialnosti.

Škofje, vsak v svoji škofiji in skupaj kot kolegij, v občestvu s

Petrovim naslednikom imajo največjo odgovornost za katehezo

v Cerkvi.475

– Katekizem katoliške Cerkve in krajevni katekizmi po

svoji globoki enotnosti in bogati različnosti so poklicani, da

101

bodo prenovitveni kvas kateheze Cerkve. Ko Cerkev, to je ce-

lotna skupnost Kristusovih učencev, gleda nanje s katoliškim

in vesoljnim pogledom, lahko v resnici reče: »To je naša vera,

to je vera Cerkve«.

OPOMBE

414 Prim. ZV 2d.
415 ZV 4a.
416 SKP (1971) Uvod.
417 SKP (1971) III. del, 2. pogl.
418 KKC 11.
419 ZV 4a; prim. ZV 4b.
420 KKC 815.
421 ZV 4a; prim. ZV 4c.
422 ZV 1f; prim. ZV 4c.
423 ZV 4d.
424 Prav tam.
425 ZV 3d.
426 ZV 3e.
427 Prim. KKC 13.
428 Prim. I. del 3. pogl. tega Pravilnika.
429 Prim. Kard. J. Ratzinger, Il Catechismo della Chiesa Cattolica e l’otti-

mismo dei redenti, v J. Ratzinger - C. Schönborn, Breve introduzione
al Catechismo della Chiesa cattolica, Rim 1994, str. 26-27. (Izvirni

nasl. Kleine Hinführung zum Katechismus der Katholischen Kirche,
München 1993).

430 Prim. KKC 189-190; 1077-1109; 1693-1695; 2564; itd.
431 Prim. KKC 27-49; 355-379; 1699-1756; itd.
432 CS 22a.
433 Prim. (1971) 119.
434 KKC 24.
435 BR 21.
436 MPD 9c.
437 OK 27; prim. Sinoda 1985, II, B, a, 1.
438 BR 9.
439 Prim. MPD 9.
440 BR 8c.
441 Drugi vatikanski koncil je spodbudil obnovo katehumenata za odrasle

in poudaril njegovo potreno postopnost: »Obnoviti je treba katehume-

nat za odrasle, razdeljen na več stopenj« (B 71, 149).
442 Značilno je kot primer Origenovo pričevaje: »Ko zapustiš teme maliko-

valnja in želiš priti k spoznanju Božjega zakona, tedaj si začel izhod iz

102

Egipta. Ko si pridružen množici katehumenov in se začel pokoravati za-

povedim Cerkve, tedaj si prešel Rdeče morje. Vsak dan ob postankih v

puščavi poslušaj Božjo postavo in zri Mojzesov obraz, ki ti odkriva Go-

spodovo slavo. Ko pa dospeš do duhovnega studenca krsta ..., tedaj,

ko si prekoračil Jordan ..., boš stopil v obljubljeno deželo« (Origen, Ho-
miliae in Jesu Nave, IV, 1: SCR 71,149).

443 Prim. KKC 13.
444 Naslov zadeva samo službene katekizme, to je tiste, ki jih krajevni škof

(ZCP 775,1) ali škofovska konferenca (ZCP 775,2) prevzema za svoje.

O neslužbenih katekizmih (ZCP 827,1) in drugih pripomočkih za delo

kateheze (SKP 1971) se obravnava v V. delu, 4. pogl.).
445 ZV 4c.
446 ZV 4d.
447 Prim. ZCP 775.
448 OK 53a; prim KKC 24.
449 OK 50.
450 BR 15.
451 Prim. BR 13.
452 BR 13.
453 BR 13. Neizrekljiva dobrota, previdnost in skrb, sestop, so izrazi, ki

označujejo Božjo pedagogiko pri razodetju. Kažejo željo Boga, da se pri-

lagodi (synkatabasis) človeškim bitjem. Isti duh mora voditi tudi izdela-

vo krajevnih katekizmov.
454 SKP (1971) 119.
455 Pri katehezi skupaj s sredstvi vplivajo drugi odločilni dejavniki: katehe-

tova oseba, njegov način podajanja, odnos med katehetom in katehizi-

ranim, upoštevanje notranjega ritma, s katerim namembnik sprejema,

ozračje ljubezni in vere pri posredovanju, dejavno vključenje krščanske

skupnosti, itd.
456 Prim. IV. del, 1. pogl.
457 KKC 24.
458 CS 44.
459 OK 53a.
460 Prim. OK 55c, MPD 7; SKP (1971) 34.
461 Prim. OK 36-45.
462 V krajevnih katekizmih je treba posvečati pozornost vodenju in usme-

rjanju ljudske vernosti (prim. OE 48; OK 54 in KKC 1674-1676); prav

tako tudi temu, kar zadeva ekumenski dialog (prim. OK 32-34; KKC

817-822) in medverski dialog (pirm. OE 53; OP 55-57 in KKC 839-

845).
463 KS 72 razlikuje med »načeli razmišljanja« in merili presoje« in »vodili

delovanja«, ki jih Cerkev nudi v svojem socialnem nauku. Katekizem bo

znal razlikovati te ravni.
464 V temelju spričo evangelizacije zadeva »različne družbeno-verske raz-

mere«. To se obravnava v I. delu, l. pogl.

103

465 O razlikovanju med krajevnimi katekizmi in sintetičnimi deli KKC glej v

Kongregacija za nauk vere – Kongregacija za kler, Pismo predsednikom

škofovskih konferenc Orientamenti circa le »opere di sintgesi« del Ca-
techismo della Chiesa cattolica (del. 20 dicembre 1994) Premesse 1-5.

Med drugim je rečeno: Dela sinteze KKC se zmotno lahko razume kot

nadomestek za krajevne katekime, tako da dejansko odvzame pogum

za njihovo pripravo, medtem pa manjka prilagoditev za posebne razme-

re naslovljencev, prilagoditve, ki jih kateheza zahteva« (Premesse 4).
466 Prim. ZCP 775, 1-2.
467 Vprašanje jezika tako v krajevnih katekizmih kot pri katehetskem delu

je izredno pomembno: prim OK 59.
468 OE 63. Pri tej občutljivi nalogi asimiliranja-prevajanja, o kateri govori

besedilo, je zelo pomembno upoštevati opozorilo Kongregacija za nauk

vere – Kongregacija za kler v: Orientamenti circa le »opere di sintesi«
del Catechismo della Chiesa Cattolica, Premesse 3: »Izdelava krajevnih

katekizmov, ki imajo KKC kot ‘za zanesljvo in verodostojno besedilo’ (ZC

4), je pomemben cilj za škofije. Predvidljive težave, na katere bi naleteli

pri tem delu, bo mogoče premagati samo, če bo z ustreznim in tudi s

podaljšanim časom usvajanja KKC, pripravljen teološki, katehetski in

jezikovni teren za stvarno delo inkulturacije vsebine Katekizma.«
469 CS 62b.
470 ZV 4b.
471 OP 54b.
472 KKC 815.
473 C 23a.
474 Kongregacija za nauk vere, Prismo Communionis Notio, št. 9.
475 Prim. OK 63b.

104

105

Tretji del

PEDAGOGIKA VEREPEDAGOGIKA VEREPEDAGOGIKA VEREPEDAGOGIKA VEREPEDAGOGIKA VERE

»Jaz sam sem Efrajima učil hoditi, jemal sem jih na svoje lakte ... Pri-
tegoval sem jih s človeškimi vezmi, z vezicami ljubezni; bil sem jim kakor
tisti, ki vzdigujejo otroka k licu, počasi sem mu dajal jesti« (Oz 11,1-4).

»Ko je bil na samem, so ga tisti, ki so bili skupaj z dvanajsterimi
okrog njega, vprašali, kaj pomenijo prilike. In govoril jim je: ‘Vam je dana
skrivnost Božjega kraljestva.’ ‘Učencem je posebej vse razlagal’« (Mr

4,11.34).

»Eden je vaš vodnik, Mesija« (Mt 23.10)

111113333377777..... Jezus je pazljivo skrbel za oblikovanje učencev, ki jih je

napotil v poslanstvo. Predstavljal se jim je kot edini Učitelj in

hkrati kot potrpežljiv in zvest prijatelj,476 dejansko je poučeval

z vsem svojim življenjem,477 spodbujal jih je s primernimi vpra-

šanji478 in jim poglobljeno razlagal, kar je oznanjal množici;479

uvajal jih je v molitev;480 poslal jih je, da opravijo misijonsko

učno dobo;481 najprej jim je obljubil in potem poslal Duha

svojega Očeta, da bi jih vodil k vsej resnici482 in jih podpiral v

neizogibnih težavah.483 Jezus Kristus je »Učitelj, ki razodeva

Boga ljudem in človeka samemu sebi; Učitelj, ki rešuje, po-

svečuje in vodi, ki je živ, govori in pretresa, gane, graja, sodi,

odpušča, hodi vsak dan z nami po poti zgodovine; Učitelj, ki

prihaja in ki bo prišel v slavi«.484 V Jezusu Gospodu in Uči-

telju ima Cerkev transcendentno milost, trajen navdih, pre-

pričljiv vzor za vsako sporočanje vere.

Pomen in namen tega dela

138.138.138.138.138. V šoli Jezusa, Učitelja, katehet tesno združuje svojo de-

javnost kot odgovorna oseba s skrivnostnim delovanjem Božje

milosti. Zato je kateheza opravljanje »izvirne pedagogike vere«.485

106

Posredovanje evangelija po Cerkvi je predvsem in vedno delo

Svetega Duha in ima v razodetju pričevanje in temeljno pravilo

(prvo poglavje).

Toda Sveti Duh uporablja osebe, ki prejmejo poslanstvo ozna-

njevanja evangelija in katerih človeške pristojnosti in izkušnje

vstopajo v pedagogiko vere.

Iz tega izhaja vrsta vprašanj, o katerih se je v zgodovini ka-

teheze mnogo razpravljalo glede katehetskega delovanja, virov,

metod, naslovljencev in poteka inkulturacije.

Drugo poglavje nima namena izčrpno obdelati pedagogike

vere, temveč obravnava samo tiste točke, ki se danes zdijo po-

sebno pomembne za vso Cerkev. Posebne probleme bodo raz-

reševali pravilniki (direktoriji) in druga sredstva za delo v po-

sameznih Cerkvah.

OPOMBE

476 Prim. Jn 15,15; Mr 9,33-37; 10,41-45.
477 Prim. OK 9.
478 Prim. Mr 8,14-21.27.
479 Prim. Mr 4,34; Lk 12,41.
480 Prim. Lk 11,1-2.
481 Prim. Lk 10,1-20.
482 Prim. Jn 16,13.
483 Prim. Mt 10,20; Jn 15,26; Apd 4,31.
484 OK 9.
485 OK 58.

107

Prvo poglavje

BOŽJA PEDAGOGIKA,BOŽJA PEDAGOGIKA,BOŽJA PEDAGOGIKA,BOŽJA PEDAGOGIKA,BOŽJA PEDAGOGIKA,

VIR IN VZOR PEDAGOGIKE VEREVIR IN VZOR PEDAGOGIKE VEREVIR IN VZOR PEDAGOGIKE VEREVIR IN VZOR PEDAGOGIKE VEREVIR IN VZOR PEDAGOGIKE VERE486486486486486

Božja pedagogika

139.139.139.139.139. »Bog ravna z vami kakor s sinovi. Kje je namreč sin, ki
ga oče ne bi strogo vzgajal?« (Heb 12,7). Človekovo odrešenje,

ki je cilj razodetja, se razodeva kot sad tudi izvirne in učinko-

vite »Božje pedagogike« v zgodovini. Podobno kot pri človeških

navadah in po kulturnih kategorijah časa se je Bog v Svetem

pismu predstavljal kot usmiljen oče, učitelj, modrec,487 ki spre-
jema človeka – posameznika in skupnost – v položaju, v kate-

rem je, ga osvobaja od vezi zla, ga priteguje k sebi z vezmi lju-

bezni, mu pomaga, da postopno in potrpežljivo raste naproti

zrelosti svobodnega otroka (sina), zvestega in pokornega njego-

vi besedi. V ta namen Bog kot genialen in jasnoviden vzgojitelj
preoblikuje nestalnosti življenja svojega ljudstva v učne ure mo-

drosti488 in se prilagaja različnim starostim in življenjskim raz-

meram. Bog mu izroča besede pouka in kateheze, ki se podar-

jajo od roda do roda;489 opominja s spominom na nagrado ali

na kazen; stori, da so poučne tudi same preizkušnje in trplje-
nje.490 Pomagati človeku, da zares sreča Boga, kar je kateheto-

va naloga, pomeni postaviti v središče in razmerje, ki ga ima

Bog do človeka ter se prepustiti njegovemu vodstvu.

Kristusova pedagogika

1111140.40.40.40.40. Ko je prišla polnost časov, je Bog poslal človeštvu svoje-

ga Sina, Jezusa Kristusa. On je prinesel svetu najvišji dar odre-

šenja, s tem da je uresničil svoje poslanstvo kot odrešenik v

procesu, ki je nadaljeval »Božjo pedagogiko« s popolnostjo in

učinkovitostjo, vloženi v novost njegove osebe. Iz njegovih be-

sed, znamenj in del so v vsem njegovem kratkem, toda intenzi-

vnem življenju učenci doživeli neposredno izkušnjo temeljnih

potez »Kristusove pedagogike«, ki so jih potem zapisali v evange-

108

lijih: sprejemanje drugega, posebno ubogega, majhnega, grešnika

kot ljubljeno osebo, ki jo Bog išče; pristno oznanjevanje Božjega

kraljestva kot veselega oznanila Očetove resnice in tolažbe; slog

nežne in močne ljubezni, ki osvobaja od zla in pospešuje življe-

nje; nujno povabilo k vedenju, ki ga podpira vera v Boga, upanje

v kraljestvo in ljubezen do bližnjega; vključenje vseh sredstev

medosebne komunikacije, kot so beseda, molk, metafora, po-

doba, zgled, nešteto različnih znamenj, kot je bilo lastno sveto-

pisemskim prerokom. Kristus vabi učence, naj mu sledijo v

vsem in brez obžalovanja,491 in jim izroča svojo pedagogiko vere

kot polno soudeleženost pri njegovi stvari in njegovi usodi.

Pedagogika Cerkve

111114444411111..... Od vsega začetka je Cerkev, ki je »v Kristusu nekak za-

krament«,492 živela svoje poslanstvo kot vidno in sodobno na-

daljevanje pedagogike Očeta in Sina. »Kot naša mati je tudi vzgo-

jiteljica naše vere.«493

To so globoki razlogi, zaradi katerih je krščanska skupnost

sama v sebi živa kateheza. S tem, kar je, oznanja, slavi in ve-

dno ostane življenjski, nujen in prvenstven kraj kateheze.

Cerkev je v stoletjih napravila zaklad pedagogike vere brez

primere: gre predvsem za pričevanje svetih katehetov in katehi-

stinj. Pestrost izvirnih poti in oblik verske komunikacije kot

katehumenat, katekizmi, itinerariji krščanskega življenja; dra-

gocena dediščina katehetskih naukov, kulture vere, ustanov in

služb kateheze: vsi ti vidiki ustvarjajo zgodovino kateheze in po

pravici vstopajo v spomin skupnosti in v katehetovo ravnanje.

Božja pedagogika, delovanje Svetega Duha v vsakem kristjanu

142.142.142.142.142. »Blagor človeku, ki ga opominjaš, Gospod, in ga učiš iz
svoje postave« (Ps 94,12). V šoli Božje besede, sprejete v Cer-

kvi po daru Svetega Duha, ki ga je poslal Kristus, učenec na-

preduje kot njegov Učitelj »v modrosti, rasti in milosti pri Bogu

in pri ljudeh« (Lk 2,52). Pomaga mu, da razvija v sebi »Božjo

vzgojo«, prejeto po katehezi in sredstvih znanja in izkušnje.494

Ko tako vedno bolj spoznava skrivnost odrešenja in se uči ča-

stiti Boga Očeta in »živi v resnici po ljubezni«, skuša »v vsem

rasti vanj, ki je glava, Kristus« (Ef 4,15).

109

Božja pedagogika se lahko imenuje dopolnjena, ko učenec

pride »do popolnega človeka, v mere doraslosti Kristusove pol-

nosti« (Ef 4,13). Zato ne moremo biti učitelji in pedagogi vere

drugega, če sami nismo prepričani in zvesti Kristusovi učenci v

njegovi Cerkvi.

Božja pedagogika in kateheza

1111143.43.43.43.43. Kateheza kot sporočanje Božjega razodetja se radikalno

navdihuje ob Božji pedagogiki, kot se kaže pri Kristusu in v

Cerkvi, sprejema njene sestavne poteze in pod vodstvom Svete-

ga Duha skrbi za njeno razumno sintezo ter tako podpira res-

nično izkušnjo vere, sinovsko srečanje z Bogom. Na ta način:

– je kateheza pedagogika, ki se včlenjuje in služi »dialogu

odrešenja« med Bogom in človekom, ko poudarja, kot je treba,

vesoljni namen tega odrešenja; kar zadeva Boga, poudarja Božjo

pobudo, njegov nagib ljubezni, zastonjskost, spoštovanje svobo-

de; kar zadeva človeka, kaže dostojanstvo prejetega daru in po-

trebo, da nenehno raste v njem;495

– sprejema načelo postopnosti razodetja, transcendentnost

in skrivnostnost Božje besede, kot tudi njeno prilagajanje različ-

nim osebam in kulturam;

– priznava načelo središčnosti Jezusa Kristusa, Božje bese-

de, ki se je učlovečila, ki določa katehezo kot »pedagogiko učlo-

večenja«, po katerem je treba evangelij predlagati vedno za

življenje in v življenje osebe;

– vrednoti skupnostno izkušnjo vere, kot je lastna Božjemu

ljudstvu, Cerkvi;

– se ukoreninja v medoseben odnos in sprejema potek dia-

loga za lastno nalogo;

– postane pedagogika znamenj, kjer se prepletajo dejstva in

besede, pouk in izkušnja;496

– ker je Božja ljubezen zadnji razlog njegovega razodetja,

črpa kateheza iz neizčrpne Božje ljubezni, ki je Sveti Duh, moč

resnice in nenehno prizadevanje, da pričuje o njej.497

Kateheza se tako predstavlja kot proces ali kot itinerarij ali

kot hoja za Kristusom evangelija v Duhu naproti Očetu, kot

začeta pot, da bi prišli do zrelosti vere »po meri Kristusovega

daru« (Ef 4,7) in po možnostih in potrebah vsakogar.

110

Izvirna pedagogika vere498

144.144.144.144.144. Kateheza, ki je torej pedagogika v dejanju vere, se pri

uresničevanju svojih nalog ne prepušča navdihom ideoloških

razmišljanj ali čisto človeških interesov;499 ne meša Božjega
odrešenjskega delovanja, ki je čista milost, s človekovim pe-

dagoškim delovanjem; ju ne postavlja drugega proti drugemu
niti ju ne loči. Je dialog, ki ga Bog ljubeče vodi z vsakim člo-

vekom, ki postane njegov navdih in pravilo; iz tega kateheza

postane neutruden »odmev«, ki nenehno išče dialog z ljudmi

po velikih navodilih, ki jih daje cerkveno učiteljstvo.500

Cilji, ki navdihujejo njene metodološke izbire, so:

– pospeševati postopno in skladno sintezo med polno pri-

trditvijo človeka Bogu (fides qua) in vsebinami krščanskega

sporočila (fides quae);

– razvijati vse razsežnosti vere, po katerih ljudje vero spo-

znavajo, živijo iz nje v bratskem občestvu ter jo obhajajo v li-

turgiji in molitvi;501

– spodbujati človeka, da se prepusti »popolnoma vsega in

svobodno Bogu«;502 razum, voljo, srce in spomin;

– pomaga človeku, da spozna poklic, h kateremu ga Gospod

kliče.

Kateheza tako skupaj opravlja delo uvajanja, vzgoje in

pouka.

Zvestoba Bogu in zvestoba človeku503

1111145.45.45.45.45. Jezus Kristus je živ, popoln odnos Boga s človekom in člo-

veka z Bogom. Od njega prejema pedagogika vere »načelo, ki je

za vse življenje Cerkve temeljno«, in torej tudi za katehezo:

»načelo zvestobe Bogu in zvestobe človeku iz iste ljubezni«.504

Zato bo pristna kateheza, ki pomaga na vsej oblikovalni poti

dojemati Božje delovanje, podpirala ozračje poslušanja,

zahvaljevanja in molitve,505 hkrati imela za cilj svoboden človekov

odgovor ob pospeševanju dejavne udeležbe katehizirancev.

Božji »sestop«, šola za človeka506

146.146.146.146.146. Ko Bog želi govoriti ljudem kot prijateljem,507 na poseben

način razodeva svojo pedagogiko in s skrbno previdnostjo pri-

lagaja svojo besedo našemu zemeljskemu položaju.508

111

To nalaga katehezi nikoli končano nalogo, da najde govori-

co, zmožno, da sporoči Božjo besedo in verovanje Cerkve, ki je

njen razvoj v različnih položajih poslušalcev,509 hkrati ohranja

gotovost, da se po Božji milosti to lahko stori in da Sveti Duh

daje veselje, da se to stori.

Zato so za katehezo primerna tista pedagoška navodila, ki

omogočajo sporočanje celovitosti Božje besede v konkretnem

življenju ljudi.510

Evangelizirati z vzgojo in vzgajati z evangeliziranjem511

147.147.147.147.147. Ob nenehnem navdihu pedagogike vere katehet oblikuje

svoje služenje kot kakovostno vzgojno pot, oziroma z ene stra-

ni pomaga človeku, da se odpre verski razsežnosti življenja, z

druge strani pa mu predlaga evangelij, tako da prenikne in

preoblikuje procese umevanja, zavesti, svobode, delovanja, tako

da napravi življenje za podaritev samega sebe po zgledu Jezu-

sa Kristusa.

V ta namen katehet pozna in uporablja prispevek krščan-

sko pojmovanih vzgojnih znanosti.

486 BR 15; SKP (1971) 33; OK 58; KL 61; KKC 53, 122, 684, 708,

1145, 1609, 1950, 1964.
487 Prim. 5 Mz 8,5; Oz 11,3-4; Prg 3,11-12.
488 Prim. 5 Mz 4,36-40; 11,2-7.
489 Prim. Ez 12,25-27; 5 Mz 6,4-8; 6,20-25; 31,12- 13; Joz 4,20.
490 Prim. Am 4,5; Oz 7,10; Jer 2,30; Prg 3,11-12; Heb 12,4-11; Apd

3,19.
491 Prim. Mr 8,34-38; Mt 8,18-22.
492 C 1.
493 KKC 169; prim. KV 4.
494 Prim. KV 4.
495 Prim. Pavel VI, Okrožnica Ecclesiam suam (6. avgusta 1964) III: AAS

56 (1964), 637-659.
496 Prim. BR 2.
497 Prim. OP 15; KKC 24b-25; SKP (1971) 10.
498 Prim. MPD 11; OK 58.
499 Prim. OK 52.
500 Prim. PAVEL VI, Okrožnica Ecclesiam Suam, n. d., 609-659.
501 Prim. MPD 7-11; KKC 3; SKP (1971) 36.

OPOMBE

112

502 BR 5.
503 Prim. MPD 7; OK 55; SKP (1971) 4.
504 OK 55.
505 Prim. SKP (1971) 10, 22.
506 BR 13; KKC 684.
507 Prim. BR 2.
508 Prim. BR 13.
509 Prim. OE 63; OK 59.
510 Prim. OK 31.
511 Prim. KV 1-4; OK 58.

113

Drugo poglavje

METODOLOŠKE PRVINEMETODOLOŠKE PRVINEMETODOLOŠKE PRVINEMETODOLOŠKE PRVINEMETODOLOŠKE PRVINE

Različne metode pri katehezi512

148.148.148.148.148. Pri posredovanju vere Cerkev nima lastne enotne meto-

de, temveč v luči Božje pedagogike razlikuje metode časa,

sprejema v svobodi duha »vse, kar je resnično, kar je vzvišeno,

kar je čisto, kar je ljubeznivo, kar je častno, kar je količkaj

krepostno in hvalevredno« (Fil 4,8); z drugo besedo, sprejema

vse prvine, ki niso v nasprotju z evangelijem, in jih daje v njego-

vo službo. To čudovito potrjuje zgodovina Cerkve, v kateri so

neštete karizme službe Božje besede ustvarile različne metodo-

loške prijeme. V tem je »različnost metod znamenje življenja in

bogastva«, in hkrati dokaz spoštovanja do naslovljencev. To

različnost zahteva »starost in umski razvoj kristjanov, njihova

stopnja cerkvene in duhovne zrelosti in mnoge druge osebne

okoliščine«.513

Katehetska metodologija ima za enoten cilj vzgojo v veri;

uporablja pedagoške vede in komunikacijo, prilagojene za ka-

tehezo; upošteva številne in pomembne pridobitve sodobne ka-

tehetike.

Odnos med vsebino in metodo pri katehezi514

1111149.49.49.49.49. Načelo »zvestobe Bogu in zvestobe človeku« vodi k izogi-

banju vsakega nasprotovanja ali umetne ločitve ali samovoljne

nevtralnosti med metodo in vsebino, raje potrjuje njihov med-

sebojni odnos in medsebojni vpliv. Katehet spozna, da je meto-

da v službi razodetja in spreobrnjenja515 in jo je zato potrebno

uporabiti. Z druge strani pa katehet ve, da vsebina kateheze ne

prenaša kakršne koli metode, ampak zahteva, da način poda-

janja vsebine ustreza naravi sporočila, virom in jeziku, konkret-

nim okoliščinam cerkvene skupnosti in položajem posameznih

vernikov, katerim je kateheza namenjena.

114

Zaradi notranje pomembnosti bodisi v izročilu bodisi v ka-

tehetski aktualnosti je treba omeniti metodo pristopa k Sve-

temu pismu,516 metodo ali »pedagogiko dokumenta« (potrdi-

tve), posebno simbola vere, kolikor »je kateheza posredovanje

dokumentov (potrditve) vere«,517 metodo liturgičnih in cerkve-

nih znamenj ter metodo, lastno družbenim občilom.

Dobra katehetska metoda zagotavlja zvestobo vsebini.

Induktivna in deduktivna metoda518

150.150.150.150.150. Sporočanje vere v katehezi je dogodek milosti, ki se ude-

janja v srečanju Božje besede s človekovo izkušnjo; izraža se

po čutnih znamenjih in se končno odpre za skrivnost. Do te-

ga lahko pride po različnih poteh, ki nam niso vedno povsem

znane.

Glede na zgodovino kateheze se danes na splošno govori o

induktivni in deduktivni metodi. Induktivna metoda obstaja v

predstavljanju dejstev (svetopisemski dogodki, liturgična deja-

nja, dogodki iz življenja Cerkve in vsakdanjega življenja ...) z

namenom razločevanja pomena, ki bi ga ta dejstva mogla ime-

ti v Božjem razodetju. Ta metoda ima velike prednosti, ker je

skladna z ekonomijo razodetja, ustreza globokemu pričako-

vanju človeškega srca, da pride do spoznanja stvari, ki jih je

mogoče razumeti po vidnih stvareh; skladna je tudi z značajem

poznanja vere, ki je poznanje po znamenjih.

Induktivna metoda ne izključuje, celo zahteva deduktivno

metodo, ki razlaga in opisuje dejstva, izhajajoč iz njihovih vzro-

kov. Toda deduktivna sinteza bo imela polno veljavo samo, ko

je izpolnjen induktivni postopek.519

151.151.151.151.151. Drug pomen pa je treba dati, ko gre za delovne poti: prva

se imenuje tudi »kerigmatična« (ali sestopajoča), ko izhaja iz

oznanila sporočila, izraženega v glavnih dokumentih vere (Sve-

to pismo, liturgija, nauk ...), in jih naobrača na življenje; dru-

ga se imenuje »eksistencialna« (ali dvigajoča se), kadar izhaja

iz človeških problemov in razmer in jih osvetljuje v luči Božje

besede. Oba načina sta upravičena pod pogojem, da upošteva-

ta vse dejavnike, za katere gre, skrivnost milosti in človeško

danost, umevanje vere in miselni potek.

115

Človeško izkustvo v katehezi520

152.152.152.152.152. Izkustvo ima pri katehezi različne vloge, zato ga je treba

nenehno in pravilno uveljavljati.

a) Poraja v človeku zanimanja, vprašanja, upanja in tesno-

be, razmišljanja in presoje, ki prebujajo določeno željo po spre-

membi življenja. Naloga kateheze je, da ljudi opozarja na njiho-

va najpomembnejša izkustva; da jim pomaga v luči evangelija

presojati vprašanja in potrebe, ki iz njih izvirajo; da jih vzgaja

k novi zasnovi življenja. Tako bo človek spričo Božjega daru

zmožen ravnati dejavno in odgovorno.

b) Izkustvo podpira razumljivost krščanskega sporočila. To

se dobro ujema z Jezusovim ravnanjem, ki uporablja človeško

izkustvo in položaje, da bi razložil eshatološke in transcendent-

ne stvarnosti in hkrati pokazal, kako se je treba ravnati pred

takimi stvarnostmi. V tem smislu izkustvo pomaga raziskati in

usvojiti resnice, ki so objektivna vsebina razodetja.

c) Navedena opravila kažejo, da v veri prejeto izkustvo po-

stane na določen način kraj razodetja in uresničenja odrešenja,

kjer Bog skladno s pedagogiko učlovečenja dosega človeka s

svojo milostjo in ga rešuje. Katehet mora pomagati človeku, da

v tej luči gleda na svoje življenje, da bi v tem razbral povabilo

Svetega Duha k spreobrnjenju, k zavzetosti in upanju, in tako

vedno bolj odkrival Božji načrt v svojem življenju.

153.153.153.153.153. Osvetljevati in razlagati izkustvo z danostjo vere je tudi

trdna naloga katehetske pedagogike, ki ni brez težav, ne sme

pa se zanemariti, sicer bi bila v nevarnosti, da pade v umetne

vzporednosti ali zaprto (integristično) umevanje resnice.

To je mogoče doseči ob pravilni uporabi medsebojne zveze

ali medsebojnega vpliva med globokimi človeškimi izkustvi521 in

razodetim sporočilom. O tem nam pričajo napovedi prerokov,

Kristusovo oznanjanje in učenje apostolov. Zato pomenijo temelj-

no merilo za vsako srečanje med vero in človeškim izkustvom

v času Cerkve.

Učenje na pamet pri katehezi522

154.154.154.154.154. Kateheza je del tistega »spomina« Cerkve, ki ohranja med

nami živo Gospodovo navzočnost.523 Vaja spomina (učenje na

116

pamet – memoriranje) je torej od vsega začetka krščanstva se-

stavni vidik pedagogike vere. Da bi premagali nevarnost meha-

ničnega učenja na pamet, se mora spominsko učenje skladno

včleniti v različne vloge učenja, kot so spontanost in razmi-

šljanje, pogovor in molk, ustna razlaga in pisno delo.524

Za predmet učenja na pamet veljajo predvsem glavni

obrazci vere, ker zagotavljajo natančnejšo razlago vere in dajejo

poroštvo za dragoceno skupno dediščino nauka, kulture in

jezika. Zanesljivo znanje govorice vere je pogoj za samo življenje

vere.

Potrebno pa je, da se taki obrazci predlagajo kot sinteza po

vnaprejšnji razlagi in so zvesti krščanskemu sporočilu. Sem

štejemo nekatere najpomembnejše obrazce in odlomke Svetega

pisma, dogem, liturgije, dobro znane molitve krščanskega iz-

ročila (apostolska vera, očenaš, zdravamarija ...).525

»Cvetovi vere in pobožnosti, če moremo tako reči, ne poga-

njajo na pusti zemlji kateheze brez učenja na pamet. Bistveno

je seveda, da človek ta, na pamet naučena besedila hkrati no-

tranje prisvoji in jih vedno bolj dojema v njihovi globini; le tako

bodo postala vir osebnega in občestvenega krščanskega

življenja.«526

155.155.155.155.155. Učenje obrazcev vere in njihovo verno izpoved je treba

umeti še globlje v toku tradicionalnega in koristnega opravljanja

»traditio« in »redditio«, po katerih na izročitev vere v katehezi

(traditio) ustreza odgovor subjekta na katehetski poti in potem

v življenju (redditio).527

Ta proces podpira boljšo udeležbo pri prejeti resnici. Je

pravilen in zrel oseben odgovor, ki v polnosti upošteva pristen

smisel danosti vere in kaže, da razume govorico, ki jo upora-

blja, da to pove (svetopisemska, liturgična, govorica nauka ...).

Katehetova vloga528

156.156.156.156.156. Nobena metoda pa ne osvobaja kateheta od osebnega dela

pri vseh stopnjah kateheze.

Karizma, ki mu je dana po Duhu, solidna duhovnost, pro-

zorno jasno življenjsko pričevanje sestavljajo dušo vsake meto-

de in samo resnične človeške in krščanske kakovosti zagotav-

ljajo dobro uporabo besedil in drugih sredstev za delo.

117

Katehet je v bistvu posrednik, ki omogoča komunikacijo

med ljudmi in Božjo skrivnostjo, med posameznimi subjekti

in s skupnostjo. Zato si mora prizadevati, da njegovo gledanje

na kulturo, socialni položaj in življenjski slog ne bodo ovira

na poti vere, temveč ustvarjajo najustreznejše možnosti za

iskanje, sprejemanje in poglobitev krščanskega sporočila.

Ne pozablja, da je človekov pristanek na vero sad milosti

in svobode; ravna torej tako, da njegovo dejavnost vedno pod-

pira vera v Svetega Duha in molitev.

Končno je bistveno pomembno katehetovo osebno razmerje

do katehiziranca. Tako razmerje krepijo vzgojna zavzetost, do-

miselna ustvarjalnost, prilagajanje in hkrati največje spošto-

vanje do svobode in zorenja osebe.

S takim razumnim spremljanjem opravlja katehet eno od

najdragocenejših katehetskih dejavnosti: pomaga katehizirancem

spoznati poklicanost, h kateri jih Bog kliče.

Dejavnost in ustvarjalnost katehizirancev529

157.157.157.157.157. Dejavna udeležba katehizirancev pri njihovem oblikoval-

nem procesu je popolnoma skladna, ne samo z vsako pristno

človeško komunikacijo, temveč posebno z ekonomijo razodetja

in odrešenja. V rednem stanju krščanskega življenja so

namreč verniki poklicani, da dejavno odgovorijo, posamezno ali

v skupini, Božjemu daru z molitvijo, udeležbo pri zakramen-

tih in z drugimi liturgičnimi dejanji, s cerkvenim in socialnim

prizadevanjem, z deli ljubezni, s pospeševanjem velikih člove-

ških vrednot, kot so svoboda, pravičnost, mir in ohranjanje

stvarstva.

Pri katehezi torej katehiziranci prevzemajo nalogo, da se va-

dijo v dejavnosti vere, upanja in ljubezni, da si pridobijo

zmožnost in pravilnost presoje, okrepijo osebno odločitev za

spreobrnjenje in krščansko življenje.

 Katehiziranci, zlasti ko gre za odrasle, lahko dejavno pri-

spevajo za razvoj kateheze, s tem da nakažejo najučinkovitejše

poti za razumevanje in izražanje sporočila, npr.: »učiti se z

dejanji«, prizadevanje za iskanje in za dialog, izmenjava in so-

očanje vidikov.

118

Skupnost, oseba in kateheza530

158.158.158.158.158. Katehetska pedagogika je toliko uspešna, kolikor krščan-

ska skupnost postane konkretna in zgledna opora za pot vere

posameznikov. To se dogaja, če si skupnost vzame za nalogo biti

vir, kraj in cilj kateheze. Tedaj skupnost konkretno postane

viden kraj vernega pričevanja, skrbi za oblikovanje (formacijo)

svojih članov, jih sprejme kot Božjo družino in se organizira kot

življenjsko in trajno okolje rasti vere.531

Poleg oznanjevanja evangelija v javni in skupni obliki pa je

po zgledu Jezusa in apostolov vedno nujno potreben oseben

stik od osebe do osebe. Tako se osebna vest laže vključi, dar

vere kot lastno delovanje Svetega Duha prihaja v živo od člo-

veka do človeka in moč prepričanja je vplivnejša.532

Pomen skupine533

159.159.159.159.159. Skupina ima pomembno vlogo pri procesih razvoja ose-

be. To velja tudi za katehezo. Pri otrocih skupina podpira pro-

ces socializacije; pri mladih je življenjsko nujna za oblikovanje

njihove osebnosti; pri odraslih spodbuja dialog, čut za

soudeležbo z drugimi in krščansko soodgovornost.

Katehet, ki se udeležuje življenja skupnosti, opaža in vred-

noti njene energije, priznava in opravlja kot svojo prednostno

in posebno nalogo to, da je v imenu Cerkve dejavni pričevalec

za evangelij, zmožen, da se z drugimi udeležuje sadov njene zrele

vere in da premišljeno spodbuja skupno iskanje.

Krščanska skupina je poúčen dejavnik, poleg tega pa je po-

klicana, da ima izkustvo skupnosti in oblika soudeležbe pri cer-

kvenem življenju v širši evharistični skupnosti svoj cilj in svoj

polni izraz. Jezus pravi: »Kjer sta dva ali so trije zbrani v

mojem imenu, tam sem sredi med njimi« (Mt 18,20)

Družbena občila534

160.160.160.160.160. »Prvi areopag modernega sveta je svet družbenih občil, ki

združuje človeštvo ... Sredstva družbenega obveščanja so dose-

gla tak pomen, da so za mnoge glavno orodje obveščanja in

vzgoje, vodenja in navdiha za osebno, družinsko in družbeno

vedenje.«535 Zato je poleg številnih tradicionalnih sredstev »upo-

raba družbenih občil (sredstev družbenega obveščanja) postala

119

bistvena za evangelizacijo in katehezo«.536 »Cerkev bi se čutila

krivo pred svojim Gospodom, če teh mogočnih sredstev, ki jih

človeški razum vsak dan bolj spopolnjuje, ne bi izrabila ... V

njih najde moderno in učinkovito obliko prižnice. S pomočjo teh

sredstev more govoriti velikim ljudskim množicam.«537

Sem sodijo, čeprav pod različnim naslovom, televizija, ra-

dio, tisk, gramofonske plošče, magnetofonski trakovi, video–in

avdiokasete, zgoščenke, celotno avdiovizualno področje.538 Vsako

sredstvo opravlja svojo službo, vsako tudi zahteva posebno upo-

rabo, za vsako je treba upoštevati zahteve in vrednotiti njegov

pomen.539 V dobro načrtovani katehezi ta sredstva torej ne mo-

rejo manjkati. Resnična usluga evangeljski stvari je pospeše-

vanje medsebojne pomoči med Cerkvami za sodelovanje pri stro-

ških, včasih zelo visokih, za nabavo in upravljanje teh sredstev.

161.161.161.161.161. Dobra uporaba družbenih občil zahteva od delavcev v ka-

tehezi resno prizadevanje za poznanje, strokovnost in kakovo-

stno in posodobljeno uporabo. Predvsem zaradi močnega vpli-

va, ki ga imajo družbena občila na kulturo, se ne sme nikoli

pozabiti, da »ni dovolj uporabljati ta sredsta za širjenje krščan-

skega poslanstva in nauka Cerkve, ampak je treba sámo po-

slanstvo združiti s to »novo kulturo«, ki so jo ustvarila moder-

na občila ... z novim jezikom, z novimi tehnikami in novimi

psihološkimi držami«.540 Samo tako bo z Božjo milostjo evan-

geljsko sporočilo lahko prišlo v zavest vsakogar in »prebudilo

čisto osebno pritrditev in osebno zavezanost«.541

162.162.162.162.162. Delavci v družbenih občilih in njihovi uporabniki morajo

imeti možnost srečati se z milostjo evangelija. To spodbuja ka-

tehete, da upoštevajo posebne kategorije oseb: profesionalce

družbenih občil, katerim morajo predstaviti evangelij kot ve-

liko obzorje resnice, odgovornosti, navdiha; družine – tako

izpostavljene vplivu družbenih občil – za njihovo obrambo,

predvsem pa glede na povečano kritično in vzgojno zmož-

nost;542 mlade rodove, ki so uporabniki in ustvarjalni subjek-

ti družbenih občil. Misliti je treba na vse, ki »pri uporabi in

sprejemanju sredstev družbenega obveščanja zahtevajo bodisi

vzgojo h kritičnemu čutu, ki ga navdihuje trpljenje za resnico,

bodisi dejavno obrambo svobode, spoštovanje osebnega do-

stojanstva, pristnega kulturnega dviga ljudstev«.543

120

OPOMBE

512 OK 51.
513 Prim. OK 51.
514 Prim. OK 31, 52, 59.
515 Prim. OK 52.
516 Prim. Papeška biblična komisija, Listina Razlaga Svetega pisma v Cer-

kvi, prav tam.
517 MPD 9.
518 SKP (1971) 72.
519 Prim. SKP (1971) 72.
520 Prim. SKP (1971) 74; OK 22.
521 Tu mislimo izkušnje, povezane z »velikimi vprašanji« življenja in stvar-

nosti, posebno človeka: Božje bivanje, človekova usoda, začetek in ko-

nec zgodovine, resnica o dobrem in slabem, smisel trpljenja, ljubezni,

prihodnosti ...; prim. OE 53; OK 22 in 39.
522 Prim. I. del, 3. pogl; SKP (1971) 73; OK 55.
523 Prim. MPD 9.
524 Prim. OK 55.
525 Prim. KKC 22.
526 OK 55.
527 Prim. I. del, 3. pogl, v »Krstni katehumenat: struktura in postopnost«.
528 SKP (1971) 71; prim. V. del, pogl. 1. in 2.
529 SKP (1971) 75.
530 Prim. V. del, l. pogl.
531 Prim M 14; SKP (1971) 35; OK 24.
532 Prim. OE 46.
533 SKP (1971) 76.
534 Prim. SKP (1971) 122-123; OE 45; OK 46; OD 76; KL 44; OP 37;

Papeški svet za družbeno obveščanje, Na pragu novih časov, CD 50,

Ljubljana 1992.
535 OP 37.
536 Na pragu novih časov, CD 50, Ljubljana 1992, 11.
537 OE 45.
538 Prim. OK 46.
539 Prim. SKP (1971) 122.
540 OP 37.
541 OE 45.
542 Prim. OD 76.
543 KL 44.

121

Četrti del

NNNNNASLASLASLASLASLOOOOOVLJENCI KAVLJENCI KAVLJENCI KAVLJENCI KAVLJENCI KATEHEZETEHEZETEHEZETEHEZETEHEZE

»Zato sem te postavil za luč narodom, da boš moje odrešenje do konca
zemlje« (Iz 49,6).

»Prišel je v Nazaret, kjer je odraščal. V soboto je po svoji navadi šel v
shodnico. Vstal je, da bi bral, in podali so mu zvitek preroka Izaija.

Odvil je zvitek in našel mesto, kjer je bilo zapisano: Duh Gospodov je nad
menoj, ker me je mazilil, da prinesem blagovest ubogim. Poslal me je, da
oznanim jetnikom prostost in slepim vid, da pustim zatirane na prostost, da
oznanim leto, ki je ljubo Gospodu.

Nato je zvitek zvil, ga vrnil služabniku in sédel. Oči vseh v shodnici
so bile uprte vanj. In začel jim je govoriti: Danes se je to Pismo izpolnilo,
kakor ste slišali« (Lk 4,16-21).

»Kraljestvo je zadeva vseh«544

163.163.163.163.163. V začetku svoje službe Jezus razglaša, da je poslan oz-

nanjat ubogim veselo sporočilo.545 S svojim življenjem je poka-

zal in potem potrdil, da je Božje kraljestvo namenjeno vsem

ljudem, začenši od tistih, ki so bolj nesrečni. Dejansko posta-

ne katehet Božjega kraljestva za vse vrste ljudi, za velike in

male, bogate in revne, zdrave in bolne, bližnje in daljne, jude

in pogane, moške in ženske, pravične in grešnike, ljudstva in

oblasti, posameznike in skupine. Je na voljo vsakemu človeku

in se zanima za vse njegove potrebne: za dušo in za telo, ozdra-

vlja in odpušča, graja in opogumlja, z besedo in z dejanji.

Jezus sklene svoje zemeljsko življenje in vabi učence, naj de-

lajo isto, naj oznanjajo evangelij vsemu stvarstvu,546 »vsem na-

rodom« (Mt 28,19; Lk 24,47) »do skrajnih mej sveta« (Apd
1,8) in za vse čase, »do konca sveta« (Mt 28,20).

11111666664.4.4.4.4. To nalogo uresničuje Cerkev dva tisoč let z neizmerno

različnimi izkušnjami oznanjevanja in kateheze, nenehno pod

122

spodbudo binkoštnega Duha, da izpolnjuje dolg evangeliziranja

»tako Grkom kakor barbarom, tako modrim kakor neumnim«

(Rim 1,14).

Tako se oblikujejo poteze pedagogike vere, v kateri sta te-

sno povezana vesoljna odprtost kateheze in njeno čudovito ute-

lešenje v svetu tistih, ki jim je namenjena.

Pomen in namen tega dela

1111165.65.65.65.65. Potrebna pozornost na različne razmere življenja ljudi547

usmerja katehezo na mnogovrstne poti, da bi jih srečala in

prilagodila krščansko sporočilo in pedagogiko vere različnim

potrebam.548

Če tako gledamo na položaj začetne vere, se odpre pot ka-

tehumenov in novokrščencev; ko se pozornost obrača na razvoj

vere krščencev, govorimo o katehezi poglabljanja ali dohitevanja

za tiste, ki so še potrebni bistvenih smernic. Če gledamo na

fizičen in psihičen razvoj, se kateheza ureja po starosti. Ko pa

se posveča pozornost družbeno-kulturnim razmeram, pomeni,

da se kateheza posveča raznim kategorijam.

166.166.166.166.166. Nemogoče je predstaviti vse vrste kateheze. Zato v tem

delu obravnavamo samo nekatere vidike, veljavne za vse

položaje:

– splošni vidiki katehetskega prilagajanja (1. poglavje);

– kateheza po starostnih dobah (2. poglavje);

– kateheza glede na osebne položaje (3. poglavje);

– kateheza glede na posebna okolja (4. poglavje).

Tako problem inkulturacije obravnavamo v praksi glede na

vsebino vere, oseb in kulturnega okolja.

Naloga delnih Cerkva bo, da v svojih nacionalnih in po-

krajinskih katehetskih pravilnikih dajo natančnejša, bolj določ-

na navodila na podlagi konkretnih krajevnih razmer in potreb.

OPOMBE

544 OP 15; prim. OE 49-50; OK 35s; OP 14, 23.
545 Prim. Lk 4,18.
546 Prim. Mr 16,15.
547 Prim. Splošni uvod.
548 Prim. SKP (1971) 77.

123

Prvo poglavje

PRILAGODITEV PRILAGODITEV PRILAGODITEV PRILAGODITEV PRILAGODITEV NASLOVLJENCUNASLOVLJENCUNASLOVLJENCUNASLOVLJENCUNASLOVLJENCU

SPLOŠNI SPLOŠNI SPLOŠNI SPLOŠNI SPLOŠNI VIDIKIVIDIKIVIDIKIVIDIKIVIDIKI

Potreba in pravica vsakega vernika, da je deležen dobre ka-
teheze549

167.167.167.167.167. Ker je vsak krščenec od Boga poklican k zrelosti vere,

potrebuje ustrezno katehezo in torej ima pravico do nje. Zato

je prednostna naloga Cerkve, da odgovori na povsem ustrezen

in zadovoljiv način.

Glede tega je pred vsem drugim dobro spomniti, da je naslo-

vljenec evangelija »konkreten, zgodovinski človek«,550 vedno uko-

reninjen v danem položaju in vedno pod vplivom psiholoških, so-

cialnih, kulturnih in verskih razmer, naj se tega zaveda ali ne.551

Pri procesu kateheze mora naslovljenec imeti možnost, da

se pokaže dejaven, zavesten in soodgovoren subjekt, in ne samo

tih in pasiven prejemnik.552

Potreba in pravica skupnosti553

1111168.68.68.68.68. Pozornost do posameznika ne sme voditi v to, da bi po-

zabili, da je kateheza namenjena krščanski skupnosti kot taki

in vsaki osebi v njej. Če namreč kateheza črpa iz vsega življenja

Cerkve legitimnost in energijo, je tudi res, da »je notranja rast

Cerkve, njena skladnost z Božjim načrtom bistveno odvisna od

kateheze«.554

Zato je potrebna prilagoditev evangelija tudi stvar skupno-

sti in jo zadeva kot skupnost.

Prilagajanje zahteva, da je vsebina kateheze kot zdrava in
ustrezna hrana555

169.169.169.169.169. »Prilagojeno oznanjevanje razodete besede mora ostati za-

kon sleherne evangelizacije.«556 To ima globok teološki razlog v

skrivnosti učlovečenja, ustreza temeljni pedagoški zahtevi zdra-

ve človeške komunikacije, odseva prakso Cerkve vseh stoletij.

124

Táko prilagoditev je treba razumeti kot izrazito materinsko

dejanje Cerkve, ki prizna osebe kot »Božje polje« (1 Kor 3,9),

ki se ne sme obsoditi, temveč obdelovati v upanju. Gre vsake-

mu človeku naproti, resno upošteva različne razmere in kultu-

re in ohranja občestvo neštetih v enkratni Besedi, ki odrešuje.

Tako se evangelij posreduje kot pristna in okusna, zdrava in

hkrati prilagojena hrana. Po tem merilu se mora navdihovati

vsaka posamezna pobuda in morajo služiti katehetove sposob-

nosti ustvarjalnosti in domiselnosti.

Prilagajanje upošteva različne okoliščine

1111170.70.70.70.70. Prilagajanje se udejanja po različnih okoliščinah, v kate-

rih se posreduje Božja beseda.557 Te okoliščine izhajajo iz

»razlik kultur, starosti, duhovnega življenja, družbenih in ce-

rkvenih položajev ljudi, ki jim je kateheza namenjena«.558 Tre-

ba jim bo posvečati veliko pozornost.

Prav tako je treba poudariti, da v pluralnosti položajev pri-

lagajanje vedno upošteva človeka v vsej njegovi celotnosti in

njegovi enostnosti, po viziji, ki jo ima o njem Cerkev. Zato se

kateheza ne zaustavlja samo pri upoštevanju zunanjih prvin

danega položaja, temveč vedno upošteva človekov notranji svet,

resnico o človeškem bitju, »prvi in temeljni poti Cerkve«.559 To

določa potek prilagajanja, ki je toliko bolj skladen, kolikor bolj

so upoštevana vprašanja, pričakovanja in potrebe osebe v

njenem notranjem svetu.

OPOMBE

549 OE 49-50; OK 14; 35sl.
550 ČO 13; prim. OE 31.
551 Prim. ČO 13-14; KKC 24.
552 Prim. SKP (1971) 75.
553 Prim. SKP (1971) 21.
554 OK 13.
555 Prim. CS 44. V tem delu se sprejema, ker tako uporablja učiteljstvo in

zaradi praktične koristi, dvojni izraz prilagajanje in inkulturacija, tako,

da se v prvem izrazu da poudarek na osebe, v drugem na kulturne oko-

liščine.
556 Prim. OP 33.
557 Prim. OP 33.
558 KKC 24.
559 ČO 14.

125

Drugo poglavje

KAKAKAKAKATEHEZA PO STEHEZA PO STEHEZA PO STEHEZA PO STEHEZA PO STTTTTARARARARAROSOSOSOSOSTNIH DOBAHTNIH DOBAHTNIH DOBAHTNIH DOBAHTNIH DOBAH

Splošne informacije

171.171.171.171.171. Kateheza na različnih starostnih dobah je temeljna zahte-

va za krščansko skupnost. Z ene strani namreč vera sodeluje

pri razvoju osebe, z druge strani pa je vsaka življenjska doba

izpostavljena izzivu razkristjanjenja in se mora predvsem utr-

diti z vedno novimi nalogami krščanskega poklica.

Upravičene so torej kateheze za različne starosti in dopolnil-

ne kateheze, saj jih zahtevajo potrebe in sposobnosti naslov-

ljencev.560

Zato je pomembno upoštevati antropološko-razvojne in teo-

loško-pastoralne prvine ter uporabljati sodobne podatke člove-

ških in pedagoških znanosti.

To je potrebno storiti tako, da razumno povezujemo v celo-

to različne dobe poti vere in pri tem posebno pazimo na to, da

se kateheza otroške dobe skladno dopolnjuje v poznejših dobah.

Tudi iz tega razloga je pedagoško učinkovito povezovanje s

katehezo odraslih in v njeni luči usmerjati katehezo drugih dob

življenja.

Tu bomo navedli samo nekatere splošne prvine in sicer kot

zgled, druge pa bomo prepustili katehetskim pravilnikom del-

nih Cerkva in škofovskih konferenc.

KAKAKAKAKATEHEZA ODRASLIHTEHEZA ODRASLIHTEHEZA ODRASLIHTEHEZA ODRASLIHTEHEZA ODRASLIH565656565611111

Odrasli, na katere se obrača kateheza562

1111172.72.72.72.72. Pogovor o veri z odraslimi mora resno upoštevati žive-

te izkušnje in razmere ter izzive, ki jih srečujejo v življenju.

Njihova vprašanja in potrebe vere so mnogovrstne in različne.563

Tako lahko razlikujemo:

126

– verujoče odrasle, ki dosledno živijo svojo izbiro vere in jo

iskreno želijo poglobiti;

– odrasle, ki so sicer krščeni, niso pa bili primerno katehi-

zirani ali niso dopolnili poti uvajanja v krščanstvo ali pa so se

oddaljili od vere, tako da jih lahko imenujemo »kakor katehu-

meni«;564

– nekrščene odrasle, ki potrebujejo katehumenat v pravem

in pristnem pomenu.565

Omeniti je treba tudi odrasle iz krščanskih veroizpovedi, ki

niso v polnem občestvu s katoliško Cerkvijo.

Prvine in merila za katehezo odraslih566

173.173.173.173.173. Kateheza odraslih zadeva osebe, ki imajo pravico in dolž-

nost, voditi k zrelosti kal vere, ki jim jo je vsadil Bog.567 Na-

menjena je posameznikom, ki so poklicani, da opravljajo različ-

ne družbene naloge in tistim, ki so izpostavljeni, včasih zelo

globokim spremembam in krizam. Zato je treba vero odraslega

nenehno osvetljevati, razvijati in varovati, da bi dosegel tisto kr-

ščansko modrost, ki daje smisel, enotnost in upanje različnim

izkušnjam njegovega osebnega, družbenega in duhovnega živ-

ljenja. Kateheza odraslih zahteva, da skrbno zaznavamo zna-

čilne poteze vere odraslega kristjana, jih prevedemo v cilje in

vsebine, določimo nekatere stalnice pri razlagi, določimo naj-

učinkovitejša metodološka navodila, izberemo prave oblike in

vzorce. Posebno pozornost je potrebno posvečati podobi in iden-

titeti kateheta odraslih in njegovemu oblikovanju (izbrazbi), in

tistim, ki so odgovorni za katehezo odraslih v skupnosti.568

174.174.174.174.174. Med merili, ki zagotavljajo pristno in učinkovito katehezo

odraslih, je treba omeniti:569

– pozornost naslovljencem v njihovem položaju odraslih lju-

di, pozornost torej njihovim problemom in izkušnjam, duhov-

nim in kulturnim zmožnostim, s polnim upoštevanjem razlik;

– pozornost na laični položaj odraslih, katere krst spod-

buja, da »iščejo Božje kraljestvo s tem, da se ukvarjajo s časni-

mi rečmi in jih urejajo v skladu z Božjo voljo«570in jih hkrati

kliče k svetosti;571

– pozornost na pritegnitev skupnosti, da bo sprejemala in
podpirala odraslega;

127

– pozornost na organski načrt pastorale odraslih, v kate-
rem se kateheza vključuje v celoto z liturgično vzgojo in s službo

dejavne ljubezni.

Splošne in posebne naloge kateheze odraslih572

175.175.175.175.175. Da bi kateheza odraslih odgovorila na najgloblje zahteve

našega časa, mora predlagati krščansko vero v vsej njeni celo-
vitosti, pristnosti in sistematičnosti, v skladu z razumevanjem,
ki ga ima o tem Cerkev, tako, da postavi na prvo mesto ozna-

nilo odrešenja, osvetljuje številne težave, nejasnosti, nesporazu-
me, predsodke in ugovore ter opazanja na duhovni in moralni

vpliv krščanskega sporočila, uvaja v zvesto branje Svetega pi-
sma in v molitveno prakso. Osnovni pripomoček za katehezo
odraslih je dan s Katekizmom katoliške Cerkve in – v odnosu

z njim – s katekizmi za odrasle posameznih Cerkva.

Posebej so naloge kateheze odraslih:

– Pospeševati formacijo in zorenje življenja v Duhu vsta-
lega Kristusa s primernimi sredstvi: z zakramentalno pedago-

giko, duhovnimi vajami, z duhovnim vodstvom ...
– Vzgajati za pravo vrednotenje družbeno-kulturnih spre-

memb današnje družbe v luči vere. Na ta način se krščanske-
mu ljudstvu pomaga, da razlikuje prave vrednote in tudi nevar-

nosti naše omike in prevzema primerne drže.
– Osvetljevati današnje verske in moralne zahteve, se pra-

vi tista vprašanja, ki se postavljajo ljudem našega časa, na

primer glede javne in individualne morale, glede na socialna
vprašanja, glede vzgoje novih rodov.

– Pojasnjevati odnose med časno dejavnostjo in cerkveno
dejavnostjo, tako da se osvetlijo razlike, ugovori in merila nju-
nega delovanja. V ta namen bo socialni nauk Cerkve celostni

del formacije odraslih.

– Razvijati umske temelje vere. Pravo umevanje vere in

resnic, ki jih je treba verovati, je v skladu z zahtevami člo-
veškega razuma in evangelija, ki je vedno sodoben in mero-

dajen. Zato je potrebno učinkovito pospeševati pastoralo

mišljenja in krščanske kulture. To bo premagalo določene

oblike integrizma in fundamentalizma in preprečilo samovolj-

ne in subjektivne razlage.

– Vzgajati za sprejemanje odgovornosti pri poslanstvu
Cerkve in za krščansko pričevanje v družbi.

128

Kateheza pomaga odraslemu odkrivati, vrednotiti in poso-

dabljati, kar je prejel po naravi in po milosti v cerkveni skup-

nosti in v življenju znotraj človeške skupnosti. Tako bo mogel

tudi premagati nevarnosti pomasovljenja in anonimnosti, ki so

zlasti pogoste v nekaterih današnjih družbah in vodijo v izgubo

identitete ter v nezaupanje do sposobnosti in možnosti, ki jih

posameznik ima.

Posebne oblike kateheze odraslih573

176.176.176.176.176. Nekatere razmere in okoliščine zatevajo posebne oblike

kateheze:

– kateheza uvajanja v krščanstvo ali katehumenat odraslih,

katere načrt izraža Red uvajanja odraslih v krščanstvo;

– kateheza za Božje ljudstvo v tradicionalnih, po potrebi pri-

lagojenih oblikah, v liturgičnem (cerkvenem) letu ali v izredni

obliki misijonov;

– izpopolnjevalna kateheza, namenjena tistim, ki imajo vz-

gojne naloge v skupnosti: katehetom ali tistim, ki so vključeni

v apostolat laikov;

– kateheza za posebno pomembne dogodke v življenju, npr.

poroka (zakon), krst otrok in drugi zakramenti uvajanja v kr-

ščanstvo, v kritičnih nevarnostih mladostnega odraščanja, v

bolezni itd. V takih okoliščinah se ljudje bolj kot kdaj spra-

šujejo po smislu življenja;

– kateheza ob posebnih priložnostih, kot so vstop v po-

klicno delo, nastop vojaške službe, izselitev ... To so spremem-

be, ki lahko prinesejo notranjo obogatitev, pa tudi zablode, za-

radi katerih se čuti potreba po razsvetljenju in podpori Božje

besede;

– kateheza, ki zadeva krščansko izrabo prostega časa, zla-

sti ob počitnicah in turističnih potovanjih;

– kateheza ob posebnih dogodkih, ki zadevajo življenje Cer-

kve in družbe.

Te in nešteto drugih oblik kateheze se pridružujejo, ne da

bi jih nadomestile, tečajem sistematične, organske in trajne ka-

teheze, ki jo mora vsaka cerkvena skupnost zagotoviti vsem

odraslim.

129

KAKAKAKAKATEHEZA DETINSTEHEZA DETINSTEHEZA DETINSTEHEZA DETINSTEHEZA DETINSTTTTTVVVVVA IN OA IN OA IN OA IN OA IN OTRTRTRTRTROŠTOŠTOŠTOŠTOŠTVVVVVAAAAA574

Položaj in pomen detinstva in otroštva575

111117777777777. Ta doba starosti, po tradiciji razdeljena na zgodnje in

pozno detinstvo ter otroštvo ima, v očeh vere in samega razu-

ma, posebno milost začetkov življenja. »Že v detinstvu in otro-

štvu so dane dragocene možnosti za delo, tako graditve Cerkve

kakor počlovečenja družbe«,576 na katere je treba odgovoriti.

Otroka, ki je po daru krsta Božji otrok, je Kristus razglasil za

prednostnega člana Božjega kraljestva.577

Iz različnih razlogov danes, morda bolj kot včeraj, otrok za-

hteva vse spoštovanje in pomoč glede človeške in duhovne ra-

sti, tudi po katehezi, ki je pri krščanskih otrocih nikoli ne sme-

mo zanemariti. Kdor mu je namreč podaril življenje in ga obo-

gatil z darom krsta, ima dolžnost, da ga tudi nenehno hrani.

Značilnosti kateheze detinske in otroško dobe578

178.178.178.178.178. Kateheza detinstva je nujno povezana s položajem in z

življenjskimi razmerami otrok in je delo različnih vzgojnih de-

javnikov, ki se med seboj dopolnjujejo.

Mogli bi navesti nekatere dejavnike, ki so posebno pomemb-

ni in so splošno razširjeni:

– Detinstvo in otroštvo, vsako vzeto in obravnavano po la-

stnih posebnostih, predstavljata čas prve socializacije in člo-

veške ter krščanske vzgoje v družini, v šoli in cerkvi, in jih je

torej treba razumeti kot odločilen trenutek za prihodnost vere.

– Po utrjeni tradiciji je to navadno čas, ko se dopolnjuje

uvajanje v krščanstvo, začeto s krstom. S prejemom zakramen-

tov gre za prvo organsko oblikovanje otrokove vere in za njego-

vo uvajanje v življenje Cerkve.579

– Zato bo v detinski dobi katehetski proces izrazito vzgójen,

pozoren na to, da razvija človeške sposobnosti, ki so antropo-

loška podlaga za življenje vere, kot so čut zaupanja, zastonjsko-

sti, podaritve samega sebe, molitve, veselega udeleževanja ...

Vzgoja za molitev in uvajanje v Sveto pismo sta središčna vi-

dika krščanske vzgoje otrok.580

– Končno je treba paziti na življenjsko pomembnost dveh

vzgojnih krajev: družine in šole. Družinska kateheza je na

130

določen način nenadomestljiva, predvsem zaradi pozitivnega in

prijaznega okolja, zaradi privlačnega zgleda odraslih, zaradi

prvega jasnega ozaveščanja in verske prakse.

179.179.179.179.179. Vstop v šolo pomeni za otroka vstop v družbo, širšo od

družine, z mnogo večjimi možnostmi za razvoj njegovih umskih,

čustvenih in vedenjskih zmožnosti. V šoli se pogosto daje po-

seben verski pouk.

Vse to zahteva od kateheze in katehetov nenehno sodelo-

vanje s starši in tudi z učitelji glede na možnosti, ki jih daje

okolje.581 Dušni pastirji naj se zavedajo, da tedaj, ko pomagajo

staršem in vzgojiteljem, da dobro opravljajo svoje poslanstvo,

prispevajo h graditvi Cerkve. Poleg tega daje to delo najlepšo

priložnost kateheze za odrasle.582

Predšolski otroci in otroci, ki nimajo družinske verske podpore
ali ki ne obiskujejo šole583

180.180.180.180.180. V resnici je veliko otrok v detinski in otroški dobi, ki

so zelo prikrajšani, ker nimajo primerne družinske verske pod-

pore, nimajo prave družine, ne obiskujejo šole, ker živijo v so-

cialno nestalnih in neurejenih razmerah ali v drugih okolišči-

nah življenja. Mnogi niso niti krščeni; drugi niso bili deležni

krščanskega uvajanja v celoti. Naloga krščanske skupnosti je,

da se zavzame zanje in nadomesti manjkajoče z velikodušno,

ustrezno in stvarno pomočjo, tako da skuša priti do pogovora

z družinami, jim predloži ustrezne vzgojne šolske oblike ter

poskrbi za katehezo, primerno konkretnim možnostim in po-

trebam otrok.

KAKAKAKAKATEHEZA MLADIHTEHEZA MLADIHTEHEZA MLADIHTEHEZA MLADIHTEHEZA MLADIH585858585844444

Predpuberteta, puberteta in mladost585

181.181.181.181.181. Na splošno se ugotavlja, da so prve žrtve duhovne in kul-

turne krize, ki prizadeva svet,586 mladi rodovi. Prav tako je tudi

res, da ima prizadevanje za boljšo družbo v njih največ upanja.

To mora še bolj spodbuditi Cerkev, da pogumno in

ustvarjalno uresničuje oznanjevanje evangelija svetu mladih.

131

Glede tega izkušnja svetuje, da je za katehezo koristno

razlikovati med predpuberteto, puberteto in mladostjo ter pri-

merno upoštevati dognanja znanstnenih raziskav in življenjskih

razmer v različnih deželah.

Zlasti v razvitih deželah je vprašanje predpubertete po-

sebno pomembno: premalo upoštevajo težave, potrebe, člove-

ške in duhovne zmožnosti predpubertetnikov, kot da bi ta

doba sploh ne bila priznana.

Zelo pogosto se v tej dobi dogaja, da dečki in deklice prej-

mejo zakrament birme in tako končajo obdobje uvajanja, po-

tem pa se popolnoma odtujijo od življenja po veri. To je treba

resno upoštevati; zato je potrebna posebna pastoralna skrb, ki

bo poglabljala vzgojno oblikovanje, prejeto v poteku uvajanja.

Kar zadeva drugi dve obdobji, je treba razlikovati puberteto

od mladostne dobe, toda zavedati se je treba, da je težko eno-

značno določiti njun pomen. Globalno vzeto, gre za tisto ob-

dobje življenja, ki mu sledi sprejem odgovornosti v zreli dobi.

Tudi katehezo za mlade je treba temeljito preverjati in po-

speševati.

Pomembnost mladine za družbo in Cerkev587

1111182.82.82.82.82. Če Cerkev na mlade gleda kot na »upanje«, jih danes vidi

kot »velik izziv za prihodnost Cerkve same«.588

Hitre in hrupne kulturne in socialne spremembe, številčni

porast mladih, uveljavljanje podaljšane dobe mladosti, preden

se mladi vključijo v odgovornosti odraslih, brezposelnost in

trajna nerazvitost v nekaterih deželah, pritisk porabniške

družbe ..., vse so to dejavniki, ki dajejo svetu mladih podobo

svetá na čakanju, svetá razočaranja in pogosto dolgočasja, celo

tesnobe in obrobnosti. Oddaljevanje od Cerkve ali vsaj nezau-

panje do nje se širi pri mnogih kot trajna drža. Pogosto se kaže

pomanjkanje duhovne in moralne podpore družine in nemoč

prejete kateheze.

Z druge strani pa so v mnogih mladih globoke in silne

težnje po iskanju smisla, solidarnosti, socialnem prizadevanju,

celo po verski izkušnji ...

183.183.183.183.183. Iz tega izhajajo nekatere posledice glede kateheze.

Služba vere opaža predvsem luči in sence glede položaja

132

mladih, tako kot konkretno obstajajo v različnih krajih in

okoljih življenja.

Srčika kateheze je jasen Kristusov predlog bogatemu mla-

deniču v evangeliju,589 predlog, namenjen vsem mladim, upošte-

vajoč njihove probleme. V evangeliju namreč nastopajo kot nepo-

sredni sogovorniki Kristusa, ki jim razodeva njihovo »posebno

bogastvo« in jih hkrati vključuje v načrt osebne in skupnostne

rasti odločilne vrednosti za usodo družbe in Cerkve.590

Zato na mlade ne smemo gledati samo kot na predmet ka-

teheze, temveč tudi kot na »dejavne subjekte, protagoniste evan-

gelizacije in nosilce družbene prenove«.591

Značilnosti kateheze za mlade592

184.184.184.184.184. Naloga je obsežna, zato morajo katehetski pravilniki del-

nih Cerkva in narodnih ter pokrajinskih škofovskih konferenc

v skladu z razmerami določiti to, kar najbolj ustreza posamez-

nim krajem. Navajamo nekatere splošne smernice:

– Upoštevati je treba različen verski položaj: nekateri mla-

di niso bili niti krščeni; drugi niso bili deležni uvajanja v kr-

ščanstvo v celoti ali so v krizi vere, ki je včasih huda, zopet

drugi se odločajo ali so se že odločili za vero in iščejo pomoči.

– Ne smemo pozabiti, da bo koristna tista kateheza, ki se

lahko odvija znotraj širše pastorale otrok, pubertetnikov in

mladih, kateheza, ki upošteva njihove probleme. V ta namen se

mora kateheza povezati z določenimi postopki, kot so: analiza

položaja, upoštevanje človeških in vzgojnih ved, sodelovanje

laikov in samih mladih.

– Dobro urejeno delovanje skupine, pripadnost dobrim

mladinskim združenjem593 in osebno spremljanje mladega člo-

veka, pri čemer je duhovno vodstvo odlična prvina, so izredno

koristni prijemi za učinkovito katehezo.

185.185.185.185.185. Med različnimi oblikami mladinske kateheze je potrebno

glede na položaj predvideti mladinski katehumenat v šolski

dobi, katehezo za uvajanje v krščanstvo, katehezo o načrtova-

nih vsebinah, druga bolj ali manj priložnostna in neformalna

srečanja.

Bolj splošno rečeno je potrebno katehezo mladih oblikova-

ti na nov način, s čutom za problematiko te starosti, ki je teo-

133

loške, etične, zgodovinske, družbene ... narave. Zlasti naj do-

bijo svoje mesto vzgoja za resnico in svobodo po evangeliju,

oblikovanje vesti, vzgoja za ljubezen, pogovor o poklicu, krščan-

ska zavzetost v družbi, misijonska odgovornost v svetu.594 Ven-

dar je treba poudariti, da mora sodobna evangelizacija mladih

pogosto imeti bolj misijonsko kot pa strogo katehumensko
razsežnost. Položaj namreč pogosto zahteva apostolat med mla-

dimi, da namreč mladinska animacija prevzame počlovečujoči

in misijonski značaj kot prvi potrebni korak, da bi dozorele

ugodnejše razmere za strogo katehetski trenutek. Zaradi tega

stvarnost večkrat obvezuje, da okrepimo predkatehumensko
dejavnost znotraj celostnih vzgojnih procesov.

Eden od vozlov, ki se jih je treba lotiti in jih razplesti, za-

deva različno »govorico« (miselnost, čut, okusi, slog, besednjak
...) med mladimi in Cerkvijo (kateheza, kateheti). Zato je po-

trebno izvesti »prilagoditve kateheze mladih«; potrebno je

»s potrpežljivostjo in modrostjo, ne da bi ga izdali, Jezusovo

sporočilo«595, prevesti v njihovo govorico.

KAKAKAKAKATEHEZA OSTEHEZA OSTEHEZA OSTEHEZA OSTEHEZA OSTTTTTARELIHARELIHARELIHARELIHARELIH596596596596596

Tretja doba, Božji dar Cerkvi

186.186.186.186.186. Novo, posebno pastoralno nalogo vidi Cerkev ob narašča-

jočem številu ostarelih v različnih deželah. Te osebe se neredko

čutijo pasiven, bolj ali manj nadležen predmet, v luči vere pa

jih je treba imeti za Božji dar Cerkvi in družbi in jim namenja-

ti skrb tudi z ustrezno katehezo. Do tega imajo pravico in

dolžnost kot vsi kristjani.

Treba je upoštevati različen osebni, družinski in socialni

položaj, posebej preizkušnjo osamelosti in nevarnost margina-

lizacije. Družina je prva poklicana, da oznanjevanje vere lahko

poteka v prijaznem ozračju ljubezni, ki bolje od vsega drugega

potrjuje veljavo Besede.

V vsakem primeru kateheza odraslih združuje z vsebino

vere tudi prisrčno navzočnost kateheta in verujočega občestva.

Zato je zelo zaželeno, da se ostareli v polnosti udeležujejo ka-

tehetske poti krščanske skupnosti.

134

Kateheza polnosti in upanja

187.187.187.187.187. Kateheza ostarelih posveča pozornost posebnim vidikom

njihovega verskega stanja. Ostareli je lahko dočakal ta čas s

trdno in bogato vero. Tedaj kateheza na določen način dopol-

njuje opravljeno pot v duhu zahvale in zaupnega pričakovanja.

Drugi živijo vero z bolj ali manj jasno in slabotno krščansko

prakso. Tedaj postane kateheza trenutek nove luči in krščan-

ske izkušnje. Včasih ostareli doseže svoja leta z globokimi ra-

nami na duši in telesu. Kateheza mu pomaga živeti v duhu

prošnje molitve, odpuščanja in notranjega miru.

Položaj ostarelega v vsakem primeru zahteva katehezo

upanja, ki prihaja iz gotovosti dokončnega srečanja z Bogom.

Vedno je zelo koristno za ostarelega in obogatitev za skup-

nost, če verni ostareli izpričuje vero, ki vedno bolj izžareva,

medtem ko se približuje veliki trenutek srečanja z Gospodom.

Modrost in dialog597

188.188.188.188.188. Sveto pismo predstavlja vernega ostarelega človeka kot

simbol osebe, bogate v modrosti in v Božjem strahu in torej

čuvarja velike življenjske izkušnje, ki ga na neki način naredi

za naravnega »kateheta« skupnosti. Pričuje namreč za izročilo

vere, je učitelj življenja in dobrotnik. Kateheza ceni to milost in

ostarelemu pomaga odkrivati bogate možnosti, ki so v njem.

Pomaga jim sprejeti katehetske naloge v korist otrok, ki jih

pogosto tako visoko cenijo, prav tako v korist mladih in odra-

slih. Tako se pospešuje temeljni dialog med rodovi v družini in

skupnosti.

135

OPOMBE

560 Prim. OK 45.
561 Prim. SKP (1971) 20; 92-97; OK 43-44; COINCAT. La catechesi degli

adulti nella comunita cristiana, 1990.
562 Prim. SKP (1971) 20; OK 19, 44; COINCAT 10-18.
563 Prim. COINCAT 10-18.
564 Prim. OK 44.
565 Prim. OK 19.
566 Prim. SKP (1971) 92-94; OK 43; COINCAT 20-25; 26-30; 33-84.
567 Prim 1Kor 13,11; Ef 4,13.
568 Prim. COINCAT 33-84.
569 Prim. COINCAT 26-30.
570 C 31; prim. OE 70; KL 23.
571 Prim. KL 57-59.
572 Prim. SKP (1971) 97.
573 Prim. I. del, 2. pogl; SKP (1971) 96.
574 Prim. SKP (1971) 78-81; OK 36-37.
575 Prim. SKP (1971) 78-79; KL 47.
576 Prim. KL 47.
577 Prim. Mr 10,14.
578 Prim. SKPO (1971) 78-79; OK 37.
579 Prim. OK 37.
580 Pri. Kongregacija za bogoslužje, Pravilnik za maše z udeležbo otrok

(1. nov. 1973): AAS 66 (1974), str. 30-46.
581 Prim. SKP (1971) 79.
582 Prim. SKP (1971) 78,79.
583 Prim. SKP (1971) 80-81; OK 42.
584 Prim. SKP (1971) 82-91; OE 72; OK 38-42.
585 Prim. SKP (1971) 83.
586 Prim. Uvodni pregled, 23-24.
587 Prim. SKP (1971) 82; OE 72; MPD 3; OK 38-39; KL 46; ZTT 58.
588 KV 2; KL 46.
589 Prim. Mt 19,16-22; Janez Pavel II., Apostolsko Pismo vsem mladim

sveta Vedno pripravljeni (31. marca1985), CD 26, Ljubljana 1985.
590 Prim. Janez Pavel II., prav tam 3.
591 KL 46; prim. SKP (1971) 89.
592 Prim. SKP (1971) 84-69; OK 38-40.
593 Prim. SKP (1971) 87.
594 Druge teme: odnos med vero in razumom; Božje bivanje in pomen; pro-

blem zla; Kristusova oseba; Cerkev; etični red v odnosu z osebnim

presojanjem; odnos med moškim in žensko; socialni nauk Cerkve.
595 OK 40.
596 Prim. SKP (1971) 95; KL 48.
597 Prim. KL 48.

136

Tretje poglavje

KAKAKAKAKATEHEZA ZA POSEBNE PRIMERE,TEHEZA ZA POSEBNE PRIMERE,TEHEZA ZA POSEBNE PRIMERE,TEHEZA ZA POSEBNE PRIMERE,TEHEZA ZA POSEBNE PRIMERE,

MISELNOSTI, OKOLJAMISELNOSTI, OKOLJAMISELNOSTI, OKOLJAMISELNOSTI, OKOLJAMISELNOSTI, OKOLJA

Kateheza prizadetih in neprilagodljivih598

189.189.189.189.189. Vsaka krščanska skupnost ima za posebno ljubljene od
Gospoda tiste, posebno mlade, ki trpijo zaradi fizične, umske

ali drugačne prizadetosti. Povečana socialna in cerkvena zavest

in nesporni napredek posebne pedagogike omogočata, da
družina in druge vzgojne ustanove lahko dajo tem osebam pri-

merno katehezo, do katere imajo kot krščeni pravico – in če
niso krščeni, kot tisti, ki so poklicani k odrešenju. Ljubezen

nebeškega Očeta do teh najslabotnejših otrok in nenehna nav-

zočnost Jezusa z njegovim Duhom vzbujata zaupanje, da je vsa-
ka oseba, pa naj je še tako prizadeta, zmožna rasti v svetosti.

Vzgoja v veri, ki vključuje predvsem družino, zahteva pri-

merne in osebno prilagojene načrte, upošteva navodila pedago-
ških raziskav in jih koristno uporablja v zvezi s celostno vzgo-

jo osebe. Z druge strani se je treba izogibati tveganja, da bi nuj-
no specializirana kateheza končala na robu skupnostne pasto-

rale. Da se to ne zgodi, je potrebno skupnost na to nenehno

opozarjati in jo vključevati. Posebne zahteve te kateheze zahte-
vajo od katehetov, da morajo biti strokovno posebno podkova-

ni, zato je tudi njihova služba še bolj zaslužna.

Kateheza ljudi na družbenem robu

190.190.190.190.190. Prav tako je treba gledati na katehezo oseb na družbenem
robu, blizu tega ali zunaj družbe, kot so npr. priseljenci, begun-
ci, nomadi, osebe brez stalnega bivališča, kronični bolniki, od-
visniki, zaporniki, jetniki ... Jasna Jezusova beseda, ki izjavlja,
da smo njemu storili, kar je kdo dobrega storil »najmanjšim
bratom« (Mt 25,40; 45), zagotavlja milost, da moremo delati
dobro v zahtevnih okoliščinah. Trajna znamenja veljavnosti tak-
šne kateheze so zmožnost razlikovanja različnih položajev, pre-
poznavanje potreb in vprašanj posameznika, osebno srečanje z

137

velikodušno in potrpežljivo predanostjo, ravnanje z zaupanjem

in realizmom, posredna in priložnostna oblika kateheze. Skup-

nost bo bratsko podpirala katehete, ki se posvečajo temu

služenju.

Kateheza različnih skupin

191.191.191.191.191. Kateheza se danes večkrat znajde pred osebami, ki zara-

di poklicne posebnosti in večje kulture in izobrazbe zahtevajo

posebno ravnanje. Take so kateheze za delavstvo, svobodne po-

klice, umetnike, znanstvenike, študente ... Take kateheze se zelo

priporočajo znotraj skupne poti krščanske skupnosti.

Jasno je, da so za vsa ta področja potrebni usposobljeni

ljudje, ki obvladajo ustrezno govorico; pri tem pa je treba

ohranjati polno zvestobo sporočilu, ki ga posredujejo.599

Kateheza življenjskega okolja

192.192.192.192.192. Kateheza je danes zelo pozorna na življenjska okolja, kajti

tam človek dejansko razvija svoje življenje, sprejema in daje ter

opravlja svoje odgovornosti.

Na splošno in kot primer je treba omeniti dvoje večjih pod-

ročij: mesto in podeželje, ki zahtevata različne oblike kateheze.

Kateheza kmečkega prebivalstva mora nujno upoštevati za-

hteve tega okolja, potrebe, ki so pogosto povezane z revščino in

bedo, neredko združeni s strahom in praznoverjem, pa tudi

zahteve bogate preprostosti, zaupanja v življenje, solidarnostne-

ga čuta, vere v Boga in zvestobe verskim izročilom.

Kateheza mestnega prebivalstva mora upoštevati včasih

skrajno različne razmere, ki obsegajo ekskluzivne četrti blaginje

do četrti revščine in obrobništva. Življenje teh ljudi je večkrat

pod hudim pritiskom, pogosto se selijo, nemalo je nevarnosti

za pobeg in neodgovornost, pogosto se srečujejo z anonimnostjo

in osamljenostjo.

Za vsako od teh okolij je treba najti ustrezen način služenja

v veri, pri tem pa vključiti usposobljene katehete, poiskati

ustrezne pripomočke, uporabiti tudi družbena občila.

598 Prim. SKP (1971) 91; OK 41.

OPOMBE

599 Prim. OK 59.

138

Četrto poglavje

KAKAKAKAKATEHEZA V DRTEHEZA V DRTEHEZA V DRTEHEZA V DRTEHEZA V DRUŽBENUŽBENUŽBENUŽBENUŽBENOOOOO –VERSKEM K–VERSKEM K–VERSKEM K–VERSKEM K–VERSKEM KONTEKSONTEKSONTEKSONTEKSONTEKSTUTUTUTUTU

Kateheza v pluralizmu in kompleksnosti600

193.193.193.193.193. Mnoge skupnosti in posamezniki živijo v pluralističnem

in sekulariziranem svetu,601 kjer se lahko srečujejo z nevero

in verskim indiferentizmom, pa tudi z bogatimi oblikami kul-

turnega in verskega pluralizma. V mnogih se pojavlja močno

iskanje gotovosti in vrednot, ne manjka pa tudi praznoverja

in verske mlačnosti. V tako zapletenih okoliščinah so nekate-

ri kristjani zbegani in zmedeni, ne znajo se spoprijeti s

položajem niti presoditi sporočil, ki krožijo v teh okoljih; zato

opuščajo redno opravljanje verskih vaj in končno živijo, kot bi

Boga ne bilo in se pogosto zatekajo k psevdoreligioznim nado-

mestkom. Njihova vera je izpostavljena preizkušnjam in je

ogrožena, v nevarnosti je, da ugasne in umre, če nenehno ne

dobiva hrane in popore.

194.194.194.194.194. Nujna je evangelizacijska kateheza, se pravi »kateheza,

polna evangeljskega soka in pripravljena v jeziku, prilagojenem

časom in osebam«.602 Ta kateheza ima za cilj vzgajati v kri-

stjanih čut pripadnosti krščanskemu in cerkvenemu občestvu,

ki sta odprta in v dialogu s svetom. Kliče jim v spomin temelj-

ne prvine vere, spodbuja jih k dejanskemu spreobrnjenju, po-

glablja v njih resnico in vrednoto krščanskega sporočila pred

teoretičnimi in praktičnimi ugovori, pomaga jim razlikovati in

živeti evangelij v vsakdanu, usposablja jih, da dajo odgovor za

razloge upanja,603 opogumlja jih, da opravljajo svoj misijonski

poklic s pričevanjem, dialogom in oznanjevanjem.

Kateheza v odnosu do ljudske vernosti604

195.195.195.195.195. V krščanskih skupnostih obstajajo kot dejavne razsežnosti

katoliške stvarnosti posebni izrazi iskanja Boga in verskega

življenja, izrazi, polni vneme in včasih prav ganljivo čistih

139

namenov, ki bi jih lahko imenovali »ljudska pobožnost«. »V tej

ljudski vernosti se razodeva taka žeja po Bogu, kakršno lahko

poznajo samo preprosti in ubogi. Človeka usposablja za veliko-

dušnost in požrtvovalnost prav do junaštva, ko gre za izpove-

dovanje vere. V njej se kaže izostreni čut za neizrekljive božje

lastnosti: za božje očetovstvo, previdnost, ljubečo in stalno na-

vzočnost. Ta pobožnost poraja notranjo usmerjenost, ki je

drugod zlepa ne srečamo v enaki meri: potrpežljivost, smisel

za križ v vsakdanjem življenju, nenavezanost, odprtost za dru-

ge, predanost.«605 To je bogata, a hkrati ranljiva stvarnost,

kjer vera, ki je njen temelj, potrebuje očiščenja in okrepitve.

Potrebna je torej kateheza, ki je zmožna, da iz te verske za-

loge izbere notranje razsežnosti in nesporne vrednote ter ji po-

maga, da premaga nevarnosti fanatizma, praznoverja, sinkre-

tizma in verske nevednosti. »Če je ta ljudska pobožnost deležna

pravilne usmeritve, lahko postane za naše ljudske množice bolj

in bolj resnično srečevanje z Bogom v Jezusu Kristusu.«606

1111196.96.96.96.96. Tudi pobožnost vernikov do Matere Božje je dobila mno-
govrstne oblike glede na okoliščine kraja in časa, različen čut
ljudstev in njihovo različno kulturno izročilo. Oblike, v katerih
se izraža marijanska pobožnost, so podvržene zobu časa, po-
trebne so prenovljene kateheze, ki omogoča nadomestiti v njih
zastarele prvine in jim vrniti trajno vrednost, ter včleniti prvi-
ne nauka, pridobljene iz teološkega razmišljanja, ki jih predla-
ga cerkveno učiteljstvo.

Taka kateheza je zelo potrebna. Primerno je tudi, da ka-
teheza jasno izraža trinitarični, kristološki in cerkvenostni
značaj, lasten mariologiji. Poleg tega je pri preverjanju ali
uvajanju marijanskih pobožnosti treba upoštevati svetopi-

semske, liturgične, ekumenske in antropološke usmeritve.607

Kateheza v ekumenskem kontekstu608

197.197.197.197.197. Vsako resnično krščansko skupnost Sveti Duh nagiblje,

da spozna svojo ekumensko poklicanost v razmerah, v kate-

rih živi, ter se udeležuje ekumenskega dialoga in drugih pobud

za uresničevanje edinosti kristjanov. Zato je kateheza poklica-

na, da vedno in posvod prevzema »ekumensko razsežnost«.609

Ta se uresničuje predvsem s predstavitvijo celotnega razodetja,

katerega zaklad varuje katoliška Cerkev v spoštovanju hierarhije

140

resnic;610 na drugem mestu kateheza osvetljuje edinost vere, ki

obstaja med kristjani, in hkrati razlaga razlike, ki obstajajo,

in korake, ki bi jih bilo treba storiti, da bi jih premagali;611

kateheza nadalje zbuja in krepi resnično željo po edinosti zla-

sti z ljubeznijo do Svetega pisma; končno si prizadeva pripra-

viti otroke, mlade in odrasle, da živijo v stiku z brati in sestra-

mi drugih veroizpovedi ter gojijo lastno katoliško identiteto v

spoštovanju vere drugih.

198.198.198.198.198. V navzočnosti različnih krščanskih verstev lahko škofje

presodijo za primerno ali celo za potrebno določiti izkušnje gle-

de sodelovanja na področju verskega pouka. Pomembno je, da

je katoličanom na drug način s toliko večjo skrbnostjo zagoto-

vljena specifično katoliška kateheza.612

Tudi verouk v šoli, kjer so navzoči člani različnih krščan-

skih veroizpovedi, ima ekumensko vrednost, ko se pristno pre-

dstavlja krščanski nauk. Ta namreč daje priložnost za dialog,

v katerem lahko premagamo nevednost in predsodke ter se

odpremo boljšemu medsebojnemu razumevanju.

Kateheza v odnosu do judovstva

1111199.99.99.99.99. Posebno pozornost je treba posvečati katehezi glede judo-

vske vere.613 »Ko Cerkev, Božje ljudstvo v novi zavezi, globlje

razmišlja o svoji skrivnosti, odkriva svojo vez z judovskim lju-

dstvom, ki mu je Gospod, naš Bog, najprej govoril«.614

»Verouk, kateheza in pridiganje morajo vzgajati ne samo k

objektivnosti, pravičnosti in strpnosti, temveč tudi k razume-

vanju in dialogu. Naši dve tradiciji sta preveč sorodni, da bi

mogli ne vedeti druga za drugo. Potrebno je spodbujati vzajem-

no poznavanje na vseh ravneh.«615 Posebej je cilj kateheze pre-

magovanje vsake oblike antisemitizma.616

Kateheza in druga verstva617

200.200.200.200.200. Kristjani danes živijo večinoma na večverskih območjih,

kjer so marsikdaj v manjšini. V takem položaju, zlasti, ko gre

za islam, je kateheza posebno pomembna in je poklicana, da

prevzame občutljivo odgovornost, ki obsega več nalog.

Predvsem poglablja in krepi identiteto vernikov – zlasti tam,

kjer so v manjšini – s primerno prilagoditvijo ali inkulturacijo,

141

v potrebnem soočenju med evangelijem Jezusa Kristusa in spo-

ročilom drugih religij. Za tak proces so nujne trdne in zavzete

krščanske skupnosti in dobro pripravljeni domači kateheti.

Na drugem mestu kateheza vernim pomaga, da se zavedajo

navzočnosti drugih verstev. Nujno usposablja vernike, da raz-

likujejo v teh verstvih prvine, ki so nasprotne krščanskemu

oznanilu, navaja pa jih tudi, da v njih razberejo evangeljsko

seme (semina Verbi), ki so in lahko pomenijo pristno evan-
geljsko pripravo.

Na tretjem mestu kateheza pospešuje v vseh vernikih živ mi-

sijonski čut. Ta se razodeva v jasnem pričevanju vere v medse-

bojnem spoštovanju in razumevanju, z dialogom in sodelo-

vanjem pri obrambi človekovih pravic in v prid ubogim in, kjer

je mogoče, z izrecnim oznanjevanjem evangelija.

Kateheza in »nova verska gibanja«618

201.201.201.201.201. V ozračju verskega in kulturnega relativizma, in včasih

tudi zaradi slabega vedenja kristjanov, se danes širijo »nova ver-

ska gibanja«, imenovana tudi sekte ali kulti, z mnogimi imeni

in težnjami, da jih je težko razporediti v organski in določen

okvir. Kolikor se da razbrati, bi mogli razločevati gibanja kr-

ščanskega porekla, druga, ki izhajajo iz vzhodnih verstev, in

tretja, ki pripadajo ezoteričnim tradicijam. Ta gibanja vzbujajo

zaskrbljenost zaradi naukov in načina življenja, ki se večkrat

oddaljujejo od vsebin krščanske vere. V prid kristjanov, izpo-

stavljenih nevarnosti za vero, je potrebno pospeševati »prizade-

vanje za evangelizacijo in celostno in sistematično katehezo, ki

ju mora spremljati pričevanje, ki vodi v življenje«.619 Gre namreč

za to, da se premaga velika nevednost in predsodki. Vernikom

je potrebno pomagati, da bodo pravilno poučeni v Svetem pi-

smu, zbujati med njimi živo izkušnjo molitve, jih braniti pred

sejavci zmot, vzgajati za odgovornost prejete vere. Z evangeljsko

ljubeznijo je treba pomagati posameznikom iz nevarnih položajev

osamljenosti, revščine in trpljenja. Zaradi potrebe po veri, ki

jo ta gibanja lahko izražajo, in v čemer lahko najbolj občutljiva

vprašanja dobijo odgovor, veljajo za »areopag, ki ga je treba

evangelizirati«. »Cerkev ima bogato duhovno dediščino, katero

lahko ponudi človeštvu v Kristusu, ki se razglaša za ‘pot, re-

snico in življenje’« (Jn 14,6).620

142

OPOMBE

600 Prim. OE 51-56; MPD 15.
601 Prim. Uvodni pregled, 23-24.
602 OE 54.
603 Prim. 1 Pt 3,15.
604 Prim. SKP (1971) 6; OE 48; OK 54.
605 OE 48.
606 OE 48.
607 Prim. Pavel VI., Apostolska sodbuda O Marijinem češčenju, št. 24, 25,

29.
608 Prim. SKP (1971) 27; MPD 15; OE 54; OK 32-34; Papeški svet za

pospeševanje edinosti kristjanov, Ekumenski pravilnik, CD 53, Ljublja-
na 1994, 61; ZTT 34; JANEZ PAVEL II. okrožnica Da bi bili eno, 16.

609 OK 32.
610 Prim. E 11.
611 Prim. Ekumenski pravilnik, 190.
612 Prim. OK 33.
613 Prim. N 4. Tajništvo za edinost kristjanov, Judje in judovstvo v pridigi

in v katoliški katehezi (24. junija 1985).
614 KKC 839.
615 Judje in judovstvo, št. VII.
616 Prim. N 4.
617 Prim. OE 53; MPD 15; KL. 35; OP 55-57; KKC 839-845; ZTT 53;

Papeški svet za medverski dialog in Kongregacija za evangelizacijo naro-

dov, navodilo Dialog in oznanilo AAS 84 (1992), 414-446; 1263.
618 Tajništvo za edinost kristjanov – Tajništvo za nekristjane – Tajništvo za

neverne – Papeški svet za kulturo, Poročilo Il fenomeno delle sette o
nuovi movimenti religiosi; sfida pastorale: »L’Osservatore Romano«, 7.

maja 1986.
619 Pojav sekt ali novih verskih gibanj: pastoralni izziv, nav. št. 5.4.
620 OP 38.

143

Peto poglavje

KAKAKAKAKATEHEZA V DRTEHEZA V DRTEHEZA V DRTEHEZA V DRTEHEZA V DRUŽBENUŽBENUŽBENUŽBENUŽBENOOOOO -KUL-KUL-KUL-KUL-KULTURNEM KTURNEM KTURNEM KTURNEM KTURNEM KONTEKSONTEKSONTEKSONTEKSONTEKSTTTTTUUUUU621

Kateheza in sodobna kultura622

202.202.202.202.202. »O katehezi in prav tako o evangelizaciji moremo na splo-

šno reči: Poklicana je, da vsadi moč evangelija v srce človeške

kulture in posameznih kultur.«623 Načela katehetskega prila-
gajanja in inkulturacije so bila že razložena.624 Tu naj zadostuje

ponoviti, da ima katehetski govor za nujno in odločilno vodilo

»pravilo vere« (regula fidei), ki jo je osvetlilo učiteljstvo in po-

globila teologija. Tudi se ne sme pozabiti, da je zgodovina ka-

teheze, zlasti v času očetov, iz mnogih vidikov zgodovina inkul-
turacije vere in kot taka zasluži, da jo preučujemo in meditira-

mo; z druge strani pa zgodovina, ki se nikoli ne zaustavi in

zahteva mnogo časa za nenehno usvajanja evangelija.

V tem poglavju so razložena navodila glede metode za na-

logo, ki je tako potrebna kot zahtevna, res nič lahkega, iz-

postavljena pa je nevarnosti sinkretizma in drugih nesporazu-

mov. Lahko rečemo, da je o tej, zlasti danes pomembni temi

potrebno več načrtovanega in univerzalnega razmišljanja glede

katehetske izkušnje.

Naloge kateheze za inkulturacijo vere625

203.203.203.203.203. Te naloge sestavljajo organsko celoto in jih tu navajamo v

povzetku:

– poznati v globino kulturo ljudi in stopnjo njenega prodo-

ra v njihovo življenje;

– odkriti navzočnost kulturne razsežnosti v samem evan-

geliju, potrditi, da ta ne izhaja iz kakšne človeške kulturne

prsti, in z druge strani priznati, kako evangelija ni mogoče lo-
čiti od kulture, v katero se je v začetku vcepil in se je izražal

v stoletjih;

– oznanjati globoko spremembo, to je spreobrnjenje, ki ga

evangelij kot »preobrazna in prerajajoča« moč626 opravlja v

kulturah;

144

– pričevati za transcendenco in neizčrpnost evangelija v kul-

turi in hkrati razločevati evangeljske kalí, ki so lahko navzoče

v njej;

– pospeševati novo izražanje evangelija po evangelizirani kul-

turi in iskati jezik (govorico) vere, ki je skupna dediščina med

verniki in torej temeljni dejavnik občestva;

– ohranjati celotno vsebino vere Cerkve in skrbeti, da se

razlaga in osvetljevanje obrazcev verskega izročila predlagata ob

upoštevanju kulturnih in zgodovinskih razmer ljudi, vedno pa

se je treba izogibati sprememb in ponarejanja vsebin.

Metodološki proces

204204204204204. Kateheza se mora seveda izogibati manipuliranja s kultu-

ro, ne sme pa se omejiti na to, da bi evangelij postavila ob njej

»kot okras«, temveč ga mora predložiti »življenjsko, globoko

povezano«627 do korenin človekove kulture in kultur.

To določa dinamičen proces, sestavljen iz različnih tre-

nutkov, ki družno sodelujejo: v kulturi ljudi je potrebno pri-

sluhniti kot nekakšnemu odmevu (slutnji, klicu, znamenju ...)

Božje besede; razločevati to, kar je pristna evangeljska vred-

nota ali vsaj odprto za evangelij; očistiti to, kar nosi obeležje

greha (strasti, strukture zla ...) ali človeške krhkosti; odpreti

prehod v srca ljudi in jih spodbuditi h koreniti spreobrnitvi

k Bogu, k dialogu z drugimi, k potrpežljivemu notranjemu zo-

renju.

Potreba in merila vrednotenja

205.205.205.205.205. V času vrednotenja, ki je posebno potrebno v primeru

začetnega poskusa in / ali preizkusa, je treba pozorno preveriti,

ali se v katehetski proces niso morda vtihotapile prvine sinkre-

tizma. V tem primeru bi poskusi inkulturacije postali nevarni

in zmotni in jih je treba prečistiti.

Pristna kateheza ne vodi samo k umskemu usvajanju vse-

bine vere, temveč gane tudi srce in preoblikuje vedenje. Katehe-

za tako poraja dinamično in poenoteno življenje iz vere, izpolni

prepad med verovanim in živetim, med krščanskim sporočiilom

in kulturnim okoljem ter spodbuja sadove svetosti.

145

Odgovorni za potek inkulturacije

206.206.206.206.206. »Inkulturacija mora zajeti vse Božje ljudstvo in se ne sme

omejiti na nekatere izvedence, kajti znano je, da narod odseva

tisti pristni občutek vere, ki ga ne smemo nikoli izgubiti izpred

oči. Vero je treba oblikovati in spodbujati, toda ne vsiljevati, da

ne vzbudimo negativnih reakcij pri kristjanih: mora biti izraz

življenja v občestvu, to se pravi dozorevati mora v srcu obče-

stva, na pa biti sad izključno znanstvenih raziskav.«628 Priza-

devanje za utelešenje evangelija, ki je posebna naloga inkultu-

racije, zahteva udeležbo pri katehezi vseh tistih, ki živijo v istem

kulturnem okolju: duhovniki, pastoralni delavci in svet laikov.

Prednostne oblike in poti

207.207.207.207.207. Med najpripravnejšimi oblikami inkulturacije vere velja

omeniti katehezo mladih in odraslih zaradi možnosti, da se

vplivneje uskladi vero in življenje. Inkulturacija vere se pri

uvajanju otrok v krščanstvo ne sme zanemarjati prav zaradi po-

membnih kulturnih povezav tega procesa: pridobitev novih po-

bud za življenje, vzgoja vesti, učenje svetopisemske in zakramen-

talne govorice, poznanje zgodovinske vrednosti krščanstva.

Prednostna pot je liturgična kateheza zaradi bogastva zna-

menj, s katerimi se izraža sporočilo, in zaradi tega, ker je do-

stopna velikemu delu Božjega ljudstva; treba pa je ponovno

ovrednotiti vsebino beril, ureditev cerkvenega (liturgičnega) leta,

nedeljsko homilijo in druge posebno pomembne priložnosti za

katehezo (poroke, pogrebi, obiski bolnikov, prazniki svetih
zavetnikov itd.); osrednja pozornost velja družini, ki je prvi

dejavnik za posredovanje življenjske vere; posebno zanimanje

dobi kateheza v večnarodnostnem in večkulturnem okolju, ker

še pozorneje vodi k temu, da se odkrijejo in upoštevajo spo-

sobnosti različnih skupin pri sprejemanju in izražanju vere.

Govorica629

208.208.208.208.208. Inkulturacija vere je v nekaterih vidikih delo govorice

(jezika). Zato mora kateheza upoštevati in vrednotiti jezik, la-

sten sporočilu, predvsem svetopisemskemu, pa tudi zgodovin-

sko tradicionalnemu jeziku Cerkve (simbol, liturgija) in tako

imenovanemu jeziku verskega nauka (dogmatični obrazci);

146

potrebno je tudi, da se kateheza poveže z oblikami in izrazi,

lastnimi kulturi tistega, kateremu je namenjena; končno je po-

trebno, da kateheza spodbuja nove izraze evangelija v kulturi,

v katero je bil vsajen.

Pri procesu inkulturacije evangelija se kateheza ne sme bati

uporabljati tradicionalnih vzorcev in tehničnih izrazov vere,

temveč jim mora dati njihov pomen in pokazati njihovo bistve-

no pomembnost, z druge strani pa je dolžnost kateheze, da

»odkrije otrokom in mladini našega časa in tudi drugim prila-

gojeno govorico: govorico za študente, izobražence in znanstve-

nike, govorico za nepismene ali preproste ljudi, govorico za pri-

zadete itd.«630

Družbena občila

209.209.209.209.209. Z govorico so tesno povezani načini komunikacije. Eden

od najučinkovitejših in najbolj razširjenih so družbena občila
(mass media). »Sama evangelizacija je v veliki meri odvisna od

njihovega vpliva.«631

O družbenih občilih smo govorili že na drugem mestu tega

Pravilnika,632 zato tu omenjamo nekatera navodila, koristna za

učinkovito inkulturacijo, za širše vrednotenje družbenih občil

zaradi njihove posebne komunikativne vloge, ko se prav

uravnoteži govorica slike z govorico besede; ohranitev pristnega

verskega čuta v naprej izbranih izraznih oblikah; pospeševanje

kritične zrelosti sprejemalcev in spodbuda za osebno poglobi-

tev tega, kar se sprejema po družbenih občilih; priprava katehet-

stih pripomočkov za družbena občila, ustreznih v ta namen; ko-

ristno sodelovanje med pastoralnimi delavci.633

210.210.210.210.210. Sredstvo, ki zavzema središčno mesto v procesu inkultu-

racije, je katekizem. Predvsem Katekizem katoliške Cerkve, o

katerem je treba znati »pokazati široko lestvico uslug ... tudi

za inkulturacijo, ki ne sme nikoli nehati biti resnična, da bi

bila učinkovita«.634

Katekizem katoliške Cerkve izrecno zahteva pripravo pri-

lagojenih krajevnih katekizmov, v katerih je treba »uresničiti ti-

ste prilagoditve ... ki jih zahtevajo razlike kultur, starosti,

duhovnega življenja, družbenih in cerkvenih razmer ljudi, ki jim

je kateheza namenjena«.635

147

Atropološka območja in kulturne težnje

211.211.211.211.211. Evangelij spodbuja odprto, velikodušno in pogumno ka-

tehezo, da doseže osebe, kjer živijo, posebno ob srečevanju ti-

stih bivanjskih vozlov, kjer se dogajajo prve temeljne kulturne

izmenjave, kot so družina, šola, delovno okolje in prosti čas.

Za katehezo je tudi pomembno, da zna prepoznavati in pro-

dreti v tista človeška okolja, v katerih imajo kulturne težnje

večji vpliv na ustvarjanje ali razširjanje vzorcev življenja, na

primer v meščanski svet, turistični ali selitveni tok, v svet mla-

dih in druge socialno pomembne pojave ...

Končno »je še toliko kulturnih področij, ki jih je treba raz-

svetliti z lučjo evangelija«,636 kot so področja kulture, imenova-

na »moderni areopagi«, področje komunikacije, področje civilnih

prizadevanj za mir, razvoj, osvoboditev ljudstev, ohranjanje

stvarstva; področje obrambe človekovih pravic, predvsem pra-

vic mladih, žene in otroka; področje znanstvenega raziskovanja

in mednarodnih odnosov.

Poseg v konkretne razmere

212.212.212.212.212. Proces inkulturacije, ki ga opravlja kateheza, je poklican,

da se nenehno sooča s konkretnimi mnogovrstnimi in različni-

mi razmerami. Tu omenjamo nekatere pomembnejše in pogo-

stejše.

Na prvem mestu je potrebno razlikovati inkulturacijo v

deželah novejšega krščanskega izvora, kjer se mora prvo mi-

sijonsko oznanilo še utrditi, od inkulturacije v deželah s kr-

ščanskim izročilom, ki so potrebne nove evangelizacije.

Ponekod je potrebno upoštevati razmere, ki so izpostavljene

napetostim in sporom, povezanim z dejavniki kot so etnični in

verski pluralizem, včasih zelo kričeče razlike v razvoju, značaj

meščanskega in podeželskega življenja. Pomembni sistemi so v

nekaterih deželah pod vplivom množične sekularizacije, v dru-

gih pa močne religioznosti.

Končno je treba biti pozoren na kulturno pomembne težnje

na območju, ki jih predstavljajo različni socialni in poklicni

sloji, kot so ljudje znanosti in kulture, delavski svet, mladi lju-

dje z roba družbe, tujci, prizadeti ...

148

Splošno rečeno: »Vzgoja krščanskih laikov mora kar najbolj

spoštovati kulturo posameznega kraja. Ta namreč pri vgoji po-

maga presojati vrednote tradicionalne in moderne kulture. Spo-

štovati je treba tudi sonavzočnost različnih kultur med istim

ljudstvom ali v isti deželi.«637

Naloge krajevnih Cerkva638

213.213.213.213.213. Inkulturacija je naloga delnih Cerkva in zadeva vsa po-

dročja krščanskega življenja. Kateheza je eden od teh vidikov.

Prav zaradi narave inkulturacije, ki se izraža v konkretnih in

posebnih okoliščinah, »upravičena pozornost na delne Cerkve

more Cerkev samo obogatiti. Ta pozornost je nujno potrebna

in neodložljiva.«639

V ta namen škofovske konference zelo upravičeno malone

povsod predlagajo Pravilnike za katehezo (in podobna sredstva),

katekizme in pripomočke, delavnice in izobraževalna središča.

V luči tega, kar je bilo izraženo v tem Pravilniku, je potrebno

pregledati in posodobiti krajevna navodila, spodbujati natečaje

raziskovalnih središč, upoštevati izkušnje katehetov in pospe-

ševati udeležbo samega Božjega ljudstva.

Vodene iniciative

214.214.214.214.214. Zaradi pomembnosti vprašanja, z druge strani pa zaradi

nujnosti raziskovalne faze in faze preizkušanja morajo biti ini-

ciative vodene s strani zakonitih predstavnikov Cerkve. Njihove

naloge so:

– podpirati široko in kapilarno katehezo, da bi presegli

predvsem veliko oviro vsake inkulturacije, ki je v nevednosti ali

zmotni informaciji. To omogoča dialog in neposredno vključitev

ljudi, ki bolje poznajo učinkovite poti oznanjevanja;

– uporabiti temeljne izkušnje inkulturacije vere v progra-

mih, ki jih je določila Cerkev. Posebno vplivno vlogo ima pri tem

katehumenat odraslih po sistemu Reda uvajanja odraslih v

krščanstvo;

– če je na cerkvenem območju več narodnih in jezikovnih

skupin, je primerno pripraviti priročnike in navodila v njihovih

jezikih ter spodbujati homogeno katehetsko službo za vsako

skupino po katehetskih središčih;

149

– določiti dialog vzajemnega poslušanja in občestva med

krajevnimi Cerkvami in med temi in Svetim sedežem. To je pot

za preverjanje izkušenj, meril, itinerarijev in delovnih pripo-

močkov za inkulturacijo, ki bodo najboljši in najsodobnejši.

OPOMBE

621 Prim. II. del, 1. pogl.; SKP (1971) 8; OE 20; 63; OK 53; OP 52-54;

Janez Pavel II., Nagovor članom mednarodnega sveta za katehezo:

»L’Oservatore Romano«, 27. sept. 1992; Kongregacija za bogoslužje in

zakramente, Navodilo La liturgia romana e l’inculturazione (25. jan

1985: AAS 87, str. 288-319; Mednarodna teološka komisija, Doku-

ment o veri in inkulturaciji (okt. 1988); prim. tudi Janez Pavel II., Po-

sinodalna spodbuda Ecclesia in Africa, l.c.; Nagovori pri pastoralnih

obiskih.
622 Prim. OE 20; 63; OK 53; OP 52-54; KKC 172-175.
623 OK 53.
624 Prim. II. del., 1. pogl.
625 Prim. OK 53.
626 OK 53.
627 OE 20.
628 OP 54.
629 Prim. OK 59.
630 OK 59.
631 OP 37.
632 Prim. II. del, 2.pogl.
633 Prim. SKP (1971) 123.
634 Janez Pavel II., Nagovor članom Coincat, n. m.
635 KKC 24; prim. ZV 4.
636 OP 37.
637 KL 63.
638 Prim. V. del, 4. pogl.
639 OE 63.

150

151

Peti del

KAKAKAKAKATEHEZA V DELNI CERKVITEHEZA V DELNI CERKVITEHEZA V DELNI CERKVITEHEZA V DELNI CERKVITEHEZA V DELNI CERKVI

»Nato je šel na goro in poklical k sebi, katere je sam hotel. In odšli so k
njemu. Postavil jih je dvanajst, ki jih je imenoval tudi apostole, da bi bili
z njim in bi jih pošiljal oznanjat ter bi imeli oblast izganjati demone« (Mr

3,13–15).
»Blagor ti, Simon, Jonov sin, kajti tega ti nista razodela meso in kri,

ampak moj Oče, ki je v nebesih. Jaz pa ti povem: Ti si Peter in na tej skali bom
sezidal svojo Cerkev« (Mt 16,17–18).

Cerkev v Jeruzalemu pod spodbudo Svetega Duha rodi Cerkve:
»Cerkev v Jeruzalemu« (Apd 8,1); »Cerkev Božjo, ki je v Korintu« (1 Kor
1,2); »Cerkve Azije« (1 Kor 16,19); »Cerkev v Judeji« (Gal 1,22); »Sedem
Cerkva: Efez, Smirna, Pergamon, Tiatira, Sardi, Filadelfija, Laodiceja«
(prim. Apd 2,1–3,22).

Pomen in namen tega dela

215.215.215.215.215. Iz tega, kar je bilo doslej povedano o naravi kateheze, njeni

vsebini, pedagogiki in o tistih, ki jim je namenjena, izvira ka-

tehetska pastorala, ki se uresničuje v delni Cerkvi.

Peti del razlaga njene najpomembnejše prvine.

216.216.216.216.216. V prvem poglavju razmišljamo o katehetski službi in ka-

tehetih. Kateheza je skupna odgovornost, toda na različen

način. Škofje, duhovniki, diakoni, redovniki in verni laiki de-

lujejo v njej skladno s svojo odgovornostjo in karizmami.

Vzgoja (oblikovanje) katehetov, o čemer govori drugo poglav-

je, je odločilna prvina pri katehetski dejavnosti. Pomembno je

opremiti katehezo z ustreznimi sredstvi, še bolj pomembno pa

je pripraviti dobre katehete. V tretjem poglavju obravnavamo

kraje, kjer se kateheza uresničuje.

Četrto poglavje preučuje organizacijske vidike kateheze: odgo-

vorne ustanove, usklajevanje kateheze in nekaterih nalog, lastnih

katehetski službi.

152

Navodil in nasvetov, danih v teh poglavjih, ni mogoče upo-

rabiti v vseh delih Cerkvah. Za tiste države ali pokrajine, kjer

se katehetska dejavnost še ni razvila, so ta navodila in nasveti

samo cilji, ki jih je treba postopno doseči.

153

Prvo poglavje

KAKAKAKAKATEHETTEHETTEHETTEHETTEHETSKA SLSKA SLSKA SLSKA SLSKA SLUŽBA IN KAUŽBA IN KAUŽBA IN KAUŽBA IN KAUŽBA IN KATEHETI V DELNI CERKVITEHETI V DELNI CERKVITEHETI V DELNI CERKVITEHETI V DELNI CERKVITEHETI V DELNI CERKVI

Delna Cerkev640

217.217.217.217.217. Oznanjevanje, posredovanje in življenjska izkušnja evan-

gelija se uresničujejo v delni Cerkvi641 ali škofiji.642 Delno Cer-

kev sestavljajo učenci Jezusa Kristusa,643 ki živijo v določenem

družbeno-kulturnem prostoru. V vsaki delni Cerkvi »je navzoča

vesoljna Cerkev z vsemi svojimi bistvenimi prvinami«.644 Ve-

soljna Cerkev, ki je na binkošti po Svetem Duhu postala prva

celica, »poraja delne Cerkve kot hčerke in se izraža v njih«.645

»Vesoljna Cerkev kot Kristusovo telo pa se razodeva kot Telo

Cerkva«.646

218.218.218.218.218. Evangelij in evharistija sta dva stebra, na katerih se gra-

di in okrog katerih se zbira delna Cerkev. Kot vesoljna Cerkev,

tudi »ta (krajevna) obstaja, da bi evangelizirala«.647

Kateheza je temeljno delovanje evangelizacije vsake delne

Cerkve. Po njej škofija daje vernikom in tistim, ki se ji pribli-

žajo z željo, da bi se izročili Jezusu Kristusu, pouk in vzgojo,

ki omogoča spoznavati, obhajati, živeti in oznanjati evangelij

znotraj svojega kulturnega obzorja. Na ta način lahko Kristu-

sovi učenci izražajo izpoved vere, ki je cilj kateheze, – »v svojih

jezikih«.648 Kot o binkoštih tudi danes Kristusova Cerkev, »na-

vzoča in dejavna«649 v delni Cerkvi, »govori v vseh jezikih«;650 kot

živo drevo poganja korenine v vse kulture.

Katehetska služba v delni Cerkvi

219.219.219.219.219. Med različnimi službami in načini služenja, s katerimi

delna Cerkev udejanja svoje evangelizacijsko poslanstvo, zavze-

ma kateheza posebno mesto.651 Navajamo nekaj izhodišč:

a) V škofiji je kateheza enkratno služenje,652 ki ga usklajeno

opravljajo duhovniki, diakoni, redovniki in laiki v občestvu s ško-

fom. Vsa krščanska skupnost se mora čutiti odgovorno za to

154

službo. Tudi če duhovniki, redovniki in laiki skupaj opravljajo

katehetsko dejavnost, vendar delajo to na različen način, vsak

po svojem posebnem položaju v Cerkvi (kot duhovniki, redov-
niki in redovnice, verni kristjani).653 Po njih in njihovih različ-

nih vlogah katehetska služba prepričljivo pričuje o Besedi in

Cerkvi. Če ne bi bilo katere od teh oblik navzočnosti, bi ka-

teheza izgubila del svojega bogastva in svoje pomembnosti.

b) Z druge strani je kateheza nepogrešljivo v službi Cerkve.

To ni nekaj zasebnega, niti ni stvar osebne pobude. Katehet

deluje v imenu Cerkve, v moči poslanstva, ki mu je zaupano.

c) V celoti cerkvenih služb in uslug ima katehetska služba

lasten značaj, ki izhaja iz posebnosti katehetskega delovanja

znotraj evangelizacije. Naloga kateheta, vzgojitelja vere, je dru-

gačna od nalog drugih pastoralnih delavcev (liturgične, karita-
tivne, socialne ...), čeprav seveda mora delati v soglasju z njimi.

d) Za uspešno katehetsko delo v škofiji je potrebna podpo-

ra drugih delavcev, med katerimi niso izključno le kateheti, ki

podpirajo in vzdržujejo katehetsko dejavnost s tem, ko ures-

ničujejo neobhodne naloge, kot so: oblikovanje katehistov, pri-

prava pripomočkov, refleksija o delu, organizacija in načrto-

vanje. Ti delavci so skupaj s kateheti v službi istega škofijske-

ga poslanstva, čeprav ne opravljajo vsi istih vlog niti pod istim

naslovom.

Krščanska skupnost in odgovornost katehiziranja

220.220.220.220.220. Kateheza je odgovornost vse krščanske skupnosti. »Za

uvajanje v krščanstvo naj skrbe ne samo kateheti ali duhov-

niki, marveč vse občestvo vernikov.«654 Trajna vzgoja v veri za-

deva vso skupnost. Zato je kateheza vzgojna dejavnost, ki jo

opravlja vsak član skupnosti iz naslova odgovornosti posamez-

nega člana in v zvezi ali v okolju skupnosti, bogate v odnosih,

da bi se katehumeni in katehiziranci dejavno vključili v življenje

skupnosti.

Krščanska skupnost sprejmlja razvoj katehetskega procesa

z otroki, z mladimi ali odraslimi kot dejstvo, ki jo vključuje

in neposredno obvezuje.655 Krščanska skupnost na koncu

katehetskega procesa tudi sprejme katehizirance v bratsko

okolje, »v katerem morejo čim polneje živeti po tistem, kar so

se naučili«.656

155

221.221.221.221.221. Krščanska skupnost mnogo daje skupini katehiziran-

cev, hkrati pa od njih mnogo prejema. Spreobrnjenci, zlasti

mladi in odrasli, s tem, da pripadajo Jezusu Kristusu, pri-

našajo v skupnost, ki jih sprejema, novo človeško in versko

bogastvo. Tako skupnost raste in se razvija, kajti kateheza ne

vodi k zrelosti vere samo katehizirance, temveč tudi samo

skupnost.

Četudi je vsa krščanska skupnost odgovorna za katehezo

in morajo vsi njeni člani pričevati za vero, samo nekateri po-

stanejo po volji Cerkve kateheti. Poleg izvirnega poslanstva

staršev do otrok Cerkev podeljuje nekaterim posebej poklica-

nim članom božjega ljudstva še posebno nalogo verske vzgoje

v skupnosti.657

Škof, prvi odgovorni za katehezo v delni Cerkvi

222.222.222.222.222. Drugi vatikanski koncil poudarja izredni pomen, ki ga

imata v škofovski službi oznanjevanje in posredovanje evan-

gelija: »Med glavnimi nalogami škofov zavzema prvo mesto

oznanjevanje evangelija.«658 Pri uresničevanju te naloge so ško-

fje predvsem »glasniki vere«,659 ki pridobivajo nove učence za

Kristusa. Hkrati so »verodostojni učitelji«,660 ki posredujejo

ljudstvu vero, ki jo je treba izpovedovati in po njej živeti. Pri

preroški službi škofov sta misijonsko oznanjevanje in katehe-

za tesno povezana. Da bi opravljali to svojo vlogo, škofje prej-

mejo »zanesljivo karizmo resnice«.661

Škofje so »prvi odgovorni za katehezo, so kateheti v polnem

pomenu besede«.662 V zgodovini Cerkve je očitna vloga velikih

in svetih škofov, ki s svojimi pobudami in spisi označujejo cve-

točo dobo katehumenatske ustanove. Katehezo so pojmovali za

eno temeljnih nalog svojega služenja.663

223.223.223.223.223. Skrb za katehetsko dejavnost bo škofa priganjala, naj pre-

vzame »vrhovno vodstvo kateheze«664 v delni Cerkvi. To med

drugim pomeni:

– Zagotoviti svoji Cerkvi stvarno prvenstvo dejavne in

učinkovite kateheze, »ki naj vključi v delo osebe, sredstva in

pripomočke, kot tudi potrebna finančna sredstva«.665

– Skrbeti za katehezo z neposrednim posegom pri pre-

dajanju evangelija vernikom, hkrati bdeti nad pristnostjo izpo-

156

vedi vere in nad kakovostjo besedil in pripomočkov, ki naj se

porabljajo.666

– »Zbuditi in gojiti pravo navdušenje za katehezo; navdu-

šenje, ki si v primerni in učinkoviti organizaciji privzame do-

ločeno podobo«,667 in deluje z globokim prepričanjem o pomem-

bnosti kateheze za krščansko življenje v škofiji.

– Skrbeti, »da bodo kateheti za svojo službo primerno
usposobljeni; tako da bodo temeljito poznali nauk Cerkve in se

tudi teoretično in praktično naučili pedagoških zakonitosti in

pedagoških ved«.668

– Določiti v škofiji celosten, urejen in skladen načrt ka-
teheze, ki bo ustrezal dejanskim potrebam vernikov in bo pri-

merno vključen v škofijske pastoralne načrte. Tak načrt je v

pripravi lahko usklajen z načrti škofovske konference.

Duhovniki, pastirji in vzgojitelji krščanske skupnosti

224.224.224.224.224. Duhovnikova vloga pri katehetski nalogi izvira iz zakra-

menta svetega reda, ki ga je prejel. Po zakramentu svetega reda

so duhovniki v moči maziljenja s Svetim Duhom upodobljeni

po Kristusu, duhovniku, kot služabniki Glave, da bi kot sode-

lavci škofovskega reda gradili in izgrajevali njegovo Telo, ki je

Cerkev.669 Po tej ontološki upodobitvi po Kristusu je služba

duhovnikov služba, ki oblikuje skupnost, usklajuje in daje moč

drugim službam in karizmam. V zvezi s katehezo zakrament

svetega reda postavlja duhovnike za »vzgojitelje vere«.670 Zato si

prizadevajo, da se verniki v skupnosti primerno oblikujejo in

dosežejo krščansko zrelost.671 Z druge strani pa se zavedajo,

da je njihovo »službeno duhovništvo«672 v službi »skupnega du-

hovništva vernikov«.673 Duhovniki spodbujajo poklic in delo ka-

tehetov ter jim pomagajo uresničevati vlogo, ki izhaja iz krsta,

in jo opravljati v moči poslanstva, ki jim ga zaupa Cerkev. Du-

hovniki tako uresničujejo priporočilo 2. vatikanskega koncila,

ki pričakuje, da »priznajo in uveljavljajo dostojanstvo laikov in

posebno vlogo, ki jim pripada v poslanstvu Cerkve«.674

225.225.225.225.225. Naloge duhovnika, posebno župnika,675 glede kateheze so:

– zbujati v krščanski skupnosti čut skupne odgovornosti
za katehezo kot nalogo, ki je stvar vseh, priznavati in vrednoti-

ti katehete in njihovo poslanstvo;

157

– skrbeti za temeljno organizacijo kateheze in njenega

ustreznega načrtovanja; pritegniti k sodelovanju same katehete

in paziti na to, da je kateheza »dobro zgrajena in pravilno

usmerjena«;676

– zbujati in odkrivati poklice za katehetsko službo in kot

katehet katehetov paziti na njihovo oblikovanje; in tej nalogi po-

svečati največjo skrb;

 – povezovati katehetsko dejavnost v celoto z evangeliza-
cijskim načrtom skupnosti in posebno skrbeti za povezavo med

katehezo, zakramenti in liturgijo;

– zagotoviti povezavo kateheze župnijske skupnosti s pasto-
ralnimi škofijskimi načrti in pomagati katehetom, da postanejo

dejavni sodelavci pri skupnem škofijskem načrtu.

Izkušnja potrjuje, da je kakovost kateheze neke skupnosti

v veliki meri odvisna od duhovnikove navzočnosti in njegovega

delovanja.

Starši, prvi vzgojitelji vere svojih otrok677

226.226.226.226.226. Pričevanje krščanskega življenja, ki ga starši dajejo v kro-

gu družine, je za otroka odeto v nežnost in materinsko in oče-

tovsko spoštovanje. Tako otroci dojemajo in veselo živijo Božjo

in Jezusovo bližino, ki jo razodevajo starši. Ta prva krščanska

izkušnja pogosto pušča odločilno sled, ki traja vse življenje.

Otroško versko prebujenje v družinskem okolju je »nenadome-

stljivo«.678

To prvo uvajanje se utrdi, ko se ob določenih družinskih

dogodkih ali praznikih »v družini skrbno razloži krščanski ali

religiozni smisel teh dogodkov«.679 Uvajanje se še bolj poglablja,

če starši razlagajo in pomagajo tudi metodično katehezo, ki jo

njihovi že bolj odrasli otroci prejmejo v krščanski skupnosti,

kajti »družinska kateheza prehiteva, spremlja in bogati vsako

drugo obliko kateheze«.680

227.227.227.227.227. Starši prejmejo v zakramentu zakona milost in odgovor-

nost za krščansko vzgojo svojih otrok,681 katerim pričujejo in

hkrati posredujejo človeške in verske vrednote. Taka hkrati

človeška in verska dejavnost je »resnična skrivnost«,682 po ka-

teri se posreduje in izžareva evangelij vse do tega, da samo živ-

ljenje družine postane pot vere in šola krščanskega življenja. Ko

158

otroci rastejo, postaja izmenjava vzajemna in »v takšnem ka-

tehetskem pogovoru vsak prejema in daje«.683

Zato je potrebno, da vsaka krščanska skupnost namenja

prav posebno pozornost staršem. Po osebnih stikih, srečanjih,

tečajih in tudi po katehezi za odrasle, namenjeni staršem, jim

je treba pomagati, da prevzemajo nalogo – danes še posebno

občutljivo – vzgajanja otrok v veri. To je še toliko bolj nujno v

krajih, kjer civilna zakonodaja ne dovoljuje svobodne vzgoje v

veri ali jo otežuje.684 V takih primerih je »domača cerkev«685

praktično edino okolje, kjer otroci in mladi lahko prejemajo

pristno katehezo.

Redovniki – kateheti

228.228.228.228.228. Cerkev na poseben način kliče osebe posvečenega živ-

ljenja h katehetski dejavnosti in želi »da bi redovniške skup-

nosti posvečale kar največ svojih sposobnosti in zmožnosti

posebni nalogi kateheze«.686

Posebni prispevek redovnikov, redovnic in članov družb apo-

stolskega življenja za katehezo prihaja iz njihovega posebnega

položaja. Izpoved evangeljskih svetov, ki označuje redovniško

življenje, je dar za vso krščansko skupnost. Pri škofijski ka-

tehetski dejavnosti ne bodo mogli nadomestiti njihovega izvir-

nega in posebnega prispevka ne duhovniki ne laiki. Ta prispe-

vek namreč izhaja iz javnega pričevanja njihove posvečenosti, ki

jih naredi za živo znamenje stvarnosti Kraljestva: »Zaobljubitev

spolnjevanja teh svetov v trajnem stanu življenja, odobrenem od

Cerkve, je tisto, kar je značilno za Bogu posvečeno življenje.«687

Čeprav je vsak kristjan poklican, da živi evangeljske vrednote,

osebe posvečenega življenja »utelešajo Cerkev v njeni želji, da se

prepusti radikalnosti blagrov«.688 Pričevanje redovnikov, zdru-

ženo s pričevanjem laikov, kaže enkraten obraz Cerkve, ki je

znamenje Božjega kraljestva.689

229.229.229.229.229. »Mnoge moške in ženske redovniške skupnosti so bile

ustanovljene za krščansko vzgojo otrok in mladine, zlasti naj-

bolj zapuščenih.«690 V duhu karizme ustanoviteljev mnogi redov-

niki in redovnice danes sodelujejo pri škofijski katehezi odra-

slih. V zgodovini »so se prizadevno trudili v katehetski dejav-

nosti Cerkve«.691

159

 Ko redovniki prevzemajo katehetsko nalogo, ustanovne ka-

rizme692 ne obstanejo ob robu. Lastni značaj kateheze ohra-

njajo nedotaknjen, karizme različnih redovniških skupnosti pa

dajejo tej skupni nalogi posebne poudarke, večkrat velike ver-

ske, socialne in pedagoške globine. Zgodovina kateheze do-

kazuje vitalnost, ki so jo te karizme vnašale v vzgojno dejav-

nost Cerkve.

Laiški kateheti

230.230.230.230.230. Tudi katehetska dejavnost laikov ima poseben značaj za-

radi njihovega položaja v Cerkvi: »Laikom pripada posebna,

njim lastna svetnost«.693 Laiki opravljajo katehezo, začenši s

svojo vključitvijo v svet, sodeležni vseh oblik prizadevanja z

drugimi moškimi in ženskami in prispevajo pri posredovanju

evangelija poseben čut in značilnosti: »Ta evangelizacija (...)

dobiva neki svojevrsten pečat in posebno učinkovitost iz tega,

ker poteka v navadnih razmerah sveta«.694

Laiški kateheti so namreč soudeleženi pri isti obliki življenja

kot tisti, katere katehizirajo, zato imajo poseben čut za utele-

šanje evangelija v konkretnem življenju ljudi. Katehumeni in

katehiziranci lahko najdejo v njih vzor kristjana, po katerem

lahko zasnujejo svojo prihodnost kot verniki.

232323232311111..... Poklicanost laika za katehezo izvira iz zakramenta krsta

in je okrepljena po birmi. Po teh dveh zakramentih je deležen

»Kristusove duhovniške, preroške in kraljevske službe«.695 Po-

leg skupne poklicanosti k apostolatu se nekateri laiki notranje

čutijo poklicane od Boga, da prevzamejo nalogo katehetov. Cer-

kev spodbuja in razpoznava to Božjo poklicanost in podeli

poslanstvo za katehiziranje. Jezus Kristus tako na poseben

način kliče može in žene, naj gredo za njim, učiteljem in vzgo-

jiteljem učencev. Osebni klic Jezusa Kristusa in odnos do

njega sta resnično gibalo katehetove dejavnosti. »Iz tega lju-

bečega poznanja Kristusa izvira hrepenenje, da bi ga oznanja-

li, da bi evangelizirali in še druge vodili k pritrditvi vere v

Jezusa Kristusa.«696

Če se človek čuti poklicanega za kateheta in prejme od Cer-

kve poslanstvo za to nalogo, lahko to prebudi v njem različne

stopnje predanosti, odvisno od posameznika. Včasih lahko

160

katehet sodeluje v katehezi le nekaj časa, morda tudi le prilož-

nostno, vendar gre vedno za službo in dragoceno sodelovanje.

Zaradi pomena kateheze pa je primerno, da je v škofiji določe-

no število redovnikov in laikov, stalno in velikodušno predanih

katehezi; v občestvu z duhovniki in s škofom dajejo tej ško-

fijski službi cerkvenostno podobo, ki ji je lastna.697

Različne, danes posebno potrebne vrste katehetov

232.232.232.232.232. Cerkev potrebuje različne vrste katehetov, ker so potrebe

kateheze različne.

 »Katehetom v misijonskih deželah«698 se ta naslov določa

na čisto poseben način. »Danes bi brez njih Cerkve tako ne cve-

tele.«699 To so tisti, ki »imajo posebno nalogo kateheze«700 in

so tisti, ki sodelujejo pri različnih oblikah apostolata«.701

– V posameznih Cerkvah stare krščanske tradicije, kjer

primanjkuje duhovnikov, so potrebe po katehetih na neki način

podobne kot v misijonskih deželah. Treba se je namreč spo-

prijeti z nujnimi nalogami: z animacijo majhnih podeželskih
skupnosti, ki so brez duhovnika in z misijonskim delovanjem

»v ljudskih četrtih velikih metropol«.702

– V deželah s krščansko tradicijo, ki potrebujejo »novo

evangelizacijo«,703 sta katehet mladih in katehet odraslih ne-

pogrešljiva za katehezo uvajanja. Ti kateheti morajo poskrbeti

tudi za nenehno katehezo. Pri takih nalogah bo vloga duhovnika

prav tako poglavitna.

– Še vedno je izjemno pomemben katehet majhnih otrok,
otrok in mladih, ki mu pripada občutljivo poslanstvo, da raz-

laga »prve pojme katekizma in priprave na zakrament sprave,

na prvo obhajilo in na birmo«.704 Ta naloga je danes še bolj po-

trebna, ko otroci in mladi »ne dobivajo primerne verske vzgoje

v krogu svojih družin«.705

– Vzgojiti je potrebno kateheta za predzakramentalna
srečanja.706 Deloval bo v svetu odraslih ob krstu ali prvem

obhajilu njihovih otrok, ali ob sklenitvi zakona. Ta naloga je

nekaj posebnega, ker združuje sprejem, prvo oznanilo in pri-

ložnost postati spremljevalec na poti k veri.

– Spet druge vrste katehetov so nujno potrebne na poseb-

no občutljivih področjih: nekatere osebe tretje dobe707 so po-

trebne ustrezne predstavitve evangelija, težko vzgojljivi in pri-

161

zadeti potrebujejo posebno katehetsko pedagogiko708 in polno

vključitev v skupnost; prav tako migranti in tisti, ki jih je mo-

derni razvoj izrinil na rob.709

– Možno bi bilo svetovati še druge vrste katehetov. Vsaka

delna Cerkev bo ob analizi kulturnega in verskega položaja

odkrila svoje potrebe in bo z realizmom poskrbela za vrste

katehetov, ki jih potrebuje. Njena temeljna naloga bo usmeriti

in organizirati formacijo katehetov.

OPOMBE

640 V tem petem delu, kot sicer v tem dokumentu, se izraz »delna Cer-
kev« nanaša na škofijo in njej podobne (ZCP 368). Izraz »krajevna
Cerkev« se nanaša na pridružitve delnih Cerkva, dobro utrjene v kaki

pokrajini ali narodu, ali tudi na več narodov, združenih med seboj po

posebnih vezeh. Prim. I. del, 3. pogl.: »Kateheza je dejanje cerkveno-

stne narave« in II. del, 1. pogl.: »Eklezialnost evangeljskega sporočila«.
641 Kot pravi C 26a, se zakonita krajevna občestva vernih imenujejo »Cer-

kve« v NZ; prim. svetopisemkska besedila, s katerimi se začenja ta del.
642 Prim. Š 11.
643 Delna Cerkev je predvsem opisana kot »del Božjega ljudstva« (Š 11).
644 Kongregacija za nauk vere, Pismo Communionis Notio 7.
645 Prav tam, 9b.
646 C 23b navaja pričevanje sv. Hilarija iz Poitiersa: In Ps. 14,3 in sv. Gre-

gorija Velikega: Moral. IV., 7, 12.
647 OE 14.
648 Prim. Apd 2,11.
649 »Communionis notio«, 7, n. m. 842.
650 Prav. tam, 9b; prim. M 4.
651 Izraz služba kateheze je uporabljen v OK 13.
652 Pomembno je poudariti značaj enkratnega služenja, ki ga ima katehe-

za v delni Cerkvi. »Subjekt« velikih evangelizacijskih del je delna Ce-

rkev: oznanja, posreduje evangelij in ga obhaja. Dejavniki »služijo« v tej

službi in delujejo »v imenu Cerkve«. Teološke, duhovne in pastoralne

povezave te »cerkvenosti« kateheze so velike.
653 Prim. OK 16: Je različna, toda skupna odgovornost. Prim. tudi pri-

pombo 54 pri št. 50 kot pojasnilo izraza »služba Besede«.
654 M 14. V tem smislu se izraža OK 16: »Kateheza je bila vedno in bo

ostala dejavnost, za katero vsa Cerkev mora in hoče čutiti odgovor-

nost.« Prim. tudi: MPD 12; RICA 41; ZCP 774,1.
655 »Kateheza se mora opirati na pričevanje cerkvene skupnosti« (SKP

(1971 35); prim. IV. del, 2. pogl.
656 OK 24.

162

657 »Razen tega apostolata, ki je naloga prav vseh vernikov, morejo biti laiki

poklicani še na različne načine k bolj neposrednemu sodelovanju pri

hierarhičnem apostolatu, podobno tistim možem in ženam, ki so apo-

stola Pavla podpirali pri oznanjevanju evangelija in ki so se mnogo tru-

dili v Gospodu.« (C 33). Ta koncilski nauk je bil zbran iz ZCP 228 in

759.
658 C 25; prim Š 12a; OE 68c.
659 C 25,
660 Prav tam.
661 BR 8.
662 OK 63b.
663 Prim. OK 12a.
664 OK 63c.
665 OK 63d; prim. ZCP 775, § 1.
666 Prim. OK 63c; ZCP 823 § 1.
667 OK 63d.
668 Š 14b; prim. ZCP 780.
669 Prim. D 8; 6; 12a; Janez Pavel II., Apostolska spodbuda Dal vam bom

pastirjev, 12.
670 D 6b.
671 Prim. ZCP 773.
672 C 10.
673 C 10. O »dveh načinih udeležbe pri enkratnem Kristusovem duhovni-

štvu«, prim. KKC 1546-1547.
674 D 9b.
675 Prim. ZCP 776-777.
676 OK 64. Glede tega temeljnega navodila, da morajo duhovniki sodelovati

pri katehezi, 2. vatikanski koncil navaja dve temeljni zahtevi: »da ne

učijo svoje modrosti, marveč božjo besedo« (D 4) in »ne samo na splo-

šno in abstraktno, marveč ... jo obračati na dejanske življenjske oko-

liščine« (prav tam).
677 Prim. v 3. pogl. tega dela številko, posvečeno »družini kot okolju ali sre-

dstvu za rast v veri«, kjer se analizirajo značilnosti družinske katehe-
ze. Ta številka pa se bolj ozira na starše kot dejavnike kateheze; prim.

ZCP 226, § 2; 774, § 2.
678 OK 68
679 Prav tam.
680 Prav tam.
681 Prim. KL 62; OD 38.
682 OD 38.
683 OK 68; Prim. OE 71b.
684 Prim. OK 68.
685 C 11; prim. EC 36b.
686 OK 65; prim. ZCP 778.
687 KKC 915; prim. C 44.

163

688 OE 69, prim. VC 33.
689 Prim. VC 31 o »o odnosih med različimi kristjanovimi dobami

življenja«; prim. KKC 932.
690 OK 65; prim. OP 69.
691 OK 65.
692 Prim. 1 Kor 12,4; C 12b.
693 C 31. V KL 15 se podrobneje analiza ta »svetni značaj«.
694 C 35.
695 LA 2b; prim. Rimski obrednik, Obred krsta otrok, št. 62.
696 KKC 429.
697 ZCP določa, da oblast Cerkve lahko službeno zaupa cerkveno službo

ali opravilo laikom, ne glede na dejstvo, da je ta služba ali ni »služba«
formalno ustanovljeno kot taka: »Laiki, ki se izkažejo za sposobne, so

primerni, da jih posvečeni pastirji privzamejo v tiste cerkvene službe in

naloge (officia ecclesiastica et munera), ki jih po pravnih predpisih lahko

opravljajo« (ZCP 228, § 1); prim.
698 OK 66b: prim. GCM.
699 OK 66b.
700 GCM 4.
701 Prav. tam.
702 OK 45; prim. OP 37, a/b, par 2.
703 OP 33.
704 OK 66a.
705 Prav. tam; prim. OK 42.
706 Prim SKP (1971) 96c.
707 Prim. OK 45; prim. SKP (1971) 95.
708 Prim. SKP (1971) 91; prim. OK. 41.
709 OK 45a.

164

Drugo poglavje

USPOSABLJUSPOSABLJUSPOSABLJUSPOSABLJUSPOSABLJANJE ZA KAANJE ZA KAANJE ZA KAANJE ZA KAANJE ZA KATEHETTEHETTEHETTEHETTEHETSKSKSKSKSKO SLO SLO SLO SLO SLUŽBOUŽBOUŽBOUŽBOUŽBO

Pastorala katehetov v delni Cerkvi

233.233.233.233.233. Za dobro delovanje katehetske službe v delni Cerkvi je po-

membno, da predvsem lahko računa na ustrezno pastoralo ka-

tehetov. Pri tem je potrebno upoštevati več vidikov. Potrebno je

namreč:

– Zbujati v župnijah in v krščanskih skupnostih katehet-
ske poklice. Dejstvo je, da so sedaj potrebe kateheze vedno bolj

različne, zato je potebno pospeševati različne vrste katehetov.

»Zato bo potrebno, da so kateheti specializirani«.710 Glede tega

bo primerno določiti merila za izbiro.

– Pripraviti določeno število katehetov s polnim delovnim
časom, tako da se lahko bolj intenzivno in stalno posvečajo ka-

tehezi,711 poleg pospeševanja števila katehetov z delnim delov-
nim časom, ki bodo navadno bolj številni.

– Določiti bolj uravnoteženo razdelitev katehetov med

področja naslovljencev, ki so potrebni kateheze. Zavest potrebe

po katehezi za mlade in za odrasle, na primer, bo vodila k

temu, da se določi boljša uravnoteženost števila katehetov, ki

se posvečajo otroški in pubertetni dobi.

– Pospešeno pripravljati odgovorne animatorje katehetske

dejavosti, ki prevzamejo delo na škofijski, področni in župnijski

ravni.712

– Primerno organizirati usposabljanje katehetov za to, kar

spada tako k osnovnemu kot k nenehnemu oblikovanju.

– Skrbeti za osebno in duhovno spremljanje katehetov in
skupine katehetov. Ta dejavnost prvenstveno in v osnovi pri-

pada duhovnikom posameznih krščanskih skupnosti.

– Skrbeti za koordinacijo med kateheti in drugimi pasto-

ralnimi delavci v krščanskih skupnostih, da bi bilo celotno

evangelizacijsko delovanje skladno in bi skupina katehetov ne

ostala osamljena in zunaj življenja skupnosti.

165

Pomen usposabljanja katehetov

234.234.234.234.234. Vse te naloge izhajajo iz prepričanja, da bi pastoralno

delovanje, ki se za svoje uresničenje ne bi moglo zanesti na

pripravljene in usposobljene osebe, spravilo v nevarnost svojo

kakovost. Tudi najboljša sredstva za delovanje ne morejo biti

res učinkovita, če jih uporabljajo nesposobni kateheti. Zato se

ustrezno usposabljanje katehetov ne sme zanemariti na račun

posodabljanja besedil in boljše organizacije kateheze.713

Zato mora škofijska katehetska pastorala dati absolutno

prednost usposabljanju laiških katehetov. Hkrati je treba kot

zares odločilno prvino posvečati pozornost katehetskemu uspo-
sabljanju duhovnikov, tako v študijskih načrtih semeniške

vzgoje, kot v času nenehnega oblikovanja. Škofje morajo zelo

vestno skrbeti za to oblikovanje.

Cilji in narava usposabljanja katehetov

235.235.235.235.235. Formacija skuša usposobiti katehete za posredovanje

evangelija tistim, ki se želijo zaupati Jezusu Kristusu. Cilj uspo-

sabljanja zato zahteva, da katehet postane čim bolj usposobljen

za prenos komunikacije: »Glavni namen katehetskega oblikova-

nja je, da bi usposabljali za komunikacijo s krščanskim ozna-

nilom.«714

Kristocentrična namembnost kateheze, ki skuša podpirati

občestvo spreobrnjenca z Jezusom Kristusom, preveva vse uspo-

sabljanje katehetov.715 Celotno usposabljanje teži le za tem, da

kateheta usposobi, da bo učinkovito animiral katehetsko pot,

na kateri bo po potrebnih stopnjah oznanjal Jezusa Kristusa,

pomagal spoznati njegovo življenje in ga uokviriti v vso odre-

šenjsko zgodovino, razložil skrivnost Božjega Sina, ki je postal

človek za nas; končno bo pomagal katehumenu ali katehizi-

rancu, da se bo z zakramenti uvajanja poistovetil z Jezusom

Kristusom.716 V trajni katehezi katehet le poglablja te temeljne

vidike.

Ta kristološki vidik neposredno vpliva na identiteto ka-

teheta in na njegovo pripravo. »Katehetova enovitost in skla-
dnost morata biti razvidni prav v tej kristocentrični luči in
zgrajeni v globoki domačnosti s Kristusom in z Očetom v
Duhu.«717

166

236.236.236.236.236. Dejstvo, da usposabljanje skuša napraviti kateheta spo-

sobnega za posredovanje evangelija v imenu Cerkve, daje vsemu

usposabljanju cerkvenostno naravo. Formacija katehetov je le

pomoč, da se globoko in dejavno vživijo v zavest, ki jo ima

Cerkev o evangeliju, in se tako usposobijo, da ga posredujejo v

njenem imenu.

Bolj konkretno, katehet – v svoji formaciji – vstopa v obče-

stvo s tisto težnjo Cerkve, ki kot nevesta, »neokrnjeno in čisto

ohranja Ženinu dano besedo«718 in kot »mati in učiteljica« želi

posredovati evangelij v vsej njegovi pristnosti, tako da ga prila-

godi vsem kulturam, starostim in razmeram. Ta eklezialnost
posredovanja evangelija prežema vso formacijo katehetov in ji

daje njeno pravo naravo.

Osnovna merila za usposabljanje katehetov

232323232377777..... Da bi dojeli ustrezen način za usposabljanje katehetov, je

treba naprej upoštevati nekatera merila, ki z različnimi pou-

darki oblikujejo to usposabljanje.

– Potrebno je usposabljati katehete za evangelizacijske po-
trebe tega zgodovinskega trenutka z njegovimi vrednotami, iz-

zivi in sencami. Za izpolnjevanje te naloge so potrebni kateheti

z globoko vero,719 jasno krščansko in cerkveno identiteto720 in

globokim socialnim čutom.721 Vsak načrt usposabljanja mora

upoštevati te vidike.

– Upoštevati je treba tudi pojmovanje kateheze, za kakr-

šno se danes zavzema Cerkev. Gre za takšno usposabljanje ka-

tehetov, da bodo mogli poučevati in krščansko vzgajati, tako da

»istočasno uvajajo, vzgajajo in učijo«.722 Potrebni so kateheti, ki

so hkrati učitelji, vzgojitelji in pričevalci.

– Katehetski trenutek, ki ga živi Cerkev, je klic za vzgojo

katehetov, ki bodo mogli premagati »razhajajoča se enostranska

mnenja«723 in podajati polno in celotno katehezo. Morajo znati

povezovati razsežnost resničnosti in pomembnosti vere, pravo-

vernost in pravo izpolnjevanje, cerkven in socialen čut. Obliko-

vanje mora prispevati k vzajemnemu bogatenju teh pojmov, pri

katerih bi lahko prišlo do napetosti.

– Usposabljanje katehetov laikov ne sme prezreti lastne-
ga značaja laika v Cerkvi in ne sme veljati samo za sintezo

oblikovanja, ki ga prejemajo redovniki in duhovniki. Potrebno

167

bo tudi upoštevati, da »svetni značaj in duhovnost, ki sta la-

stna laiškemu stanu, dajeta njihovemu oblikovanju poseben

pečat« (LA 29a).

– Pedagogika, ki jo uporabljamo pri tem usposabljanju, je

zelo pomembna. Kot splošno merilo je treba poudariti nujnost

skladnosti med celostno pedagogiko oblikovanja katehetov in pe-

dagogiko, lastno katehetskemu procesu. Zelo težko bi bilo za

kateheta, da bi pri svojem delovanju improviziral slog in čut,

ki ju ni bil deležen pri svojem oblikovanju.

Razsežnosti oblikovanja: biti, znati, znati delovati

238.238.238.238.238. Oblikovanje katehetov ima več razsežnosti. Najgloblja se

nanaša na katehetov biti, na njegovo človeško in krščansko

razsežnost. Oblikovanje mu mora namreč pomagati, da predv-

sem zori kot oseba, kot vernik in apostol. Sledi to, kar mora

katehet znati, da bo dobro opravljal svojo nalogo. Ta raz-

sežnost, prežeta z dvojno zvestobo do sporočila in do človekove

osebe, zahteva, da katehet primerno pozna sporočilo, ki ga

posreduje, tistega, ki sporočilo prejema, in tudi njegovo živ-

ljenjsko okolje. Tretja je razsežnost znati napraviti, saj je ka-

teheza dejanje komunikacije. Oblikovanje teži za tem, da napra-

vi kateheta vzgojitelja človeka in človekovega življenja.724

Človeška, krščanska in apostolska zrelost katehetov

2222239.39.39.39.39. Na podlagi začetne človeške zrelosti725 bo katehetsko delo

ob nenehnem preverjanju in vrednotenju katehetu omogočalo, da

bo rastel v čustvenem ravnotežju, v kritičnem čutu, v notranji

enotnosti, v sposobnosti odnosov in dialoga, v konstruktivnem

duhu in skupinskem delu.726 Predvsem bo skrbel, da bo raz-

vijal te kakovosti v spoštovanju in ljubezni do katehumenov in

katehizirancev: »Kakšna ljubezen je to? Veliko večja kakor lju-

bezen vzgojitelja; to je ljubezen očeta; še več, to je materinska

ljubezen. Gospod pričakuje takšno ljubezen od vsakega ozna-

njevalca blagovesti in od vsakogar, ko hoče graditi Cerkev.«727

Hkrati bo oblikovanje skrbelo, da bo katehetsko delo hra-

nilo in krepilo vero kateheta, ter mu pomagalo, da bo rastel v

veri. Zato prava formacija krepi predvsem katehetovo duhov-
nost,728 tako da njegovo delo v resnici izvira iz pričevanja

168

samega njegovega življenja. Vsaka katehetska tema, ki jo razla-

ga, mora v prvi vrsti hraniti vero samega kateheta. Dejansko

katehet katehizira druge tako, da katehizira predvsem same-

ga sebe.

Poleg tega bo oblikovanje nenehno hranilo katehetovo apo-
stolsko zavest, njegov evangelizatorski čut. Zato mora poznati

in živeti konkreten načrt evangelizacije domače škofijske Cerkve

in načrt domače župnije, da bi usvojil zavest, ki jo ima delna

Cerkev o lastnem poslanstvu. Najboljši način krepitve te apo-

stolske zavesti je, da se poistoveti z likom Jezusa Kristusa, uči-

telja in vzgojitelja učencev, in skrbi, da usvoji vnemo za Božje

kraljestvo, ki jo je razodeval Jezus. Ob katehetskem delu bo ka-

tehetov apostolski poklic – hranjen s trajno formacijo – postop-

no zorel.

Svetopisemsko-teološka formacija kateheta

240.240.240.240.240. Poleg tega, da je pričevalec, mora katehet biti učitelj, ki

poučuje vero. Svetopisemsko-teološka formacija mu bo omogoči-

la organsko poznanje krščanskega sporočila, ki se izraža v sre-

diščni skrivnosti vere, ki je Jezus Kristus.

Vsebina te verske formacije je zahteva od različnih vidikov,

ki sestavljajo vsak organičen načrt kateheze. To so:

– tri velika obdobja zgodovine odrešenja: stara zaveza,

življenje Jezusa Kristusa in zgodovina Cerkve;

– velika jedra krščanskega sporočila: simbol (veroizpoved),

liturgija, moralno življenje in molitev.

Na ravni teološkega pouka je vsebina verskega nauka, ki

oblikuje kateheta, ista kot vsebina, ki jo mora kateheza podaja-

ti. S svoje strani bo Sveto pismo moralo biti »kot duša tega

oblikovanja«.729 Katekizem katoliške Cerkve bo predstavljal

osnovno teološko primerjavo skupaj s katekizmom domače del-

ne ali krajevne Cerkve.

241.241.241.241.241. Svetopisemsko-teološka formacija mora imeti nekatere

lastnosti:

a) V prvi vrsti je potrebno, da je oblikovanje sintetično ure-

jeno, da ustreza oznanilu, ki ga je treba posredovati, kjer so raz-

lične prvine krščanske vere pravilno urejene in skladne med se-

boj v organski viziji, ki naj upošteva »lestvico (hierarhijo) resnic«.

169

b) Sinteza vere mora biti taka, da pomaga katehetu zoreti

v lastni veri in ga hkrati usposablja, da daje razloge za upanje,

navzoče v času poslanstva. »Danes postaja vedno bolj nujno

izobraževanje krščanskih laikov v verskem nauku. Ne samo v

prid naravne razgibanosti in poglobitve njihove vere, ampak

tudi zato, da bi izkusili »izročanje razloga upanja«, ki ga imajo,

svetu z njegovimi težkimi in zapletenimi problemi.«730

c) Teološka formacija mora biti zelo blizu človeški izkušnji,

zmožna povezovati različne vidike krščanskega sporočila s kon-

kretnim življenjem ljudi »bodisi, da ga navdihuje, bodisi, da ga

preverja v luči evangelija«.731 Čeprav gre za teološki pouk, mora

na neki način sprejeti katehetski slog.

d) Končno mora biti taka, »da more katehet ne samo toč-

no podajati evangeljsko oznanilo, ampak more tudi usposobiti

katehizirance, da bodo sami aktivno sprejemali oznanilo; mora

tudi razpoznavati, kaj je v duhovnem življenju katehizirancev v

skladu z vero«.732

Človeške vede v formaciji katehetov

242.242.242.242.242. Katehet pridobiva poznanje človeka in stvarnosti, v ka-

teri živi, tudi s pomočjo človeških ved, ki so v našem času do-

segle izredno stopnjo razvoja. »V dušnem pastirstvu je treba

v zadostni meri poznati in uporabljati ne le teološka načela,

ampak tudi izsledke svetnih znanosti, zlasti psihologije in so-

ciologije, tako da bo tudi vernike mogoče voditi k čistejšemu

in bolj zrelemu verskemu življenju.«733

Katehet mora spoznati vsaj nekatere temeljne prvine psiho-

logije: psihološke dinamizme, ki nagibajo človeka; strukturo

osebnosti; potrebe in nagloblje težnje človeškega srca; razvojno

psihologijo in stopnje človeškega življenjskega cikla, versko psi-

hologijo in izkušnje, ki odpirajo človeka za skrivnost svetega.

Socialne vede skrbijo za poznanje socio-kulturnega okolja,

v katerem človek živi in ki nanj močno vpliva. Zato je potrebno

pri formaciji kateheta napraviti »analizo družbenih, kulturnih

in ekonomskih okoliščin, kolikor ta dejstva družbenega življenja

lahko odločilno vplivajo na oznanjevanje evangelija«.734

Skupaj s temi vedami, ki jih je izrecno priporočil 2. vatikan-

ski koncil, morajo biti pri formaciji katehetov na en ali drug

način navzoče druge vede, zlasti vzgoje in komunikološke vede.

170

Razna merila, ki lahko navdihujejo uporabo človeških ved pri
formaciji katehetov

243.243.243.243.243. Ta merila so:

a) Spoštovanje avtonomije ved: »Cerkev potrjuje zakonito

avtonomijo človeške kulture in zlasti avtonomijo znanosti.«735

b) Evangeljsko razločevanje raznih teženj ali psiholoških, so-

cioloških in pedagoških šol: njihove vrednote in njihove meje.

c) Študij človeških ved – pri formaciji kateheta – ni cilj sa-

memu sebi. Zavedanje bivanjskega, psihološkega, kulturnega in

socialnega človekovega položaja gre prek gledanja na vero, h

kateri ga je treba vzgajati.736

d) Teologija in človeške vede se morajo pri formaciji kate-

hetov medsebojno bogatiti. Zato se je treba izogibati, da bi se

te vede spremenile v edino pravilo za pedagogiko vere, mimo te-

oloških meril, ki izhajajo iz same Božje pedagogike. Gre za te-

meljne in potrebne vede, ki so vedno v službi evangelizacijskega

dela, ki ni samo človeško.737

Pedagoška formacija

244.244.244.244.244. Skupaj z razsežnostmi, povezanimi z biti in znati, mora

katehetova formacija gojiti tudi znati napraviti. Katehet je vzgo-

jitelj, ki olajšuje zorenje vere, ki jo katehumen ali katehiziranec

uresničuje s pomočjo Svetega Duha.738

Prva stvarnost, ki jo je treba upoštevati na tem odločilnem

področju formacije, je to, da se upošteva izvirna pedagogika

vere. Katehet se namreč pripravlja na to, da bi olajšal rast izku-

šnje vere, ki je ni on vsadil. Bog sam jo je vsejal v človekovo

srce. Katehetova naloga je samo, da ta dar goji, ga hrani in mu

pomaga zoreti.739

Formacija bo skušala razvijati v katehetu vzgojno zmož-

nost, ki obsega: zmožnost pozornosti do osebe, usposobljenost

za razlaganje in odgovor na vzgojno vprašanje, pobudo pri

poživljanju procesov učne dobe in umetnost voditi človeško

skupino k zrelosti. Kot pri vsaki umetnosti je tudi tu najpo-

membnejša naloga, da si katehet pridobi lasten slog podajanja

kateheze in svoji osebnosti prilagodi splošna načela ka-

tehetske pedagogike.740

171

245.245.245.245.245. Bolj konkretno: Kateheta, predvsem tistega, ki ves svoj čas

posveča katehezi, je treba usposobiti, da zna v skupini katehe-

tov načrtovati vzgojno delo ter oceniti okoliščine, izdelati reali-

stičen načrt in ga, ko je uresničen, kritično oceniti.741 Biti mora

zmožen animirati skupino in pri tem uporabiti tehnike ani-

macije skupine, ki jih daje psihologija.

Vzgojna zmožnost in zmožnost znati napraviti s spoznanji,

s sposobnostmi in tehnikami, »se laže pridobita s tem, da se

apostolsko udejstvujejo (npr. pri zborovanjih, na katerih se pri-

pravljajo in tudi praktično presojajo posamezne kateheze)«.742

Idealno bi bilo, če bi bili kateheti protagonisti svoje učne

dobe, se pravi, da bi bila njihova formacija ustvarjalna in ne

samo usvajanje zunanjih pravil. Zato mora biti formacija zelo

blizu prakse: izhajati mora iz prakse, da bi prišla do for-

macije.743

Formacija katehetov znotraj krščanskih skupnosti

246.246.246.246.246. Najpomembnejša pot za katehetovo formacijo je njegova la-

stna krščanska skupnost. V njej katehet doživlja svojo pokli-

canost in nenehno hrani svoj apostolski čut. Pri nalogi, ki naj

katehetom zagotovi njihovo postopno zorenje vernikov in priče-

valcev, je duhovnikov lik temeljnega pomena.744

247.247.247.247.247. Krščanska skupnost lahko uresniči različne vrste obliko-

valne dejavnosti v prid svojih katehetov:

a) Ena od oblik je v tem, da nenehno hrani cerkvenostno

policanost katehetov, tako da ohranja v njih živo zavest, da jih

pošilja njihova lastna Cerkev.

b) Prav tako je zelo pomembno poskrbeti za zorenje vere

katehetov po redni poti, s katero krščanska skupnost vzgaja v

veri svoje pastoralne delavce in bolj zavzete laike.745

Dokler vera katehetov še ni zrela, je svetovati, naj se

udeležujejo poti (itinerarija) katehumenskega značaja za mlade

in odrasle. Lahko je to redna pot lastne skupnosti ali pot,

ustvarjena posebej zanje.

c) Neposredna priprava na katehezo, opravljena s skupino

katehetov, je odlično sredstvo formacije, zlasti če jo spremlja vre-

dnotenje vsega, kar se je preizkusilo na katehetskih srečanjih.

172

d) Na področju skupnosti se lahko uresničuje tudi druge

formativne dejavnosti: tečaji senzibilizacije za katehezo, npr. za

začetek pastoralnega leta, duhovne obnove in skupno bivanje

v močnih časih cerkvenega leta;746 monografski tečaji o bolj po-

trebnih in nujnejših temah; bolj sistematična formacija glede

verskega nauka, npr. ob preučevanju Katekizma katoliške
Cerkve.

Gre za dejavnosti trajne formacije, ki se skupaj z osebnim

katehetovim delom zdijo zelo primerne.747

Šole za katehete in višji centri za izvedence v katehezi

248.248.248.248.248. Obiskovanje šole za katehete748 je zelo pomemben trenu-

tek pri oblikovalnem procesu kateheta. Na mnogih krajih so

take šole organizirane na dveh ravneh: na ravni »navadnih ka-

tehetov«749 in na ravni »odgovornih za katehezo«.

a) Šole za navadne katehete

249.249.249.249.249. Te šole imajo namen omogočiti organsko in sistematično

katehetsko formacijo osnovnega značaja. V daljšem časovnem

razdobju se pospešujejo specifično katehetske razsežnosti for-

macije: krščansko sporočilo, poznanje človeka in družbenih ter

kulturnih razmer in pedagogika vere.

Koristi te organske formacije so pomembne in zadevajo:

– njeno sistematičnost, pri kateri gre bolj za pridobivanje

kot za delovanje;

– njeno kvaliteto, ki jo zagotavljajo usposobljeni obliko-

valci;

– povezanost s kateheti drugih skupnosti, kar krepi cerkve-

no občestvo.

b) Šole za odgovorne za katehezo

250.250.250.250.250. Z namenom, da bi podpirali pripravo odgovornih za ka-

tehezo v župnijah ali na pastoralnih območjih ali tudi za tiste

katehete, ki se bodo stalno in v celoti posvečali katehezi,750 je

primerno na škofijski ali medškofijski ravni pospeševati šole

za odgovorne.

Jasno je, da bo raven teh šol bolj zahtevna. V njih bodo

poleg programa osnovne katehetske formacije gojili tiste ka-

173

tehetske specializacije, ki jih ima škofija glede na posebne oko-

liščine za najbolj potrebne.

Morda bo primerno, da se zaradi zbiranja finančnih sred-

stev in vzdrževanja usmerjenost teh šol razširi na odgovorne v

različnih pastoralnih dejavnostih in se preoblikujejo v Centre
za formacijo pastoralnih delavcev. Začenši s splošno forma-

tivno osnovo (teološko in antropološko) se bodo specializacije

izražale v skladu z zahtevami različnih pastoralnih ali apostol-

skih dejavnosti, ki bodo zaupane tem delavcem.

c) Višji centri za izvedence v katehezi

251.251.251.251.251. Katehetska formacija na višji ravni, katere so lahko

deležni tudi duhovniki, redovniki in laiki, je življenjsko po-

membna za katehezo. Zato obnavljamo željo, naj »se pospe-

šujejo ali pa ustanovijo višji inštituti za katehetsko pastoralo

z namenom, da bi vzgajali katehete, ki bi bili zmožni voditi

katehetsko delo v škofijskem obsegu ali v okviru redovnih

družb. Taki inštituti imajo lahko narodni pa tudi mednarod-

ni značaj. Kar zadeva študij, naj bodo urejeni kot univerzi-

tetni inštituti z ustrezno organizacijo, trajanjem študija in po-

goji za sprejem.«751

Poleg formacije tistih, ki bodo morali prevzeti vodstveno

odgovornost pri katehezi, bodo ti inštituti pripravljali docente

za katehetiko v semeniščih, v ustanovah za formacijo ali v šolah

za katehete. Taki inštituti se bodo prav tako posvečali pospe-

ševanju ustreznih katehetskih raziskav.

252.252.252.252.252. Ta raven formacije je zelo pripravna za uspešno sodelo-

vanje med Cerkvami: »V tem more postati bolj učinkovita tudi

gmotna pomoč bogatejših Cerkva revnejšim. Ali sploh more

kakšna Cerkev bolj pomagati drugi, kakor tako, da sama raste

kot Cerkev?«752 Jasno je, da se mora to sodelovanje navdihova-

ti ob obzirnem spoštovanju posebnosti revnejših Cerkva in

njihove odgovornosti.

Zelo je primerno, da se v škofijskem ali medškofijskem ob-

močju upošteva potreba po oblikovanju oseb na višji ravni, kot

se skrbi za druge cerkvene dejavnosti ali za poučevanje drugih

ved.

174

OPOMBE

710 GCM 5.
711 Drugi vatikanski koncil razlikuje dve vrsti katehetov: »kateheti v celoti

posvečeni katehezi« in »pomožni kateheti« (prim. M 17). To razliko

povzema GCM 4 z izrazom »kateheti s polnim časom« in«kateheti z

delnim časom«.
712 Prim. GCM 5.
713 Prim. SKP (1971) 108a.
714 SKP (1971) 111.
715 Prim. OK 5. To besedilo označuje kristocentrično namembnost katehe-

ze. To dejstvo določa kristocentričnost vsebine kateheze, kristocentrič-

nost človekovega odgovora, ‘da’ Jezusu Kristusu, in kristocentričnost

katehetove duhovnosti in njegove formacije.
716 Tu se označajo štiri stopnje krstnega katehumenata, vzete v kristocen-

trični vidik.
717 GCM 2o
718 C 64.
719 Prim. SKP (1971) 114.
720 Prim. GCM 7.
721 Prim. GCM 13.
722 SKP (1971) 31.
723 OK 52; prim. OK 22.
724 Prim. OK 22d.
725 Prim. GCM 21.
726 Človeške lastnosti, ki jih spodbuja GCM so: lahkota človeških odnosov

in dialoga, sposobnost za komunikacijo, pripravljenost za sodelovanje,

vloga vodnika, vedrost v presojanju, razumevanje in realizem, zmožnost

dati tolažbo in upanje ... (prim. 21).
727 OE 79.
728 Prim. KL 60.
729 Prim. SKP (1971) 112. GCM 23 poudarja prvenstveno pomembnost

Svetega pisma pri oblikovanju katehetov: »Sveto pismo naj bo še naprej

glavni predmet pouka in naj bo duša vsega teološkega študija. Kjer je

potrebno, naj se okrepi.«
730 KL 60c.
731 OK 22.
732 SKP (1971) 112.
733 CS 62b.
734 SKP (1971) 100.
735 CS 59.
736 »Poučevanje znanosti o človeku povzroča resne probleme, ker so števil-

ne in različne. Težko je odločiti, katere izbrati in kako jih poučevati. Ker

ne gre za usposabljanje izvedencev v psihologiji, pač pa za katehete, je

treba izbrati tisto, kar jim lahko neposredno pomaga, da se usposobijo

za posredovanje nauka« (SKP, 1971, 112).

175

737 Temeljni tekst za uporabo človeških ved pri oblikovanju katehetov

ostane priporočilo 2. vatikanskega koncila v CS 62: »Verniki naj torej

živijo v kar najtesnejši povezanosti z drugimi ljudmi svoje dobe, priza-

devajo naj si, da bi docela razumeli način njihovega mišljenja in čustvo-

vanja, kakršen se izraža v duhovni kulturi. Poznanje novih ved in novih

naukov kakor tudi poznanje najnovejših odkritij naj povezujejo s kr-

ščansko nravnostjo in s poučenostjo v naukih krščanstva, tako da

bosta praktična vernost in iskrena poštenost pri njih napredovali vštric

s poznanjem znanosti in vsak dan večjim napredkom tehnike; tako bodo

mogli vse stvari presojati in razlagati z neokrnjenim krščanskim čutom.«
738 Pomembnost pedagogike je poudarjena v OK 58: »Med številnimi in ugle-

dnimi vedami o človeku, ki so v naših dneh silno napredovale, je gotovo

pedagogika ena najpomembnejših. Znanost o vzgoji in poučevanju s kaj

različnimi uspehi nenehno kritično preverjajo, da bi ju bolje prilagodili

ali bi bili bolj učinkoviti.«
739 Prim. OK 58.
740 Prim. SKP (1971) 113.
741 Prav tam.
742 SKP (1971) 112.
743 Prim. GCM 28.
744 Duhovniki in redovniki morajo pomagati krščanskim laikom pri njihovi

vzgoji. V tem smislu so sinodalni očetje povabili duhovnike in kandidate

za sveti red, naj se skrbno pripravijo, da bodo zmožni pospeševati po-

klicanost in poslanstvo laikov« (KL 61).
745 Prim. KL 61.
746 Priporočiti pa je treba tudi župnijske pobude ... za globlje oblikovanje

katehetov, kot šole molitve, bratskega sožitja in duhovne soudeležbe,

duhovne vaje. Te pobude katehetov ne osamijo, temveč jim pomagajo,

da rastejo v lastni duhovnosti in v občestvu med njimi« (GCM 22).
747 Prim. SKP (1971) 110.
748 Glede šol za katehete v misijonih: M 17c; OP 73; ZCP 785 in GCM 30.

Za Cerkev na splošno glej SKP (1971) 109.
749 Izraz navadni katehetje je uporabljen v SKP (1971) 112c.
750 Prim. SKP (1971) 109b.
751 SKP (1971) 109a.
752 OK 71a.
753 Glej V. del, 1. pogl. : »Krščanska skupnost in odgovornost katehizacije«,

kjer se govori o skupnosti kot odgovorni za katehezo. Skupnost tu velja

kot »kraj« katehizacije.

176

Tretje poglavje

KRAKRAKRAKRAKRAJI IN POJI IN POJI IN POJI IN POJI IN POTÍ KATÍ KATÍ KATÍ KATÍ KATEHEZETEHEZETEHEZETEHEZETEHEZE

Krščanska skupnost kot ognjišče kateheze753

253.253.253.253.253. Krščanska skupnost je zgodovinska uresničitev daru

»občestva« (koinonia),754 ki je sad Duha.

»Občestvo« izraža globoko jedro vesoljne Cerkve in delnih

Cerkva, ki sestavljajo zadevno krščansko skupnost. Ta skup-

nost postane bližja in vidna v bogati različnosti osnovnih kr-

ščanskih skupnosti, v katerih se kristjani rojevajo za vero, se

v njej vzgajajo in jo živijo. To so: družina, župnija, katoliška

šola, krščanska združenja in gibanja, temeljna cerkvena obče-

stva ... To so »kraji« kateheze, namreč tisti skupni prostor, kjer

se uresničujeta kateheza katehumenskega značaja in trajna ka-

teheza.755

25252525254.4.4.4.4. Krščanska skupnost je vir, kraj in cilj kateheze. Vedno

se iz krščanske skupnosti poraja oznanjevanje evangelija, ki

kliče ljudi, da se spreobrnejo in sledijo Kristusu. Ista skupnost

tudi sprejema tiste, ki želijo spoznati Gospoda in zaživijo novo

življenje. Ta skupnost spremlja katehumene in katehizirance na

njihovi poti kateheze in jih z materinsko skrbjo napravi deležne

lastne izkušnje vere in jih uteleša v svoje okrilje.756

Kateheza je vedno ista. Toda ti »kraji«757 katehizacije ji

dajejo vsak svoje izvirne poteze. Pomembno je vedeti, kakšna je

vloga vsakega od njih glede na katehezo.

Družina kot okolje ali sredstvo rasti v veri

255.255.255.255.255. Starši so prvi vzgojitelji v veri. Skupaj z njimi, zlasti v

nekaterih kulturah, imajo vsi člani družine dejavno nalogo pri

vzgoji mlajših članov. Potrebno je bolj konkretno določiti, v

kakšnem smislu je družinska krščanska skupnost »kraj« ka-

teheze.

177

Družina je označena za »domačo Cerkev«;758 to pomeni, da

morajo v vsaki krščanski družini odsevati različni vidiki ali

vloge življenja vse Cerkve: poslanstvo, kateheza, pričevanje,

molitev itd. ... Družina je namreč, tako kot Cerkev, »kraj, kjer

evangelij izročajo naprej poznejšim rodovom in od koder evan-

gelij izžareva v okolje«.759 Družina ima kot »kraj« kateheze

enkratno prednost: izroča evangelij tako, da ga ukoreninja v

povezavo (kontekst) globokih človeških vrednot.760 Na tej člove-

ški podlagi gradi tudi globoko uvajanje v krščansko življenje:

prebujanje čuta za Boga, prvi koraki v molitvi, vzgoja moralne

vesti in oblikovanje človeške ljubezni v krščanskem smislu,

dojete kot odsev ljubezni Boga Stvarnika in Očeta. Skratka, gre

za krščansko vzgojo, ki bolj pričuje kot poučuje; je bolj pri-

ložnostna kot sistematična, trajnejša in vsakodnevna, manj pa

urejena po dobah. V tej družinski katehezi je vedno bolj po-

memben prispevek starih staršev. Njihova modrost in njihov

verski čut sta mnogokrat odločilna za ustvarjanje zares krščan-

skega ozračja.

Krstni katehumenat odraslih761

256.256.256.256.256. Krstni katehumenat je značilen kraj katehizacije, ki ga je

Cerkev postavila kot ustanovo za pripravo odraslih, ki želijo

postati kristjani, da prejmejo zakramente uvajanja.762 V katehu-

menatu se dejansko uresničuje tista »posebna formacija, ki

odraslega, spreobrnjenca k veri vodi k izpovedi krstne vere med

velikonočno vigilijo«.763

Kateheza, ki se opravlja v krstnem katehumenatu, je tesno

povezana s krščansko skupnostjo.764 Od trenutka njihovega

vstopa v katehumenat, Cerkev obda katehumene »s svojo lju-

beznijo in svojimi skrbmi kot svoje in sebi pridružene otroke:

že namreč pripadajo Kristusovi družini...«.765 Zato krščanska

skupnost pomaga »kandidatom in katehumenom med celotnim

potekom uvajanja, od predkatehumenata do katehumenata in v

času uvajanja v skrivnost (mistagogije)«.766

Nenehna navzočnost krščanske skupnosti se izraža na

različne načine, ustrezno predpisom v Redu uvajanja odraslih
v krščanstvo.767

178

Župnija kot okolje kateheze

257.257.257.257.257. Župnija je brez dvoma najpomembnejši kraj, v katerm se

oblikuje in izraža krščanska skupnost. Poklicana je, da bo bra-

tska in prijazna družinska hiša, kjer se kristjani zavedo, da so

Božje ljudstvo.768 V župniji se namreč skupaj zlivajo vse člove-

ške razlike, ki so v njej, in se vključujejo v vesoljnost Cerkve.769

Z druge strani je župnija redno okolje, kjer se ljudje rojevajo

in rastejo v veri. Zato je zelo primeren skupnostni prostor, da

je služba Besede, ki se v njej uresničuje, hkrati pouk, vzgoja in

življenjska izkušnja.

Danes župnija v mnogih deželah doživlja globoke spremem-

be. Socialne spremembe močno vplivajo nanjo. V velikih mestih

»je kot pretresena od pojava urbanizacije«.770 Kljub temu »je

župnija glavna oporna točka za krščansko ljudstvo in tudi za

tiste, ki ne prakticirajo vere«.771 Vendar mora še nadalje ostati

gibalo kateheze in njen »prednostni kraj«,772 priznati pa mora,

da v določenih razmerah ne more biti težišče vse cerkvene

funkcije glede katehiziranja in je potrebno, da se poveže z dru-

gimi ustanovami.

258.258.258.258.258. Da bi kateheza pri evangelizacijskem poslanstvu župnije

mogla razviti vso svojo učinkovitost, mora izpolniti nekaj

zahtev:

a) Kateheza odraslih773 mora vedno bolj dobivati predno-

stno mesto. Gre za pospeševanje »kateheze po krstu na način

katehumenata s pomočjo uporabe nekaterih prvin ‘Reda uva-
janja odraslih v krščanstvo’. Te kateheze imajo namen poma-

gati črpati in živeti neizmerna in izredna bogastva in odgovor-

nosti iz prejetega krsta.«774

b) Z obnovljenim pogumom je treba načrtovati oznanjevanje

oddaljenim in tistim, ki živijo v razmerah verske indiferentno-

sti.775 Pri tem prizadevanju so lahko predzakramentalna

srečanja bistvenega pomena (priprava na zakon, na krst in
prvo obhajilo otrok ...).776

c) Kot trdna oporna točka za župnijsko katehezo se zahte-

va obstoj občestva zrelih kristjanov, že uvedenih v vero, za ka-

tere je treba pridržati primerno in različno pastoralno skrb. Ta

cilj bo laže doseči, če se bo v župnijah pospeševalo oblikovanje

malih cerkvenih občestev.777

179

d) Če se uresničijo navedene zahteve, ki zadevajo predvsem

odrasle, bo to v veliko korist za katehezo otrok, pubertetnikov

in mladih – kar je vedno neizogibno potrebno.

Katoliška šola

259.259.259.259.259. Katoliška šola778 je zelo pomembnen kraj za človeško in

krščansko formacijo. Izjava 2. vatikanskega koncila O krščan-

ski vzgoji »označuje odločilno spremembno v zgodovini katoliške

šole: prehod od šole-ustanove k šoli-skupnosti«.779 Katoliška

šola ima kot vsaka druga šola kulturne cilje in človeško obliko-

vanje mladih. Njene značilne prvine pa so:

– »da v šolski skupnosti ustvarja ozračje, ki ga oživlja evan-

geljski duh svobode in ljubezni,

– da mladim pomaga, da ob razvijanju osebnosti obenem

rastejo tudi kot nova stvar, kar so postali pri krstu,

– in da končno vso človeško kulturo usmerja k blagovesti

odrešenja«.780

Vzgojni načrt katoliške šole se mora razvijati na podlagi

pojmovanja, ki ga je predložil 2. vatikanski koncil.

Ta vzgojni načrt se opravlja v šolski skupnosti, ki jo sesta-

vljajo vsi tisti, ki so v njej neposredno vključeni: »učitelji, vod-

stveno, upravno in pomožno osebje, starši, ki so kot naravni

in nezamenljivi vzgojitelji svojih otrok središčni lik, in učenci,

soudeleženi in odgovorni kot resnični protagonisti in dejavni

subjekti vzgojnega procesa«.781

260.260.260.260.260. Kadar gojenci katoliške šole v večini pripadajo družinam,

ki se povezujejo s to šolo zaradi njenega katoliškega značaja,

se služba Besede v njej lahko opravlja v mnogovrstnih oblikah:

prvo oznanilo, šolski verouk, kateheza in homilija. Dva od teh

načinov imata v katoliški šoli poseben poudarek: šolski verouk

in kateheza, katere lastni značaj je že bil nakazan.782

Kadar gojenci in njihove družine obiskujejo katoliško šolo

zaradi njene vzgojne kakovosti ali zaradi morebitnih drugih oko-

liščin, je katehetska dejavnost nujno omejena in pravi verski

pouk – kadar je mogoč – poudarja kulturni značaj. Prispevek

te šole je vedno »nadvse dragoceno služenje ljudem«783 in je no-

tranja prvina pri evangelizaciji Cerkve.

180

Zaradi večvrstnosti socialno-kulturnih verskih okoliščin, v

katerih opravljajo delo katoliške šole v različnih deželah, bo pri-

merno, da škofje in škofovske konference določijo način ka-

tehetske dejavnosti, ki ga mora katoliška šola uresničevati.

Združenja, gibanja in skupine vernikov

261.261.261.261.261. Različna »združenja, gibanja in skupine vernikov«,784 ki se

razvijajo v delni Cerkvi, imajo za cilj, da pomagajo učencem

Jezusa Kristusa izpolnjevati njihovo laiško poslanstvo v svetu

in v sami Cerkvi. V takih združenjih se kristjani posvečajo

»pobožnosti, neposrednemu apostolatu, delom ljubezni ter kr-

ščanski navzočnosti v zemeljskih resničnostih«.785

V vseh teh združenjih in gibanjih se z namenom, gojiti glo-

boko temeljne razsežnosti krščanskega življenja, podaja na en

ali drug način potrebno oblikovanje: »Te skupine, združenja in

gibanja imajo svoje mesto pri vzgoji krščanskih laikov. Vsako

ima po svoji metodi možnost izvajati vzgojo, ki je globoko zako-

reninjena v samem izkustvu apostolskega življenja. Primerno je,

da pri tem integrirajo, konkretizirajo in specificirajo vzgojo, ki

jo njihovi člani prejemajo s strani drugih oseb in občestev.«786

Kateheza je vedno temeljna razsežnost pri formaciji vsakega

laika. Zato si ta združenja in gibanja redno pridržijo »posebne

čase za katehezo«.787 Dejansko to ni alternativa za krščansko

oblikovanje, temveč je ena od bistvenih razsežnosti oblikovanja.

262.262.262.262.262. Kadar se kateheza opravlja znotraj teh združenj in gibanj,

je treba upoštevati nekatere vidike. Posebej:

a) Potrebno je upoštevati »lastno naravo«788 kateheze ter

razvijati vse bogastvo njene zasnove v trojni razsežnosti bese-

de, spomina in pričevanja (nauk, liturgično obhajanje in zavze-
tost v življenju).789 Naj bo že kakršen koli »kraj«, kjer se opra-

vlja, je kateheza predvsem organska in temeljna formacija vere.

Zato mora vsebovati »resen študij krščanskega nauka«790 in

mora skrbeti za resno versko formacijo, »odprto za vse kom-

ponente krščanskega življenja«.791

b) To ni ovira, da ne bi mogla namembnost združenj in

gibanj z njihovimi karizmami, z določenimi poudarki izražati

katehezo, ki bo vsekakor morala ostati zvesta svojemu značaju.

Vzgoja po predlogu duhovnosti združenja ali gibanja – ki je ven-

181

darle eno od velikih bogastev za Cerkev – bo tipična za čas;

sledila bo času osnovne krščanske formacije, ki je skupna

vsakemu kristjanu. Najprej je treba vzgajati za to, kar je skup-

no vsem članom Cerkve, bolj kot za to, kar je posebno ali kar

vnaša razlike.

c) Podobno je treba reči, da gibanja in združenja glede ka-

teheze niso navadna alternativa za župnijo, ker je ravno žup-

nija tista vzgojna skupnost, na katero se je treba sklicevati.792

Temeljna cerkvena občestva

263.263.263.263.263. Temeljna cerkvena občestva so se v zadnjih desetletjih zelo

razširila.793 Gre za skupine kristjanov, ki »nastajajo iz potrebe,

da bi še bolj intenzivno živele cerkveno življenje; ali pa zato, ker

si žele in iščejo bolj človeškega ozračja, kakršnega večje cerkve-

ne skupnosti težko nudijo ...«794

Temeljna cerkvena občestva so »znamenje vitalnosti Cer-

kve«.795 Kristusovi učenci se zbirajo v njih za pozorno poslu-

šanje Božje besede, za iskanje bolj bratskih odnosov, za obha-

janje krščanskih skrivnosti v svojem življenju in za prevzemanje

naloge preoblikovanja družbe. Skupaj s temi pristno krščanski-

mi razsežnostmi nastopajo tudi pomembne človeške vrednote:

prijateljstvo in osebno priznavanje, duh soodgovornosti, ustvar-

jalnost, odgovor na poklicanost, zanimanje za probleme sveta

in Cerkve. Iz tega lahko izhaja skupnostno obogatena izkušnja,

»resničen izraz povezanosti in sredstvo za gradnjo še globlje

povezave«.796

Da bi bila pristna, »mora vsaka skupnost ... živeti v edino-

sti z vesoljno in delno Cerkvijo, v iskreni povezanosti s pastirji

in učiteljstvom, se pri tem zavzemati za misijonsko izžarevanje

in se izogibati vsake zaprtosti in ideološke popredmetenosti«.797

264.264.264.264.264. V temeljnih cerkvenih občestvih se lahko razvija uspešna

in koristna kateheza:

– Bratsko ozračje, v katerem občestva živijo, je primerno

okolje za celostno katehetsko delovanje, vedno pa je treba upo-

števati lastno naravo in značaj kateheze.

– Z druge strani kateheza služi za poglobljanje skupnost-

nega življenja, kajti zagotavja temelje krščanskega življenja ver-

nikov. Brez nje bi bila temeljna cerkvena občestvai težko trdna.

182

– Majhna skupnost je končno primeren prostor za spre-

jemanje tistih, ki so opravili pot kateheze.

OPOMBE

754 Prim Kongregacija za nauk vere, pismo Communionis notio, št. 1, n. d.,

838.
755 Prim. MPD 13.
756 Prim. OK 24.
757 OK 67a. Gre za klasičen izraz v katehezi. Apostolska spodbuda govori

o krajih kateheze.
758 Prim. C 11; prim LA 11; OD 49.
759 OE 71.
760 Prim. CS 52; OD 37a.
761 Glej I. del, 3. pogl.: »Krstni katehumenat: struktura in postopnost«.

Tu gledamo na krstni katehumenat kot na kraj kateheze in v odnosu

do nenehne navzočnosti skupnosti v njem.
762 prim. SKP (1971) 130, kjer se opisuje namen krstneg katehumenata.

Prim. RICA 4 (OUOK), kjer se govori o povezavi krstnega katehumenata

s krščansko skupnostjo.
763 Sinoda 1977, MPD 8c.
764 Prim. RICA 4 (OUOK), 41.
765 RICA 18.
766 RICA 41.
767 Prim. RICA (OUOK) 41.
768 Prim. OK 67c.
769 Prim. LA 10.
770 OK 67b.
771 Prav tam.
772 Prav tam.
773 Pomembnost kateheze za odrasle je bila poudarjena v OK 43 in v SKP

(1971) 20.
774 KL 61.
775 Prim. OE 52.
776 Prim. SKP (1971) 96c.
777 Pomembno je ugotoviti, kako Janez Pavel II. v KL 61 postavlja sožitje

malih cerkvenih skupnosti v kontekst župnij in ne kot vzporedno gi-

banje, ki bi použilo njihove najbolje člane: »Znotraj posamezne župnije
... so obstoječa mala cerkvena občestva lahko pomembna pomoč pri
vzgoji kristjanov. Ta lahko na oprijemljiv in kapilaren način posre-
dujejo zavest ter izkustvo občestva in poslanstva Cerkve.«

778 Prim. Kongregacija za katoliško vzgojo, L’école catholique: n. m.
779 Kongregacija za katoliško vzgojo, Verska razsežnost vzgoje v katoliški

šoli. Smernice za razmišljanje in preverjanje, 31.

183

780 KV 8.
781 Kongregacija za katoliško vzgojo, Verska razsežnost vzgoje ..., št. 32
782 »Posebna značilnost in utemeljen razlog, zakaj naj bi katoliški starši

katoliški šoli dajali prednost, je ravno v kakovosti verskega pouče-
vanja, ki je vključeno v celotno vzgojo učencev.« (OK 69); prim. I. del,

2.pogl., št 73-76.
783 M 12.
784 Prim. OK 70.
785 OK 70. Tu se govori o tistih združenjih, gibanjih ali skupinah vernih, v

katerih se upoštevajo katehetski vidiki v njihovih oblikovnih ciljih, ki pa

ne nastajajo prav za oblikovanje na področjih katehizacije.
786 KL 62.
787 OK 67.
788 OK 47b.
789 Prim. OK 47b.
790 OK 47. Janez Pavel II. govori o različnih skupinah mladih: skupine

katoliške akcije, karitativne skupine, skupine molitve, krščanskega raz-

mišljanja ... Pravi, naj v njih ne bo brez »resnega študija krščanskega
nauka«. Kateheza je razsežnost, ki mora vedno biti navzoča v apostol-

skem življenju laištva.
791 OK 21.
792 Prim. OK 67b-c.
793 OE 58 pove, kako temeljne cerkvene skupnosti cvetejo pomalem povsod

v Cerkvi. OP 51 pravi, da gre za »pojav hitre rasti.«
794 OE 58c.
795 OP 51a; prim. OE 58f; KS 69.
796 OP 51c.
797 Prav tam. prim. OE 58; KS 69.

184

Četrto poglavje

ORGORGORGORGORGANIZAANIZAANIZAANIZAANIZACIJCIJCIJCIJCIJA KAA KAA KAA KAA KATEHETTEHETTEHETTEHETTEHETSKE PSKE PSKE PSKE PSKE PASASASASASTTTTTORALEORALEORALEORALEORALE

V DELNI CERKVIV DELNI CERKVIV DELNI CERKVIV DELNI CERKVIV DELNI CERKVI

ORGANIZACIJA IN URESNIČEVANJE ODGOVORNOSTI

Škofijska katehetska služba

265.265.265.265.265. Organizacija katehetske pastorale ima za izhodišče škofa

in škofijo. Škofijski katehetski urad (Officium Catecheticum)

je »organ, s katerim škof kot glava skupnosti in učitelj nauka

vodi in usmerja vse katehetske dejavnosti v škofiji«.798

266.266.266.266.266. Glavne naloge škofijskega katehetskega urada so:

a) Napraviti analizo stanja799 v škofiji glede verske vzgoje.

Pri tej analizi bi bilo treba med drugim ugotoviti stvarne potre-

be škofije, kar zadeva katehetsko prakso.

b) Izdelati načrt dela,800 ki naj nakaže jasne cilje, predlaga

usmeritve in pokaže konkretna dejanja.

c) Promocija in oblikovanje katehetov. V ta namen je treba

ustanoviti središča, ki bi se zdela najbolj primerna.801

d) Izdelati ali vsaj označiti potrebna sredstva za katehetsko

delo župnij in katehetov: katekizme, pravilnike, programe za

različne starosti, priročnike za katehete, snov za katehizirance,

avdiovizualna sredstva ...802

e) Spodbujati in pospeševati škofijske katehetske ustanove

(krstni katehumenat, župnijska kateheza, skupine odgovornih
za katehezo), ki so »osnovne celice«803 katehetske dejavnosti.

f) Skrbeti predvsem za zboljšanje osebnih in materialnih vi-

rov na škofijski, župnijski ali dekanijski ravni.804

g) Sodelovati z uradom za liturgijo, ki velja za bistveno po-

membno za katehezo, posebno za katehezo uvajanja in za ka-

tehumensko katehezo.

185

267.267.267.267.267. Da bi urad za katehezo mogel opravljati te naloge, mora

računati na »skupino oseb, ki so za to posebno kompetentne.

Obsežnost in različnost nalog, ki jih je treba opravljati, zahte-

vata, da so odgovornosti razdeljene med več resnično sposob-

nih ljudi.«805 Prav je, da to škofijsko službo redno sestavljajo

duhovniki, redovniki in laiki.

Kateheza je tako temeljna dejavnost v življenju delne Cer-

kve, da »nobena škofija ne more biti brez svojega urada za ka-

tehezo«.806

Službe za medškofijsko sodelovanje

268.268.268.268.268. To sodelovanje je v našem času izredno koristno. Razlogi,

ne samo zemljepisne bližine, temveč tudi kulturne enotnosti

svetujejo skupno katehetsko delo. Dejansko »je koristno, da

razne škofije povezujejo svoje delovanje ter dajejo v skupno

korist na razpolago raziskovanja in pobude, dejavnosti, urade

in pripomočke. Tako bolj oskrbljene škofije lahko pomagajo

drugim ter je mogoče izdelati načrte za vso pokrajino.«807

Služba škofovske konference

269.269.269.269.269. »Pri škofovski konferenci se lahko ustanovi katehetska

služba z glavno nalogo pomagati posameznim škofijam pri ka-

tehetskem delu.«808

Ta možnost, ki jo določa Zakonik cerkvenega prava, je stvar-

nost, obstoječa v večini škofovskih konferenc. Katehetski urad

ali narodno središče za katehezo škofovske konference ima dvoj-

no nalogo:809

– Biti na voljo katehetskim potrebam, ki zadevajo škofije

nekega ozemlja. Ukvarja se z objavami, ki imajo narodni doseg,

z narodnimi kongresi, odnosi z družbenimi občili (»mass me-

dia«) in na splošno z vsemi tistimi deli in nalogami, ki prese-

gajo možnosti vsake škofije ali pokrajine.

– Biti na voljo škofijam in pokrajinam za razširjanje obve-

stil in katehetskih načrtov, za usklajevanje delovanja in za po-

moč škofijam, ki so v katehetskih stvareh manj oskrbljene.

Če ima episkopat za primerno, je v pristojnosti katehet-

skega urada ali narodnega središča tudi usklajevanje lastne

dejavnosti z dejavnostmi drugih narodnih uradov škofije in

186

drugih katehetskih ustanov; prav tako sodelovanje z drugimi

katehetskimi dejavnostmi na mednarodni ravni. Na vse to je tre-

ba gledati kot na organizem, ki je v pomoč škofom škofovske

konference.

Služba Svetega sedeža

270.270.270.270.270. »Kristusova zapoved o oznanjevanju evangelija vsem stva-

rem prizadeva – skupaj s Petrom in pod Petrom – najprej in

neposredno nje (škofe).«810 Služba Petrovega naslednika – v tem

kolegialnem Jezusovem naročilu glede oznanjevanja in izročanja

evangelija – dobiva temeljno nalogo. Na to služenje je namreč

treba gledati »ne samo kot na globalno (celotno) služenje, ki

dosega vso Cerkev od zunaj, temveč kot služenje, ki že pripada

bistvu vsake delne Cerkve od znotraj.«811

Petrova služba v katehezi se na odličen način opravlja po

njegovih naukih. Papež v tem, kar zadeva katehezo, deluje ne-

posredno in posebej po Kongregaciji za duhovščino, ki pomaga

»rimskemu škofu pri opravljanju njegove najvišje pastirske

službe«.812

222227777711111..... »V skladu s svojo nalogo Kongregacija za kler:

– skrbi za pospeševanje verske formacije vernikov vsake sta-

rosti in vsakega položaja;

– izdaja primerne predpise, da bi se kateheza opravljala na

ustrezen način;

– bedi nad tem, da katehetska formacija pravilno poteka;

– daje predpisano odobritev Svetega sedeža za katekizme in

druge spise glede katehetskega pouka v soglasju s Kongregacijo

za verski nauk;813

– asistira pri katehetskih uradih in spremlja pobude glede

verske formacije in dogodkov mednarodnega značaja, usklajuje

njihove dejavnosti in jim nudi pomoč, če je potrebno.«814

187

USKLAUSKLAUSKLAUSKLAUSKLAJEVJEVJEVJEVJEVANJE KAANJE KAANJE KAANJE KAANJE KATEHEZETEHEZETEHEZETEHEZETEHEZE

Pomembnost učinkovitega usklajevanja kateheze

272.272.272.272.272. Usklajevanje kateheze je pomembna naloga znotraj del-

ne Cerkve. Nanjo lahko gledamo:

– znotraj same kateheze, med njenimi različnimo oblikami,

namenjenimi različnim starostim in družbenim okoljem:

– glede na vezi, ki jih ima kateheza z drugimi oblikami

službe Besede in z drugimi evanglizacijskimi dejavnostmi.

Usklajevanje kateheze pa ni zgolj strateško opravilo, na-

menjeno večji učinkovitosti evangelizacijskega dejanja, temveč

ima temeljno teološko razsežnost. Evangelizacijska dejavnost

mora biti dobro usklajena, ker ima za cilj enotnost vere, ki po-

dpira vse dejavnosti Cerkve.

273.273.273.273.273. V tem odseku razmišljamo:

– o notranji usklajenosti kateheze, da bi delna Cerkev nu-

dila enotno in skladno službo kateheze;

– o povezanosti med misijonsko dejavnostjo in katehumen-

skim delovanjem – ki se med seboj prepletata – v kontekstu

odloka o misijonski dejavnosti Cerkve (ad gentes)815 ali »nove

evangelizacije«;816

– o potrebi dobro usklajene pastoralne vzgoje, spričo mno-

govrstnih vzgojiteljev, ki se obračajo k istim ljudem, predvsem

k majhnim otrokom, otrokom in doraščajočim.

Drugi vatikanski koncil je živo priporočil uskladitev vse pa-

storalne dejavnosti, da bi vedno bolj odsevala enotnost delne

Cerkve.817

Jasno izražen in skladen škofijski katehetski načrt

274.274.274.274.274. Škofijski katehetski načrt je celostna katehetska po-

nudba delne Cerkve, ki na jasno izražen, skladen in usklajen

način povezuje v celoto različne katehetske procese, ki jih pre-

dlaga škofija za ljudi v različnih življenjskih obdobjih.818

V tem smislu mora vsaka delna Cerkev, predvsem glede na

uvajanje v krščanstvo, imeti vsaj dvojno službo:

188

a) Proces enotnega in skladnega uvajanja v krščanstvo za

majhne otroke, otroke, pubertetnike in mlade, v tesni poveza-

vi z zakramenti uvajanja, ki so jih že ali jih bodo prejeli, in z

vzgojno pastoralo.

b) Proces kateheze za odrasle kristjane, ki jim je treba dati

osnovo za njihovo vero, tako da uresničujejo ali dopolnijo za-

želeno uvajanje v krščanstvo, ki se je začelo s krstom ali v

pripravi nanj.

V mnogih narodih se danes kaže potreba po katehetskem

procesu za ostarele, za tiste kristjane, ki so prišli v tretjo in

končno dobo človeškega življenja, in želijo, morda prvič, položiti

trdne temelje svoji veri.

275.275.275.275.275. Različni procesi kateheze, z možnimi družbeno-kulturnimi

različicami, se ne smejo pripravljati ločeno, kot da bi bili »ne-

produšno zaprti.«819 Katehetska ponudba delne Cerkve mora

biti dobro usklajena. Med temi različnimi oblikami kateheze »je

treba podpirati njihovo popolno dopolnilnost«.820

Kot je bilo prej navedeno, je organizacijsko načelo, ki po-

vezuje različne procese kateheze v delni Cerkvi, skrb za katehe-

zo odraslih. Ta kateheza je nosilna os, okrog katere se vrti in

navdihuje kateheza prvih dob in tretje dobe.821

Dejstvo, da so dani različni katehetski procesi v enem sa-

mem škofijskem načrtu, ne pomeni, da mora človek prehoditi

drugega za drugim. Če mlad človek pride na prag odrasle dobe

z dobro utemeljeno vero, ne potrebuje kateheze s katehumen-

sko pripravo za odrasle, temveč druge, bolj trdne hrane, ki mu

pomaga trajno zoreti v veri. To velja tudi za tiste, ki pridejo v

tretjo dobo z dobro ukoreninjeno vero.

Skupaj s to nujno potrebno ponudbo procesov uvajanja

mora delna Cerkev omogočati tudi različne procese trajne ka-

teheze za odrasle kristjane.

Katehetska dejavnost v zvezi z novo evangelizacijo

276.276.276.276.276. Ko katehezo označimo kot trenutek celostnega procesa

evangelizacije, se nujno postavlja vprašanje uskladitve ka-

tehetske dejavnosti z misijonskim dejanjem, ki je pred ka-

tehetskim, in s pastoralno dejavnostjo, ki sledi prvi. So namreč

prvine, ki »katehezo pripravljajo ali iz nje izhajajo«.822

189

V tem smislu je pri evangelizaciji odločilna povezava med

misijonskim oznanilom, ki oskrbi prebujenje vere, in katehezo

uvajanja, ki skuša postaviti temelje.

Na neki način je ta povezava bolj razvidna v poslanstvu mi-
sijonske dejavnosti (ad gentes).823 Odrasli spreobrnjenci od

prvega oznanila vstopajo v katehumenat, kjer prejemajo ka-

tehezo.

V razmerah, ki zahtevajo »novo evangelizacijo«,824 postane

usklajevanje bolj zapleteno, ker se včasih želi posredovati red-

na kateheza mladim in odraslim, ki pa potrebujejo najprej čas

oznanila in prebujanja pripadnosti Kristusu. Podobni problemi

se pojavljajo glede kateheze otrok in formacije njihovih star-

šev.825 Drugikrat se nudijo oblike trajne kateheze odraslim, ki

bolj potrebujejo pravo katehezo uvajanja.

277.277.277.277.277. Sedanje stanje evangelizacije zahteva, da se misijonsko

oznanilo in kateheza uvajanja dojemata v usklajeni obliki in se

dajeta v delni Cerkvi po evangelizatorskem misijonskem in enot-
nem katehumenatskem načrtu. Kateheza mora danes veljati

predvsem kot posledica učinkovitega misijonskega oznanila.

Izjava odloka O misijonski dejavnosti Cerkve, ki umešča katehu-

menat v kontekst misijonske dejavnosti Cerkve, je glede tega zelo

trdno merilo za katehezo.826

Kateheza v vzgojni pastorali

2222278.78.78.78.78. Vzgojna pastorala v delni Cerkvi mora določiti potrebno

uskladitev med različnimi »kraji«, kjer se odvija vzgoja za vero.

Izredno je pomembno, da se vsa katehetska sredstva »resnično

usmerjajo k isti izpovedi vere, k isti pripadnosti Cerkvi, k

služenju v družbi, ki živi iz istega evangeljskega duha«.827

Vzgojno usklajevanje prvenstveno obsega delo z majhnimi

otroci, z otroci, pubertetniki in mladimi. Primerno je, da delna

Cerkev poveže v enoten načrt vzgojne pastorale različna področja

in okolja, ki so v službi krščanske vzgoje mladih. Vsi ti kraji

se med seboj dopolnjujejo, medtem ko nobeno od njih, ločeno

od drugih, ne more uresničiti celotne krščanske vzgoje.

Ker je ista in enkratna oseba otroka ali mladega človeka,

ki prejema te različne vzgojne dejavnosti, je pomembno, da

imajo različni vplivi isti temeljni navdih. Vsako nasprotje med

190

temi dejavnostmi je škodljivo, ker ima vsako od njih lastno

posebnost in pomen.

V tem smislu je za delno Cerkev izredno pomembno, da po-

skrbi za načrt uvajanja v krščanstvo, ki poveže v celoto različ-

ne vzgojne naloge in upošteva zahteve nove evangelizacije.

NEKANEKANEKANEKANEKATERE NTERE NTERE NTERE NTERE NALALALALALOGE, LASOGE, LASOGE, LASOGE, LASOGE, LASTNE KATNE KATNE KATNE KATNE KATEHETTEHETTEHETTEHETTEHETSKI SLSKI SLSKI SLSKI SLSKI SLUŽBIUŽBIUŽBIUŽBIUŽBI

Analiza razmer in potreb

279.279.279.279.279. Delna Cerkev mora pri organiziranju katehetske dejav-

nosti imeti za izhodišče analizo razmer. »Predmet tega ra-

ziskovanja je mnogovrsten. Obsega preverjanje pastoralnega

delovanja, analizo religioznega stanja, kakor tudi socioloških,

kulturnih in ekonomskih okoliščin, kolikor ta dejstva družbe-

nega življenja lahko odločilno vplivajo na oznanjevanje evange-

lija.«828 Gre za upoštevanje stvarnosti in potreb kateheze.

Konkretno:

– »Preverjanje pastoralne dejavnosti« glede stanja pokaže,

kako je kateheza dejansko umeščena v proces evangelizacije;

kakšno je ravnotežje in izražanje med različnimi katehetskimi

področji (majhni otroci, otroci, pubertetniki, mladi, odrasli ...),

kakšno je usklajevanje kateheze s krščansko vzgojo v družini,

s šolsko vzgojo, z veroukom v šoli in z drugimi oblikami vzgoje

za vero; kakšna je njena notranja kakovost; katere vsebine se

podajajo in kakšna metoda se uporablja; značilnosti katehetov

in njihova formacija.

»Analiza verskega položaja« raziskuje predvsem tri med

seboj tesno povezane ravni: čut za sveto, to je tistih človeških

izkušenj, ki po njihovi globini težijo odkriti človeka za skriv-

nost; verski čut, se pravi konkretni načini dojemanja in obče-

stva z Bogom, z določenim ljudstvom; in položaji vere, z različ-

nimi kategorijami vernikov. V zvezi s temi ravnmi je moralni
položaj, ki ga človek živi, z vrednotami, ki se kažejo, in senca-

mi ali bolj razširjenimi antivrednotami.

– »Družbeno-kulturna analiza«, o kateri smo govorili ob

človeških vedah pri formaciji katehetov,829 je prav tako potreb-

na. Katehumene in katehizirance je treba pripraviti na krščan-

sko navzočnost v družbi.

191

280.280.280.280.280. Analiza stanja na vseh teh ravneh »mora prepričati tudi

vse tiste, ki opravljajo službo besede, da je kakršnokoli stanje

ambivalentno, kolikor zadeva pastoralno delovanje. Zato naj

skušajo oznanjevalci evangelija v novih in drugačnih okoliščinah

odkrivati nove možnosti za delovanje ... Kakršnokoli stanje je

vedno mogoče spremeniti tako, da se odprejo pota k veri.«830

Analiza stanja je prvo sredstvo, informativnega značaja za

delo, ki ga daje katehetska služba duhovnim pastirjem in ka-

tehetom.

Načrt dela in katehetske usmeritve

281.281.281.281.281. Ko smo podrobno spoznali stanje, se moramo lotiti delov-
nega načrta. Ta določa cilje, sredstva za katehetsko pastoralo

in pravila, ki jo urejajo v povezanosti s krajevnimi potrebani in

hkrati v polnem soglasju z nameni in navodili vesoljne Cerkve.

Program ali delovni načrt mora biti operativen, kajti pred-

laga usmeritev škofijske ali medškofijske katehetske dejavnosti.

Po svoji naravi je navadno veljaven za določen čas, po izteku le-

tega pa se obnovi z novimi poudarki, cilji in novimi sredstvi.

Izkušnja kaže, da je delovni načrt zelo koristen, ker določa

nekatere skupne cilje in spodbuja k združevanju naporov in k

delovanju pod skupnostnim vidikom. Zato mora biti realen,

preprost, jedrnat in jasen.

282.282.282.282.282. Skupaj s programom delovanja – usredinjenim predvsem

v delovne opcije – izdelajo razne škofije na nacionalni ravni pri-

pomočke miselnega in usmeritvenega značaja, ki dajejo merila

za pripravno in ustrezno katehezo. Ti imajo različne naslove:

Katehetski pravilnik (Direktorij), Katehetska navodila, Temelj-

ni dokument, Izhodiščni dokument itd. Namenjeni so predvsem

odgovornim in za katehetom, pojasnjujejo pojem kateheze: njeno

naravo in cilje, naloge, vsebine, naslovnike in metodo. Ti pravi-

lniki ali besedila splošnih usmeritev, ki jih določijo škofovske

konference ali so izdani v njihovem imenu, se morajo držati

istega postopka izdelave in odobritve, ki je predviden za katekiz-

me. To je, pred njihovo proglasitvijo jih je treba predložiti v odo-

britev Apostolskemu sedežu.831

Te direktive ali katehetske usmeritve so navadno velikega

pomena za katehezo krajevnih Cerkva. Njihova izdelava je pri-

poročena in primerna, ker so poleg drugega pomembna iz-

192

hodiščna točka za formacijo katehetov. Ta vrsta sredstev je

tesno in neposredno povezana s škofovsko odgovornostjo.

Priprava sredstev in učnih pripomočkov za katehetsko de-
javnost

283.283.283.283.283. Skupaj s sredstvi, namenjenimi za usmeritev in načrto-

vanje vse katehetske dejavnosti (analiza stanja, načrt delovanja
in Katehetski pravilnik), so še druga sredstva za bolj neposre-

dno uporabo pri katehetskem delu. V prvi vrsti je treba ome-

niti didaktična (učna) besedila,832 ki se dajejo neposredno v

roke katehumenom in katehizirancem. Koristni pripomočki so

poleg tega Priročniki za katehete in v primeru kateheze za majh-

ne otroke, priročniki za starše.833 Prav tako so pomembna av-
diovizualna sredstva, ki se uporabljajo pri katehezi in pri

srečanjih; pri tem pa je treba skrbeti za premišljeno uporabo.834

Merilo v pripravi teh delovnih pripomočkov mora biti meri-

lo dvojne zvestobe: zvestobe Bogu in človeški osebi, ki je temelj-

ni zakon življenja Cerkve. Gre namreč za to, da se povezujeta

popolna zvestoba nauku z globokim prilagajanjem človeku, upo-

števajoč psihologijo starosti in družbeno-kulturni kontekst, v

katerem živi.

Na kratko, treba je reči, da morajo ti katehetski pripomočki

– biti dejansko »povezani s stvarnim življenjem tiste gene-

racije, kateri so namenjeni, in da res dobro poznajo njen no-

tranji nemir in njena vprašanja, njene boje in njene upe«;835

– da si prizadevajo odkriti govorico, ki jo more ta genera-

cija razumeti«;836

– da hočejo pri vseh tistih, ki ta dela uporabljajo, zares

prebuditi večje spoznanje Kristusovih skrivnosti, ki vodi do re-

snične spreobrnitve in življenja, ki je poslej bolj skladno z

Božjo voljo.«837

Izdelava krajevnih katekizmov:
neposredna odgovornost škofovske službe

284.284.284.284.284. Med vsemi sredstvi za katehezo se odlikujejo katekiz-

mi.838 Njihov pomen izhaja iz dejstva, da je vsako sporočilo,

ki ga podajajo, s strani pastirjev Cerkve priznano kot avten-

tično (pristno) in pravo.

193

Če mora celotno katehetsko delo vedno voditi škof, je obja-

va katekizmov odgovornost, ki neposredno zadeva škofovsko

službo. Narodni, pokrajinski ali škofijski katekizmi, izdelani ob

soudeležbi katehetskih delavcev, so končno odgovornost škofov,

prvih katehetov delne Cerkve.

Pri urejanju Katekizma je treba dobro upoštevati predvsem

dve merili:

a) popolno skladnost s Katekizmom katoliške Cerkve, ki

je »zanesljivo in verodostojno besedilo, na katero naj se opirajo

... pri izdelavi krajevnih katekizmov«;839

b) pozorno upoštevanje navodil in meril za predstavitev

evangeljskega sporočila, ki jih daje Splošni pravilnik za katehe-

zo, ki je tudi »odločilen napotek«840 za katehezo.

285.285.285.285.285. »Predhodno odobritev Svetega sedeža«,841 ki se zahteva

za katekizme, izdane od škofovskih konferenc, je treba razu-

meti v smislu, da so dokumenti, po katerih vesoljna Cerkev v

različnih družbeno-kulturnih razmerah, katerim je namenjena,

oznanja in posreduje evangelij in rojeva delne Cerkve in se

razodeva po njih.842 Odobritev nekega katekizma je priznanje

dejstva, da gre besedilo vesoljne Cerkve za določene razmere

in kulturo.

194

SKLEPSKLEPSKLEPSKLEPSKLEP

286.286.286.286.286. Pri izdelavi teh smernic in navodil se nismo branili nobe-

nih naporov, da bi vsako razmišljanje našlo izvir in temelj v

naukih 2. vatikanskega koncila in sledečih in glavnih posegov

učiteljstva Cerkve. Poleg tega smo posvečali skrbno pozornost

izkušnjam cerkvenega življenja različnih narodov, ki so medtem

prišle. V luči zvestobe Božjemu Duhu smo vse skrbno presoja-

li, vedno z namenom prenove Cerkve in za boljše služenje evan-

gelizacije.

287.287.287.287.287. Splošni pravilnik za katehezo je predložen vsem pastirjem

Cerkve, njihovim sodelavcem in katehetom v upanju, da jim bo

v spodbudo pri služenju, ki jim ga Cerkev in Duh zaupata: da

namreč podpirajo rast vere v tistih, ki so verovali.

Tu vsebovane usmeritve imajo namen ne samo, da navedejo

in razjasnijo naravo kateheze, smernice in merila, ki vodijo to

evangelizatorsko služenje Cerkve, temveč hočejo tudi hraniti

upanje z močjo Božje besede in notranje delovanje Duha v ti-

stih, ki se trudijo na tem prednostnem področju cerkvene deja-

vnosti.

288.288.288.288.288. Učinkovitost kateheze je in bo vedno Božji dar po delo-

vanju Duha Očeta In Sina.

To popolno odvisnost kateheze od Božjega posega je označil

apostol Pavel Korinčanom, ko jih je spomnil: »Jaz sem zasa-
dil, Apolo je zalil, Bog pa je dal rast, tako da ni nič tisti, ki
sadi, in nič tisti, ki zaliva, ampak tisti, ki daje rast, Bog« (1
Kor 3,6–7).

Ne kateheza ne evangelizacija ni mogoča brez delovanja Boga

po njegovem Duhu.843 Pri katehetskem delu ne morejo niti naj-

bolj napredne pedagoške tehnike niti katehet, obdarjen z naj-

bolj privlačno človeško osebnostjo, nadomestiti tihega in nevid-

nega delovanja Svetega Duha.844 On je »zares protagonist vsega

cerkvenega poslanstva«;845 on je glavni katehet; on je »notranji

učitelj« tistih, ki rastejo h Gospodu.846 On je namreč »počelo,

ki navdihuje vse katehetsko delo in tiste, ki ga opravljajo«.847

289.289.289.289.289. Zato naj v globini katehetove duhovnosti prebivata po-

trpežljivost in zaupanje, da je Bog tisti, ki daje življenje, rast

195

in rodovitnost semenu Božje besede, posejanemu v dobro zem-

ljo in obdelovanemu z ljubeznijo! Evangelist Marko je edini, ki

navaja priliko, v kateri Jezus razlaga – drugo za drugo – stop-

nje postopnega in vztrajnega razvoja posejanega semena: »Z
Božjim kraljestvom je kakor s človekom, ki vrže seme v zem-
ljo. Spi in vstaja, ponoči in podnevi, seme pa klije in raste,
da sam ne ve kako. Zemlja sama od sebe poraja najprej bi-
lko, nato klas in končno živo v klasu. Ko pa sad dozori, hitro
zamahne s srpom, kajti prišla je žetev« (Mr 4,26–29).

290.290.290.290.290. Cerkev, ki je odgovorna, da katehizira tiste, ki verujejo,

kliče Duha Očeta in Sina in ga zaupno prosi, naj nakloni rodo-

vitnost in od znotraj okrepi številne napore, ki jih povsod vla-

gajo v prid rasti vere in hoje za Jezusom Kristusom, Odreše-

nikom.

291.291.291.291.291. K Devici Mariji, ki je videla svojega Sina napredovati »v
modrosti, rasti in milosti« (Lk 2,52), se tudi danes z zaupa-

njem zatekajo katehetski delavci za njeno priprošnjo. V Mariji

najdejo duhovni vzor, da nadaljujejo in utrjujejo prenovo sodob-

ne kateheze v veri, upanju in ljubezni. Po priprošnji »Device

Binkošti«848 naj se rodi v Cerkvi nova moč, da rojeva sinove in

hčere v veri in jih vzgaja k polnosti v Kristusu.

Njegova svetost papež Janez Pavel II., 15. avgusta 1997.
je odobril ta Splošni pravilnik za katehezo in avtoriziral njego-
vo objavo.

+ Dario CASTRILLON HOYOS
doslužen nadškof Bucaramanga

 proprefekt

+ Crescenzio SEPE
naslovni škof Gradeža

tajnik

196

798 SKP (1971) 126. Škofijsko tajništvo (officium catechisticum) je bilo

ustanovljeno v vseh škofijah z dekretom Provido sane: prim. Sveta kon-

gregacija koncila, odlok Provido sane (12. jan. 1935) AAS 27 (1935),

str. 151; glej tudi ZCP 777, § 1.
799 Prim. SKP (1971) 100. Glej smernice, podane v Uvodnem pregledu in

kar je rečeno v tem poglavju: Analiza položajev in potreb.«
800 Prim. SKP (1971) 193. Glej v tem poglavju: »Program delovanja in

katehetskih smernic«.
801 Prim. SKP (1971) 108-109. Glej V. del, 2. pogl.: »Šole za katehete in

višja središča za izvedence v katehezi«.
802 Prim. SKP (1971) 116-124.
803 SKP (1971) 126.
804 Prim. OK 63. Papež Janez Pavel II. tudi naroča, da se kateheza skrbi :

da si v primerni in učinkoviti organizaciji privzame določeno podobo
in v delo vključi osebe, sredstva in pripomočke, pa tudi potrebna fi-
nančna sredstva« (prav tam).

805 SKP (1971) 126.
806 Prav tam.
807 SKP (1971) 127.
808 ZCP 775, § 3.
809 Prim. SKP (1971) 129.
810 M 38a; prim. ZCP 756, § 1-2.
811 Janez Pavel II. Nagovor škofom v ZDA (Los Angeles, 16. 9. 1987).
812 Konstitucija Pastor Bonus 28. junija 1988 obravnava prenovo rimske

kurije, ki jo je zahteval koncil: prim. Š 9. Prvo reformo je razglasil Pavel

VI. Regimen Ecclesiae Universalis, 15. avgusta 1967: AAS 59 (1967),

str. 885-928.
813 Glej št. 282 in 285 tega poglavja.
814 PB 94.
815 OP 33.
816 Prav tam.
817 Š 17a: »Pospeševati je treba različne oblike apostolata ... naj bodo vse

ustanove apostolata nujno usklajene in med seboj tesno povezane pod

vodstvom škofa. Tako naj bodo vse pobude in ustanove, katehetske,

misijonske, dobrodelne, socialne, družinske, šolske in vse druge, ki se

ukvarjajo s pastoralnimi cilji, zajete v eno samo vzajemno dejavnost, v

kateri se bo tudi jasneje pokazala enotnost škofije.«
818 Prim. IV. del, 2. pogl: »Kateheza za različne starosti«.
819 OK 45c.
820 Prav tam.
821 Prim. SKP (1971) 20, kjer je nakazano, kako so druge oblike kateheze

naravnane na katehezo za odrasle.
822 OK 18d.

OPOMBE

197

823 OP 33.
824 Prav tm.
825 Prim. OK 19 in 42.
826 Prim. M 11-15. Pojem evangelizacije kot procesa, urejenega po stopnjah,

je bil analiziran v v I. delu, 1. pogl: »Proces evangelizacije«.
827 OK 67b.
828 SKP (1971) 100.
829 Prim. V. del, 5. pogl.
830 SKP (1971) 102; prim. Uvodni pregled, 16.
831 Prim SKP (1971) 117 in 134; PB 94.
832 Glede katehetskih knjig OK (49) pravi: »Eden najpomembnejših vidi-

kov v prenovitvi kateheze je danes v prenavljanju in množenju ka-

tehetskih del skoraj povsod v Cerkvi. Številna in zelo uspešna dela so

že izšla in pomenijo pravo obogativtev v službi katehetskega poučevanja.«

SKP (1971) 120 opisuje didaktična besedila takole: »Veroučni priroč-

niki so pripomočki za krščansko skupnost, ki je odgovorna za katehe-

zo. Nobena knjiga ne more nadomestiti živega posredovanja krščanske-

ga oznanila. Vendar so priročniki zelo pomembni, ker pripomorejo k ob-

širnejši razlagi krščanskega izročila in drugih sestavin, ki pospešujejo

katehezo.«
833 Glede knjig (priročnikov) SKP (1971) 121 pravi, da morajo vsebovati:

»razlago oznanila odrešenja (naj bodo natančno navedeni viri ter naj se

dobro razlikuje, kaj spada k veri in izvestnemu nauku, in kaj je le

mnenje teologov); psihološke in pedagoške nasvete.«
834 Prim II. del, 2. pogl.: »Socialno obveščanje«; prim. SKP (1971) 122.
835 OK 49b.
836 Prav tam.
837 Prav tam.
838 Vprašanje krajevnih katekizmov je bilo obravnavano v II. delu, 2. pogl.:

»Katekizmi v krajevni Cerkvi«. Tu so podana samo nekatera merila za

njihovo izdelavo. S poimenovanjem »Krajevni katekizmi« se ta dokument

nanaša na katekizme, ki jih predlagajo delne Cerkve ali škofovske kon-

ference.
839 ZV 4c.
840 OK 50.
841 SKP (1971) 119, 134; ZCP 775 par. 2; PB 94.
842 Prim. Kongregacija za nauk vere, Pismo Communionis Notio. št 9. l.c.

843.
843 Prim. OE 75a.
844 Prim. OE 75d.
845 OP 21.
846 Prim. OK 72.
847 OK 72.
848 OK 73.

198

199

Abd Abdija

Ag Agej

Am Amos

Bar Baruh

Dan Daniel

Dan DDodatek k Danielu

EstG Estera (grška)

Ezk Ezekiel

Ezr Ezra

Hab Habakuk

Iz Izaija

Jdt Judita

Jer Jeremija

JerP Jeremijevo pismo

Jl Joel

Job Job

Jon Jona

Joz Jozue

1 Kr Prva knjiga kraljev

2 Kr Druga knjiga kraljev

1 Krn Prva kroniška knjiga

2 Krn Druga kroniška knjiga

Mal Malahija

Mdr Knjiga modrosti

Mih Mihej

1 Mkb Prva knjiga Makabejcev

2 Mkb Druga knjiga Makabejcev

1 Mz Prva Mojzesova knjiga

2 Mz Druga Mojzesova knjiga

3 Mz Tretja Mojzesova knjiga

4 Mz Četrta Mojzesova knjiga

5 Mz Peta Mojzesova knjiga

Nah Nahum

Neh Nehemija

Oz Ozej

Prd Pridigar

Prg Pregovori

Ps Psalmi

KRAKRAKRAKRAKRATICETICETICETICETICE

I.I.I.I.I. SSSSSVETVETVETVETVETOPISEMSKE KRAOPISEMSKE KRAOPISEMSKE KRAOPISEMSKE KRAOPISEMSKE KRATICETICETICETICETICE

Apd Apostolska dela

Ef Pismo Efežanom

Flm Pismo Filemonu

Flp Pismo Filipljanom

Gal Pismo Galačanom

Heb Pismo Hebrejcem

Jn Evangelij po Janezu

1 Jn Prvo Janezovo pismo

2 Jn Drugo Janezovo pismo

3 Jn Tretje Janezovo pismo

Jak Jakobovo pismo

Jud Judovo pismo

Kol Pismo Kološanom

1 Kor Prvo pismo Korinčanom

2 Ko Drugo pismo Korinčanom

Lk Evangelij po Luku

Mr Evangelij po Marku

Mt Evangelij po Mateju

1 Pt Prvo Petrovo pismo

2 Pt Drugo Petrovo pismo

Raz Razodetje

Rim Pismo Rimljanom

2 Tes Drugo pismo Tesaloničanom

1 Tim Prvo pismo Timoteju

2 Tim Drugo pismo Timoteju

Tit Pismo Titu

1 Tes Prvo pismo Tesaloničanom

B. Nova zavezaB. Nova zavezaB. Nova zavezaB. Nova zavezaB. Nova zaveza

A. Stara zavezaA. Stara zavezaA. Stara zavezaA. Stara zavezaA. Stara zaveza Rut Ruta

1 Sam Prva Samuelova knjiga

2 Sam Druga Samuelova knjiga

Sir Sirah

Sod Sodniki

Sof Sofonija

Tob Tobit

Vp Visoka pesem

Zah Zaharija

Žal Žalostinke

200

II.II.II.II.II. CERKVENI DOKUMENTICERKVENI DOKUMENTICERKVENI DOKUMENTICERKVENI DOKUMENTICERKVENI DOKUMENTI

Drugi vatikanski cerkveni zborDrugi vatikanski cerkveni zborDrugi vatikanski cerkveni zborDrugi vatikanski cerkveni zborDrugi vatikanski cerkveni zbor (1962–1965): (1962–1965): (1962–1965): (1962–1965): (1962–1965):

AA – LA Odlok o laiškem apostolatu –

Apostolicam actuositatem (18. 11. 1965).

AG – M Odlok o misijonski dejavnosti Cerkve –

Ad gentes (7. 12. 1965).

CD – Š Odlok o pastirski službi škofov –

Christus Dominus (28. 10. 1965).

DH – VS Izjava o verski svobodi –

Dignitatis humanae (7. 12. 1965).

DV – BR Dogmatična konstitucija o božjem razodetju –

Dei Verbum (18. 11. 1965).

GE – KV Izjava o vzgoji –

Gravissimum educationis (18. 10. 1965).

GS – CS Pastoralna konstitucija o Cerkvi v sedanjem svetu –

Gaudium et spes – (7. 12. 1965).

LG – C Dogmatična konstitucija o Cerkvi –

Lumen gentium (21. 11. 1964).

NA – N Izjava o razmerju Cerkeve do nekrščanskih verstev –

Nostra aetate (28. 10. 1965)

PO – D Odlok o službi in življenju duhovnikov –

Presbyterorom ordinis (7. 12. 1965).

SC – B Konstitucija o svetem bogoslužju –

Sacrosanctum Concilium (4. 12. 1963).

UR – E Odlok o ekumenizmu –

Unitatis redintegratio (21. 11. 1964).

Okrožnice, apostolska pismaOkrožnice, apostolska pismaOkrožnice, apostolska pismaOkrožnice, apostolska pismaOkrožnice, apostolska pisma

CA –OS Janez Pavel II., Okrožnica ob stoletnici –

Centesimus annus – (1. 5. 1991), CD 45, Ljubljana 1991.

ChL –KL Janez Pavel II., Posinodalna apostolska spodbuda

o krščanskih laikih – Christifidelles laici (30. 12. 1988),

CD 41, Ljubljana 1989.

CT – OK Janez Pavel II., Apostolska spodbuda o katehezi –

Catechesi tradendae (16. 10. 1979), CD 5, Ljubljana 1980.

DM – BU Janez Pavel II., Okrožnica o Božjem usmiljenju – Dives in
misericordia (30. 11. 1980), CD 10, Ljubljana 1981.

EA Janez Pavel II., Posinodalna spoduba –

Ecclesia in Africa (14. 9. 1995).

EN – OE Pavel VI., Apostolska spodbuda O evangelizaciji –
Evangelii nuntiandi (8. december 1975), Ljubljana 1976.

201

EV – EŽ Janez Pavel II., Okrožnica Evangelij življenja –

Evangelium vitae (25. marec 1995) CD 60, Ljubljana 1995.

FC - OD Janez Pavel II., Apostolsko pismo o družini – Familiaris
consortio (22. 11. 1981), CD 40, Ljubljana 1982.

FD –ZV Apostolska konstitucija Zaklad vere – Fidei depositum
(11. oktobra 1992), Ljubljana 1993, v KKC.

LE – ČD Janez Pavel II., Okrožnica o človeškem delu – Laborem
exercens (14. septembra 1981), CD 13, Ljubljana 1981.

MM – M Janez XXIII., Okrožnica Mati in učiteljica – Mater et Magistra
(15. 5. 1961), Tip. Poliglota Vaticana 1962.

PB Janez Pavel II., Apostolska konstitucija o Dobrem Pastirju –
Pastor Bonus (28. junija 1988).

PP – RN Pavel VI., Okrožnica o delu za razvoj narodov –

Populorum progressio (15. maja 1967), Ljubljana 1967.

RH – ČO Janez Pavel II. , Okrožnica Človekov Odrešenik –

Redemptor Hominis (4. 3. 1979), CD 2, Ljubljana 1979.

RM – OP Janez Pavel II., Okrožnica Odrešenikovo poslanstvo –

Redemptoris Missio (1990), CD 46, Ljubljana 1991.

SRS – SSV Janez Pavel II., Okrožnica o skrbi za socialno vprašanje –

Sollicitudo rei rocialis (30. dec. 1987), CD 37, Ljubljana 1988.

TMA – ZTT Janez Pavel II. , V zarji tretjega tisočletja – Tertio Millennio
Adveniente (10. novembra 1994), CD 58, Ljubljana 1995.

UUS – DBE Janez Pavel II., Okrožnica Da bi bili eno –

Ut unum sint (25. maja 1995), CD 63, Ljubljana 1996.

VS – SR Janez Pavel II., Okrožnica Sijaj resnice –

Veritatis splendor (6. avgust 1993), CD 52, Ljubljana 1994.

Drugi dokumenti:Drugi dokumenti:Drugi dokumenti:Drugi dokumenti:Drugi dokumenti:

CCC – KKC Katekizem katoliške Cerkve, Ljubljana 1993.

CCL Corpus Christianorum, Series Latina, Turnholti 1953 ss.

CIC – ZCP Zakonik cerkvenega prava –

Codex Iuris Canonici, Ljubljana 1983.

COINCAT Consiglio Internazionale per la Catechesi, Orientamenti,

Librelia Editrice, Vaticana 1990.

CSEL Corpus Scriptorum Ecclesiasticorum Latinorum,
Windobonae 1866 ss.

DCG – SKP Splošni katehetski pravilnik, Ljubljana 1972.

DS H. Denzinger – A. Schönmetzer, Euchiridion Symbolorum
Definitionum et Declarationum, Editio XXXV, Romae 1973.

GCM Kongregacija za evangelizacijo narodov –

Guida per i catechisti , Citta di Vaticano 1993.

LC – KS Kongregacija za nauk vere, Navodilo o krščanski svobodi –

Libertatis Conscientia (22. marca 1986).

202

MPD Škofovska sinoda , Messaggio al Popolo di Dio
(28. oktobra 1977).

OICA – UOK Ordo Initiationis Christianae Adultorum – (Ed. Typis

Polyglottis Vaticanis) 1972 – Uvajanje odraslih v krščanstvo,

Ljubljana 1978.

PG Patrologiae Cursus completus, Series Graeca – ed. Jacques –

P. Migne, Pariz 1857 ss.

PL Patrologiae Cursus completus, Series Latina –ed. Jacques –

P. Migne, Pariz 1944 ss.

SINODO Redna škofovska sinoda – Sklepna beseda 1985.

SCh Sources Chrétiennes, Collection, Paris 1946 ss.

203

Apologetika:Apologetika:Apologetika:Apologetika:Apologetika:110; prim. poznanje
vere, vede – znanosti.

apostolat:apostolat:apostolat:apostolat:apostolat: 30; 176; 185; 231; 232;

261; prim. evangelizacija, kr-
ščansko prizadevanja, poslan-
stvo, nova evangelizacija.

apostoli:apostoli:apostoli:apostoli:apostoli: 43; 65; 96; 105; 121;

127; 153; 158; prim. papež,
škof.

askezaaskezaaskezaaskezaaskeza: prim. pokora.

ateizemateizemateizemateizemateizem: 22; prim. indiferentnost
(verska), neverujoči, sekulariza-
cija, položaj.

avdiovizualna sredstvaavdiovizualna sredstvaavdiovizualna sredstvaavdiovizualna sredstvaavdiovizualna sredstva: 160; 266;

283; prim. komunikacija, občila.

––––– družbenega obveščanja, občiladružbenega obveščanja, občiladružbenega obveščanja, občiladružbenega obveščanja, občiladružbenega obveščanja, občila:

21; 160; 162; 192; 209;209;209;209;209; 269;

273; prim. komunikacija, au-
diovizualna sredstva.

BiblijaBiblijaBiblijaBiblijaBiblija: 149; 151; 154; 188; prim.
Božja beseda, Sveto pismo.

blagri:blagri:blagri:blagri:blagri: 85; 103; 115; 117; 228
prim. božje kraljestvo, krščan-
ska duhovnost, krščansko živ-
ljenje.

binkoštibinkoštibinkoštibinkoštibinkošti: 117; 164; 217; 218; 290;

prim. Sveti Duh.

birmabirmabirmabirmabirma: 65; 91; 181; 231; 232

(prim. krst, evharistija, uvajanje
v krščanstvo, zakramenti.

BogBogBogBogBog: 22-24; 30; 36-41; 55; 81-82;

98-102; 112; 115; 116; 118;

SSSSSTTTTTVVVVVARNO KAZALARNO KAZALARNO KAZALARNO KAZALARNO KAZALOOOOO

Številke tega kazala se nanašajo na številke Splošnega Pravilnika za ka-
tehezo, kjer se o temi razpravlja. KrepkoKrepkoKrepkoKrepkoKrepko natisnjene številke so temeljne.

Prim. navaja na sorodne teme.

122-123;122-123;122-123;122-123;122-123; 139-140; 142-146;

195; 288-289288-289288-289288-289288-289; prim. Sveta
Trojica.

Božja besedaBožja besedaBožja besedaBožja besedaBožja beseda: 8; 13; 15; 27; 25;

44; 50; 67; 70; 86; 92; 9494949494; 95;

96; 98; 99; 109; 116; 125;

128; 132; 142; 143; 146; 148;

150; 151; 170; 176; 204; 225;

263; 289; prim. razodetje,
evangelij.

Božja ljubezen:Božja ljubezen:Božja ljubezen:Božja ljubezen:Božja ljubezen: 8282828282; 115; 143; 255.

Božje kraljestvoBožje kraljestvoBožje kraljestvoBožje kraljestvoBožje kraljestvo: 15; 34; 35; 84;

97; 101-102101-102101-102101-102101-102; 104; 135; 137;

140; 163; 174; 177; prim. ke-
rigma, evangelij.

Božje ljudstvoBožje ljudstvoBožje ljudstvoBožje ljudstvoBožje ljudstvo: 27; 51; 65; 95;

105; 109; 119; 121; 143; 176;

199; 206; 207; 213; 217; 221;

257; prim. Cerkev, krščanska
skupnost.

Božji SinBožji SinBožji SinBožji SinBožji Sin: 40; 41; 50; 82; 91; 98;

99; 100; 108; 123; 235; prim.
Jezus Kristus.

CerkevCerkevCerkevCerkevCerkev: 15-19; 21-25; 27; 28; 30;

32-33; 42-45;42-45;42-45;42-45;42-45; 46-51; 53; 55;

58-60; 62-64; 66; 71; 77-79;

81-83; 85-86; 90-9190-9190-9190-9190-91; 94-95;

97; 100; 102 103; 105; 108;

109; 115; 119; 127-129; 131;

141; 148; 154; 159-161; 167-167-167-167-167-

170170170170170; 197; 199; 216-221; 228-

232; 236; 253-257; 263; 270;

prim. krščanska skupnost, cer-

204

kvenost (eklezialnost) kateheze,
učiteljstvo, Božje ljudstvo.

––––– krajevnakrajevnakrajevnakrajevnakrajevna: 132; 133; 134; prim.
delna Cerkev, škofija, škof.

––––– delnadelnadelnadelnadelna: 8; 13; 59; 62; 72; 91;

133; 215; 217-219217-219217-219217-219217-219; 222; 223;

232; 233; 239; 261; 263; 265;

267; 270; 272-275; 277-279;

prim. krajevna Cerkev, škofija,
škof.

CredoCredoCredoCredoCredo: 82-83; 146; prim. vera,
poznanje vere, izpoved vere,
simbol vere.

Človekova svobodaČlovekova svobodaČlovekova svobodaČlovekova svobodaČlovekova svoboda: 100; 143;

147; 156-157156-157156-157156-157156-157; 162; 185.

človeška osebačloveška osebačloveška osebačloveška osebačloveška oseba: 18; 19; 20; 23; 36;

38; 39; 41; 49; 50; 53-55; 67;

80; 81; 85; 87; 92; 97; 98;

102; 115; 116-117116-117116-117116-117116-117; 123123123123123; 131-

133; 138-140; 143-147; 150;

152; 158; 159; 161-163; 167;

170; 171; 185; 188-190; 192;

200; 231; 232; 238; 242-244;

259; 261; 263; 278; prim. izku-
šnja.

človeške pravicečloveške pravicečloveške pravicečloveške pravicečloveške pravice: 18-19; prim.
osvoboditev, razvoj.

človeško življenječloveško življenječloveško življenječloveško življenječloveško življenje: 108; 117; 274.

Dejavniki (Izvajalci) kateheze: Dejavniki (Izvajalci) kateheze: Dejavniki (Izvajalci) kateheze: Dejavniki (Izvajalci) kateheze: Dejavniki (Izvajalci) kateheze: 8;

178; 216; 217; 219; 250; prim.
katehet, posvečeni, formacija,
laiki, prezbiteri, redovniki, du-
hovniki, škof.

dekalogdekalogdekalogdekalogdekalog (deset zapovedi): 8585858585; 115115115115115;

117; 122122122122122; 129; 130; prim. bla-
gri, ljubezen (karitas), morala.

dela in besededela in besededela in besededela in besededela in besede: 38; 39; 94; 108;

prim. razodetje.

drugi vatikanski koncildrugi vatikanski koncildrugi vatikanski koncildrugi vatikanski koncildrugi vatikanski koncil: 1-3; 5; 6;

27; 28; 36; 84; 86; 121; 124;

125; 137; 133; 135; 222; 224;
242; 259; 273; 286; prim. uči-
teljstvo.

družbadružbadružbadružbadružba: 16; 26; 30; 71; 81; 86; 95;

100; 133; 175-177; 179; 181-

183; 185; 186; 263; 278; 279;

prim. družbeno-kulturni kon-
tekst, položaj.

družinadružinadružinadružinadružina: 6; 18; 19; 37; 44; 51; 55;

60; 71; 76; 79; 94; 106; 158;

178; 180; 186; 188; 189; 207;

211; 226-227226-227226-227226-227226-227; 253; 255255255255255; 257;

273; 279; prim. starši, zakon.

družbeno-kulturni kontekstdružbeno-kulturni kontekstdružbeno-kulturni kontekstdružbeno-kulturni kontekstdružbeno-kulturni kontekst: 2; 10;

58; 71; 74; 86; 133; 166; 189;

193; 197; 200; 202; 205; 206;

220; 238; 243; 255; 273; 276;

277; 283; prim. prilagoditev,
kultura, kulture, sekularizacija,
položaj, družba.

duhovnikiduhovnikiduhovnikiduhovnikiduhovniki: 11; 29; 30; 51; 71; 73;

91; 216; 219; 220; 228; 231;

233; 237; 251; 267; 224-225224-225224-225224-225224-225;

232; 234; 246; prim. dejavniki
kateheze, sveti red.

EdinostEdinostEdinostEdinostEdinost: 5; 17; 27; 30; 86; 93;

100; 106; 121; 122; 131; 134;

136; 170; 173; 197; 235; 238;

256; 272; 273; prim. ekumeni-
zem, pluralnost.

eklezialnost (cerkvenost) katehe-eklezialnost (cerkvenost) katehe-eklezialnost (cerkvenost) katehe-eklezialnost (cerkvenost) katehe-eklezialnost (cerkvenost) katehe-

ze:ze:ze:ze:ze: 30; 35; 44; 78-7978-7978-7978-7978-79; 97; 105-105-105-105-105-

106106106106106; 218; 219; 236; prim. Ce-
rkev.

ekumenizemekumenizemekumenizemekumenizemekumenizem: 74; 86; 99; 139;

197; 198; prim. edinost, me-
dverski dialog.

ekumenski dialogekumenski dialogekumenski dialogekumenski dialogekumenski dialog: 197; prim. eku-
menizem.

eshatologijaeshatologijaeshatologijaeshatologijaeshatologija: 69; 102; 115; 117;

122; prim. sporočilo.

evangelijevangelijevangelijevangelijevangelij: 8; 14-16; 21; 30; 31;

33-35; 43; 50; 53; 55; 56; 58;

61-63; 65; 66; 70; 71; 73; 78;

79; 85; 86; 97; 101-102101-102101-102101-102101-102; 103;

105; 106; 108-111; 113; 115-

117; 125; 131; 134; 138; 143;

205

147; 148; 152; 158-160; 162;

163; 167-169; 175; 181; 183;

185; 194; 200-204; 206; 208;

211; 217; 218; 219; 222; 223;

227; 230; 232; 235; 236; 238;

241; 254; 255; 270; 280; 285;

prim. oznanilo, evangelizacija,
Božje kraljestvo.

evangelizacijaevangelizacijaevangelizacijaevangelizacijaevangelizacija: 4; 5; 7; 8; 15; 21;

23; 26; 27; 28; 32; 33; 35; 39;

46-4946-4946-4946-4946-49; 50; 53; 58; 59; 60; 62;

63; 64; 73; 77; 78; 85; 86; 88;

97; 102; 104; 109; 110; 112;

133; 160; 169; 183; 185; 200-

202; 209; 212; 219; 221; 230;

232; 233; 239; 243; 273; 276;

277; 279; 286; 288; prim. po-
slanstvo, missio ad gentes, nova
evangelizacija, evangelij.

evangeljska pripravaevangeljska pripravaevangeljska pripravaevangeljska pripravaevangeljska priprava: 56; 200;

prim. seme Božje besede, vred-
note.

evharistijaevharistijaevharistijaevharistijaevharistija: 51; 65; 70; 82; 85; 91;

115; 159; 218; 232; 258; prim.
krst, birma, uvajanje v krščan-
stvo, liturgija, zakramenti.

Fides qua/quaeFides qua/quaeFides qua/quaeFides qua/quaeFides qua/quae: 51; 85; 9292929292; 93;

144; prim. poznanje vere, spre-
obrnjenje, vera.

formacija (oblikovanje) katehetovformacija (oblikovanje) katehetovformacija (oblikovanje) katehetovformacija (oblikovanje) katehetovformacija (oblikovanje) katehetov:

11; 33; 137; 156; 176; 213;

216; 219; 225; 233; 234; 235-235-235-235-235-

237237237237237; 239-247; 249-252; 279;

272; prim. katehet, sporočilo,
pedagogika vere.

Govorica (jezik)Govorica (jezik)Govorica (jezik)Govorica (jezik)Govorica (jezik): 20; 96; 106; 110;

112; 131; 132; 135; 146; 149;

154; 155; 161; 185; 191; 194;

203; 207; 208208208208208; 209; prim. ko-
munikacija, sredstva komunika-
cije (občila).

grehgrehgrehgrehgreh: 16; 30; 37; 101; 102; 116;

117; 204; prim. spreobrnjenje,
dekalog, morala.

Hierarhija resnicHierarhija resnicHierarhija resnicHierarhija resnicHierarhija resnic: 2; 97; 99; 114-114-114-114-114-

115115115115115; 123; 132; 197; 241; prim.
sporočilo, organično sporočilo.

hoja za Kristusomhoja za Kristusomhoja za Kristusomhoja za Kristusomhoja za Kristusom: 51; 53; 56; 63;

67; 69; 70; 78; 80; 81; 85; 86;

89; 96; 98; 100; 103; 104;

111; 112; 116; 135; 177; 187;

235; 240; 244; 254; 282; 290;

prim. spreobrnjenje, učenci
Jezusa Kristusa.

homilijahomilijahomilijahomilijahomilija: 48; 51; 52; 57; 7070707070; 207;

260; prim. kateheza, komunika-
cija, služba Besede, pridiganje.

InkulturacijaInkulturacijaInkulturacijaInkulturacijaInkulturacija: 8; 21; 91; 97; 109-109-109-109-109-

110110110110110; 111-113; 133; 135; 138;

169; 200; 202; 203-207203-207203-207203-207203-207; 208-

210; 212-214; prim. prila-
gajanje, kultura.

izkušnjaizkušnjaizkušnjaizkušnjaizkušnja: 24; 33; 66; 67; 87; 88;

103; 109; 116-117116-117116-117116-117116-117; 118; 140;

142; 143; 150; 152-153152-153152-153152-153152-153; 159;

181; 182; 187; 188; 201; 213;

225; 226; 241; 244; 254; 257;

258; 261; 263; 279; 281; prim.
človeška oseba.

izpoved vereizpoved vereizpoved vereizpoved vereizpoved vere: 56; 66; 67; 78; 82-82-82-82-82-

8383838383; 97; 99; 105; 106; 107;

122; 123; 218; 223 278; prim.
credo, vera, uvajanje v krščan-
stvo, simbol vere.

itinerarij (potni načrt)itinerarij (potni načrt)itinerarij (potni načrt)itinerarij (potni načrt)itinerarij (potni načrt): 2; 9; 14;

15; 28; 53; 55; 56; 74; 85; 99;

107-109; 118; 123; 129; 143;

145; 147; 155; 156; 158; 165;

170; 171; 180; 181; 186; 187;

201; 227; 235; 254; 280; prim.
pedagogika vere, proces.

Jezus KristusJezus KristusJezus KristusJezus KristusJezus Kristus: 13; 15; 16; 23; 24;

26; 30; 32; 34-37; 40-43; 46;

48; 50; 51; 53-56; 59-61; 63;

65; 66; 69; 70; 75; 77; 78; 80;

82; 84-86; 92; 94; 96-103;

106-108; 111; 112; 115-117;

121; 123; 130; 137; 138; 140;

143; 145; 147; 152; 158; 159;

206

163; 189-200; 217; 218; 221;

226; 231; 235; 239; 249; 261;

270; 289; 290; prim. kristocen-
tričnost, Bog, Božji Sin, Sveta
Trojica.

KarizmaKarizmaKarizmaKarizmaKarizma 44; 156; 222; 229; prim.
združenja in gibanja, posvečeni,
redovniki.

katehetkatehetkatehetkatehetkatehet: 98; 110; 138; 139; 147;

149; 152; 156156156156156; 159; 163; 169;

173; 186; 188; 219; 225; 230;

231-232231-232231-232231-232231-232; 235; 236; 238; 239;

240; 241; 242; 243; 244; 247;

475; 246; 248; 288; 289; prim.
dejavniki kateheze, oblikovanje
katehetov, laiki, učitelj, pedago-
gika vere.

katehetska dejavnostkatehetska dejavnostkatehetska dejavnostkatehetska dejavnostkatehetska dejavnost: 3; 8; 66;

156; 216; 225; 228; 230; 233;

264; 281; 283; 284; prim. ka-
teheza, usklajevanje kateheze,
pedagogika vere.

––––– misijonskamisijonskamisijonskamisijonskamisijonska: 49; 58; 59; 64; 90,

276; 277; prim. oznanilo, ka-
tehetska dejavnost, poslanstvo,
Misijon ad gentes, nova evange-
lizacija, predkateheza, prvo oz-
nanilo, pričevanje.

––––– pastoralnapastoralnapastoralnapastoralnapastoralna: 9; 49; 58; 59; 64;

276; 279; 280; prim. pastorala.

katehezakatehezakatehezakatehezakateheza (lastni značaj in narava):

8; 10; 29-30;29-30;29-30;29-30;29-30; 35; 52; 63-68; 69;

71; 77-78; 80; 82; 84-87; 90;

112; 219; 272; 288; prim. ka-
tehetska dejavnost, naslovljenci,
naloge..., nsmrn..., sporočio, pe-
dagogika vere.

––––– bibličnabibličnabibličnabibličnabiblična: 89;89;89;89;89; 108; 117; 118;

128; prim. oblike kateheze,
Božja beseda, Sveto pismo.

––––– odraslihodraslihodraslihodraslihodraslih: 29; 51; 59; 171-176171-176171-176171-176171-176;

179; 258; 275; prim. odrasli,
naslovljenci kateheze.

––––– ostarelihostarelihostarelihostarelihostarelih: 186-188; prim. ostare-
li, naslovljenci kateheze.

––––– prizadetih:prizadetih:prizadetih:prizadetih:prizadetih: 189; prim. naslovljen-
ci kateheze.

––––– otrokotrokotrokotrokotrok: 72-73 177-180177-180177-180177-180177-180; prim.
majhni otroci, naslovljenci ka-
teheze.

––––– mladihmladihmladihmladihmladih:181; 184-185184-185184-185184-185184-185; 207;

prim. pubertetniki, naslovljenci
kateheze, mladi.

––––– uvajanjauvajanjauvajanjauvajanjauvajanja: 67-6967-6967-6967-6967-69; 72; 82; 89;

130; 232; 276; 277; prim. traj-
na kateheza, katehiziranci, ka-
tehumenat, katehumeni, uva-
janje v krščanstvo.

––––– nauka (doktrinalna)nauka (doktrinalna)nauka (doktrinalna)nauka (doktrinalna)nauka (doktrinalna): 89 10889 10889 10889 10889 108

128; prim. poznanje vere, cre-
do, nauk, učiteljstvo.

––––– kerigmatičnakerigmatičnakerigmatičnakerigmatičnakerigmatična: 62; prim. Oznani-
lo, Kerigma, Predkateheza, Prvo
oznanilo)

––––– mistagogičnamistagogičnamistagogičnamistagogičnamistagogična: 8989898989; 108; 117; 129;

prim. liturgično slavje, oblike ka-
teheze, liturgija, molitev, svetost.

––––– trajnatrajnatrajnatrajnatrajna: 51; 69-70; 71-72; 82;

232; 235; prim. kateheza uva-
janja.

––––– sistematičnasistematičnasistematičnasistematičnasistematična: 67-6867-6867-6867-6867-68, 71; 201;

226; 247; prim. poznanje vere,
nauk.

katehizirancikatehizirancikatehizirancikatehizirancikatehiziranci: 16; 29; 66; 78; 90;

91; 104; 106; 108; 110; 133;

145; 157; 165; 220; 221; 230;
239; 241; 257; 165; 220; 221;

230; 239; 241; 254; 266; 283;

prim. katehumenat, katehume-
ni, naslovljenci kateheze, uva-
janje v krščanstvo.

katehumenatkatehumenatkatehumenatkatehumenatkatehumenat: 2; 47; 51; 58; 59;
62; 68; 78; 88-91;88-91;88-91;88-91;88-91; 110; 117;

129; 141; 172; 176; 185; 214;

256; 258; 266; 276; 277; prim.
krst, kateheza uvajanja, birma,
evharistija, uvajanje v krščan-
stvo, zakramenti.

katehumenikatehumenikatehumenikatehumenikatehumeni: 16; 29; 66; 78; 86;

90; 91; 104; 106; 108; 110;

132; 133; 165; 172; 220; 230;

207

239; 254; 256; 283; prim. ka-
tehiziranci, katehumenat, na-
slovljenci kateheze, uvajanje v
krščanstvo.

katekizem katoliške Cerkvekatekizem katoliške Cerkvekatekizem katoliške Cerkvekatekizem katoliške Cerkvekatekizem katoliške Cerkve: 6; 7;

8; 93; 119-130119-130119-130119-130119-130; 131-136; 175;

210; 240; 247; 284; prim. pra-
vilnik, krajevni katekizmi, uči-
teljstvo, sredstva za delo.

katekizmikatekizmikatekizmikatekizmikatekizmi: 3; 8; 9; 11; 30; 93;

110; 118; 119; 121; 122; 130-130-130-130-130-

132;132;132;132;132; 134-135;134-135;134-135;134-135;134-135; 136; 141; 175;

210; 213; 266; 271; 282; 284-284-284-284-284-

285285285285285; prim. pravilnik, sredstva
za delo.

––––– krajevnikrajevnikrajevnikrajevnikrajevni: 8; 93; 110; 119; 121;

122; 131; 135; 136; 210; 284284284284284;

prim. pravilnik, škofijski načrt
za katehezo, sredstva za delo.

kerigmakerigmakerigmakerigmakerigma: 56; 62; 88; 102; 277;

prim. oznanilo, kerigmatična ka-

teheza, prvo oznanilo.

komunikacijakomunikacijakomunikacijakomunikacijakomunikacija: 21; 36; 58; 86;

118; 132; 137; 140; 141; 143;

148; 149; 150; 156; 157; 160-160-160-160-160-

162162162162162; 169; 192; 208; 209; 211;

235; 238; 243; 283; prim. go-
vorica (jezik), avdiovizualna sre-
dstva, občila.

kraji katehezekraji katehezekraji katehezekraji katehezekraji kateheze: 91; 95; 110; 158;

178; 211; 216; 253253253253253; 254-257;

259; 262; 264; 278; prim. zdru-
ženja in gibanja, kateheza, kr-
ščanska skupnost, temeljna cer-
kvena skupnost, družina, šola.

kristocentričnostkristocentričnostkristocentričnostkristocentričnostkristocentričnost: 29; 41; 80; 97;

98; 99; 100; 123; 235; prim.
Jezus Kristus.

KristusKristusKristusKristusKristus: prim. Jezus Kristus.

krst: krst: krst: krst: krst: 25; 27; 65; 66; 82; 89-91; 99;

106; 174; 176-178; 224; 231;

232; 258; 259; 274; prim. kate-
humenat, birma, evharistija, uva-
janje v krščanstvo, zakramenti.

krščanska duhovnostkrščanska duhovnostkrščanska duhovnostkrščanska duhovnostkrščanska duhovnost: 28; 91; 156;

235; 237-239; 247; 262; 289;

prim. ljubezen (karitas), moli-
tev, svetost, krščansko življenje.

krščanska identitetakrščanska identitetakrščanska identitetakrščanska identitetakrščanska identiteta: 21; 116; 173;

185; 194; 197; 200; 235; 237;

prim. vera, človeška oseba.

krščanskakrščanskakrščanskakrščanskakrščanska skupnost skupnost skupnost skupnost skupnost: 47; 48; 49;

61; 64; 69-72; 84; 91; 195;

141; 158; 168; 171; 180; 189;

191; 197; 219-221; 224-228;

246; 247; 253-257253-257253-257253-257253-257; prim. cer-
kev, kraj kateheze, Božje ljud-
stvo.

krščanska svobodakrščanska svobodakrščanska svobodakrščanska svobodakrščanska svoboda: 148; 156; 185.

krščanska zavzetostkrščanska zavzetostkrščanska zavzetostkrščanska zavzetostkrščanska zavzetost: 185; prim.
apostolat, pričevanje.

krščansko življenjekrščansko življenjekrščansko življenjekrščansko življenjekrščansko življenje: 25; 30; 48;

50; 51; 56; 57; 63; 67; 68; 69;

84-87; 91; 99; 115; 122; 124;

141; 156; 157; 184; 223; 226;

227; 255; 261; 264; 264; prim.
vera, morala, svetost.

kulturakulturakulturakulturakultura: 20-21; 22; 73; 75; 87;

109-110109-110109-110109-110109-110; 131; 133; 141; 161;

170; 175; 202-294; 208; 209;

212; 243; 259; 285; prim. pri-
lagoditev, naslovljenci, sociokul-
turni kontekst, evangelizacija,
inkulturacija.

kulturekulturekulturekulturekulture: 20-2120-2120-2120-2120-21; 30; 48; 78; 102;

109-110109-110109-110109-110109-110; 119; 121; 131; 134;

135; 143; 169; 202-204202-204202-204202-204202-204; 212;

236; 255; prim. prilagoditev,
evangelizacija, inkulturacija,
položaj.

LaikiLaikiLaikiLaikiLaiki: 19; 29; 32; 86; 174; 176;

184; 206; 216; 219; 221; 224;

228; 230-231230-231230-231230-231230-231; 234; 237; 241;

246; 247; 251; 261; 267; prim.
dejavniki kateheze, kateheza
starši.

ljubezen-karitasljubezen-karitasljubezen-karitasljubezen-karitasljubezen-karitas: 27; 47-4847-4847-4847-4847-48; 51; 86;

208

140; 142; 157; 188; 219; 259;

261; 29; prim. blagri, morala.

ljudska vernostljudska vernostljudska vernostljudska vernostljudska vernost: 25; 133; 193;

191919191955555-196-196-196-196-196; 212.

liturgijaliturgijaliturgijaliturgijaliturgija: 27; 51; 71; 84-87; 91;

95; 101; 108; 117; 118; 121-

123; 135; 151; 154; 155; 157;

174; 176; 202; 207; 208; 219;

240; 247; prim. mistagoška ka-
teheza, uvajanje v krščanstvo,
molitev, zakramenti.

majhni otrocimajhni otrocimajhni otrocimajhni otrocimajhni otroci 2; 17; 24; 33; 51;

58; 72; 86; 177-178 177-178 177-178 177-178 177-178; 180180180180180; 220;

226; 232; 258; 273; 274; 278;

279; 283; prim. otroci.

MarijaMarijaMarijaMarijaMarija: 55; 78; 154; 196; 291;

prim. Cerkev, Jezus Kritus.

mass mediamass mediamass mediamass mediamass media: prim. sredstva druž-
benega obveščanja.

medverski dialogmedverski dialogmedverski dialogmedverski dialogmedverski dialog: 26; 30; 86; 133;

200; prim. oznanilo, missio ad
gentes, verstva.

milostmilostmilostmilostmilost: 30; 37; 51; 55; 56; 67; 80;

86; 88; 92; 98; 102; 116; 122;

137; 138; 142; 144; 146; 150-

152; 156; 161; 175; 177; 188;

227; 290; prim. zakramenti,
svetost, Sveti Duh.

misijonski nalogmisijonski nalogmisijonski nalogmisijonski nalogmisijonski nalog: 4; 5; 34; 51; 59;

62; prim. misijonsko delovanje,
evangelij.

mladimladimladimladimladi: 2; 25; 26; 30; 33; 51; 58;

60; 66; 72; 73; 76; 159; 162;

176; 181-183181-183181-183181-183181-183; 184; 185; 188;

191; 197; 207; 208; 211; 212;

220; 221; 227; 229; 232; 233;

242; 247; 255; 258; 259; 262;

274; 276; 278; 279; prim. pu-
bertetniki, kateheza za mlade,
naslovljenci kateheze.

miselnostmiselnostmiselnostmiselnostmiselnost: 133; 185; 189; prim.
človeška oseba.

molitevmolitevmolitevmolitevmolitev: 70; 71; 84-88; 115; 122;

123; 137; 145; 156; 157; 175;

178; 201; 255; prim. mistago-
ška kateheza, liturgija.

––––– oracijaoracijaoracijaoracijaoracija: 56; 70; 71; 84; 8585858585; 86;

87; 88; 101; 105; 119; 121-123;

129; 130; 135-137; 144-145;

156; 157; 175; 178; 201; 240;

247; 255; 262; prim. Očenaš.

metodametodametodametodametoda: 8; 9; 10; 30; 90; 116;

118; 124; 131; 132; 148-149148-149148-149148-149148-149;

156; 204; 244; 279; 282; 283;

prim. usklajevanje kateheze,
ustvarjalnost, pedagogika, pe-
dagogika vere.

moralamoralamoralamoralamorala: 22; 23; 30; 85; 86; 87; 98;

104; 108; 115; 117; 121; 122;

123; 175; 182; 240; 244; 255;

279; prim. ljubezen (dejavna),
dekalog (deset zapovedi)).

Naloge katehezeNaloge katehezeNaloge katehezeNaloge katehezeNaloge kateheze: 77; 84; 85-87;85-87;85-87;85-87;85-87;

175; prim. kateheza, naslo-
vljenci kateheze, učiteljstvo, pe-
dagogika vere, sredstva za delo.

naslovljenci katehezenaslovljenci katehezenaslovljenci katehezenaslovljenci katehezenaslovljenci kateheze: 8; 11; 33;

35; 58; 86; 112; 118; 130;

132; 133; 135; 138; 148; 163163163163163;

167; 168; 174; 191; 215; 233;

235; 238; 273-275; 282; prim.
pubertetniki, odrasli, ostareli,
majhni otroci, katehiziranci, ka-
tehumenat, katehumeni, otroci,
mladi, krščanska iniciacija.

naslovljenci katehezenaslovljenci katehezenaslovljenci katehezenaslovljenci katehezenaslovljenci kateheze: 30; 66; 80-80-80-80-80-

8383838383; 84; 87; 142; 158; 218;

220; 254; 264; prim. kateheza.

nauknauknauknauknauk: 1; 5; 28; 38; 41; 50; 51; 85;

98; 104; 115; 120; 121; 123-

125; 131; 135; 136; 151; 185;

109; 217; 221; 223; 244; 253;

262; 265; 270; 271; 283; prim.
kateheza nauka, poznanje ve-
re, fides qualquae, učiteljstvo,
sporočilo.

209

neverninevernineverninevernineverni: 49; 51; 61; 20; prim. atei-
zem, verski indiferentizem,
položaj.

nova evangelizacijanova evangelizacijanova evangelizacijanova evangelizacijanova evangelizacija: 26; 59-5959-5959-5959-5959-59; 62;

75; 212; 232; 272; 276; prim.
misijonska dejavnost, evangeli-
zacija, poslanstvo.

nova zavezanova zavezanova zavezanova zavezanova zaveza: 53; 62; 97; 101; 103-

104; prim. biblija, Sveto pismo.

ObčestvoObčestvoObčestvoObčestvoObčestvo: 28; 30; 35; 49; 70; 80;

81; 82; 85; 98; 99; 100; 102;

106; 109; 116; 121; 136; 159;
169; 172; 203; 214; 219; 231;

232; 235; 236; 247; 249; 253;
258; 263; prim. Cerkev, krščan-
ska skupnost, poslanstvo, božje
ljudstvo.

oblike katehezeoblike katehezeoblike katehezeoblike katehezeoblike kateheze: 48; 59; 68; 71;

89; 108; 117; 118; 176; 185;
190; 226; 272; 275; prim. bib-
lična (svetopisemska) kateheza,
kateheza uvajanja, kateheza
nauka, kerigmatična kateheza,
mistagogična kateheza, trajna
kateheza)

obred uvajanja v krščanstvoobred uvajanja v krščanstvoobred uvajanja v krščanstvoobred uvajanja v krščanstvoobred uvajanja v krščanstvo: 90;

176; 214; 256; 258; prim. uva-
janje v krščanstvo.

OčeOčeOčeOčeOče: 15; 25; 32; 36-3736-3736-3736-3736-37; 43; 54;
56; 70; 81; 82; 84-87; 89; 94;
98-100; 102102102102102; 106; 111; 115;

122; 129; 130; 132; 137; 140-
143; 154; 189; 255; 288; 290;

prim. Bog, Sveta Trojica.

očenašočenašočenašočenašočenaš: 85; 88; 89; 115; 121; 122;

129; 130; 132; 154; prim. moli-
tev, oracija.

odrasli: odrasli: odrasli: odrasli: odrasli: 2; 3; 17; 24; 29; 33; 51;

58; 59; 68; 72; 157; 159; 171-171-171-171-171-

176176176176176; 178; 162; 188; 197; 207;

214; 220; 221; 227; 229; 232;

233; 247; 256; 258; 274; 275;

276; 279; prim. kateheza za
odrasle.

odrešenjeodrešenjeodrešenjeodrešenjeodrešenje: 8; 23; 29; 37; 38-40;

42; 47; 63; 78; 83; 85; 89; 97;

98; 101-102101-102101-102101-102101-102; 103; 107; 108;

113; 115; 116; 122; 123; 128-

131; 135; 139; 140; 142-144;

152; 157; 175; 189; 235; 240;

259; 283; prim. eshatologija,
osvoboditev, zgodovina odre-
šenja.

organizacija katehezeorganizacija katehezeorganizacija katehezeorganizacija katehezeorganizacija kateheze: 12; 35;

219; 223; 234; 265-266265-266265-266265-266265-266; prim.
usklajevanje katehez, škofijski
načrt.

ostareli: ostareli: ostareli: ostareli: ostareli: 17; 186-188186-188186-188186-188186-188; prim: ka-
teheza za ostarele.

osvoboditevosvoboditevosvoboditevosvoboditevosvoboditev: 16; 37; 97; 101; 103-103-103-103-103-

104104104104104; 211; prim. pravičnost,
razvoj.

otrociotrociotrociotrociotroci: 72; 73; 76; 177-178177-178177-178177-178177-178; 180;

197; 208; 229; kateheza za
otroke, družina, starši.

oznanilo: oznanilo: oznanilo: oznanilo: oznanilo: 10; 14; 23; 31; 33; 34;

39; 46; 48; 50-5350-5350-5350-5350-53; 56; 57; 60-60-60-60-60-

6262626262; 65; 74; 80; 82; 85; 86; 88;

97; 102; 103; 110; 113; 117;

138; 140; 151: 153; 158; 164;

175; 181; 186; 194; 200; 203;

212; 214; 232; 241; 258; 260;

270; 276; 277; prim. ka-
tehetska dejavnost, misijonska
dejavnost, poslanstvo ad gentes,
predkateheza, prvo oznanilo.

PapežPapežPapežPapežPapež: 4; 5; 6; 120; 136; 270; prim.
učiteljstvo, sveti sedež, škof.

pastoralapastoralapastoralapastoralapastorala: 3; 7; 9; 49; 58; 59; 62;

64; 67; 76; 91; 129; 174; 175;

181; 184; 146; 189; 201; 215;

219; 233; 234; 242; 247; 250;
251; 219; 258; 265; 266; 270;

273; 274; 276; 278-281; prim.
pastoralno delovanje.

pedagogikapedagogikapedagogikapedagogikapedagogika: 30; 118; 132; 139;

140; 144; 189; 215; 237; 244;

prim. metoda.

210

––––– BožjaBožjaBožjaBožjaBožja: 8; 100; 112; 129; 131;

137; 138; 139-140139-140139-140139-140139-140; 142; 143;

146; 148; 152; prim. zgodovina
odrešenja.

––––– vereverevereverevere: 2; 8; 20; 35; 118; 132;

138-141; 144144144144144; 145-150; 153;

154; 158; 164; 189; 215; 232;

237; 244; 249; prim. metoda,
Božja pedagogika, vede.

pokorapokorapokorapokorapokora: 30; 37; 101; 102; 232;

prim. spreobrnjenje, morala,
greh, zakramenti.

poslanstvoposlanstvoposlanstvoposlanstvoposlanstvo: 4; 6; 13; 18; 23; 25;

27; 33; 34; 43; 4646464646; 48; 58-60;

62; 63; 65; 66; 70; 77; 79; 81;

83; 84; 8686868686; 87; 90; 103; 104;

107; 111; 113; 137; 138; 140;

141; 164; 174; 175; 179; 219;

221; 224; 225; 231; 232; 233;

239; 241; 246; 248; 255; 258;

261; 270; 273; 276; 288; prim.
misijonsko delovanje, evangeli-
zacija.

postopnost katehezepostopnost katehezepostopnost katehezepostopnost katehezepostopnost kateheze: 47; 77; 88-88-88-88-88-

8989898989; 91; 109; 112; 129; 289;

prim. potni načrt (itinerarij),
proces (potek).

––––– ad gentes (misijonsko delova-ad gentes (misijonsko delova-ad gentes (misijonsko delova-ad gentes (misijonsko delova-ad gentes (misijonsko delova-

nje)nje)nje)nje)nje): 58; 59; 62; 66; 90; 273;

276; prim. misijonsko delova-
nje, evangelizacija, poslanstvo.

pravičnostpravičnostpravičnostpravičnostpravičnost: 102; 103; 157; 199;

prim. osvoboditev, socialni nauk,
uboštvo, svetost)

pravilnikpravilnikpravilnikpravilnikpravilnik: 1; 7-13; 62; 98; 120120120120120;

134; 140; 197; 213; 282282282282282; 283;

284; 287; prim. škofijski načrt
za katehezo, sredstva za delo.

praznovernostpraznovernostpraznovernostpraznovernostpraznovernost: 192; 195.

prednostna opcija za ubogeprednostna opcija za ubogeprednostna opcija za ubogeprednostna opcija za ubogeprednostna opcija za uboge: 17;

104; prim. pravičnost, osvobodi-
tev, Božje kraljestvo.

prilagajanje: prilagajanje: prilagajanje: prilagajanje: prilagajanje: 7; 10; 112; 119; 133;

134; 143; 156; 166-170166-170166-170166-170166-170; 185;

200; 202; 283; prim. naslo-
vljenci, inkulturacija, razmere.

pripovedpripovedpripovedpripovedpripoved: 89; 107; 115; 128; 129;

130; prim. metoda, zgodovina
odrešenja.

pluralizempluralizempluralizempluralizempluralizem: 103; 212; 260; prim.
kultura, inkulturacija, edinost.

poklic (poklicanost)poklic (poklicanost)poklic (poklicanost)poklic (poklicanost)poklic (poklicanost): 6; 27; 37; 51;

53; 56; 57; 61; 70; 71; 73; 78;

86; 100; 102; 104; 109; 116;

122; 123; 131; 144; 156; 171;

194; 197; 200; 202; 224; 231;

237; 239; 246; 247; prim. hoja
za Jezusom Kristusom.

položaj (razmere)položaj (razmere)položaj (razmere)položaj (razmere)položaj (razmere): 7; 8; 10; 12;

17; 22; 23; 25; 26; 29; 32; 33;

47; 50; 58; 59; 62; 76; 102;

103; 118; 119; 121; 124; 131;

133-135; 139; 151; 152; 165-

167; 169; 170; 176-178; 184-

187; 189-193; 197; 200; 201;

207; 210; 212; 213; 232; 236;

244; 258; 266; 276; 277; 279-279-279-279-279-

280280280280280; 281; 283; 285; prim. pri-
lagajanje, kultura, kulture, zna-
menja časov, družba.

posredovanje (podajanje)posredovanje (podajanje)posredovanje (podajanje)posredovanje (podajanje)posredovanje (podajanje): 8; 20;

42-44; 46; 78; 79; 87; 96; 98;

105; 107; 111; 120; 122; 128;

132; 134; 138; 148; 149; 172;

191; 207; 217; 221-223; 230;

235; 236; 240; 241; 270; prim.
oznanilo, tradicija (izročilo).

posvečeniposvečeniposvečeniposvečeniposvečeni: 228-229; prim. dejav-
niki, redovniki, posvečeno živ-
ljenje.

posvečeno življenjeposvečeno življenjeposvečeno življenjeposvečeno življenjeposvečeno življenje: 228-229;

prim. redovniki, poklic.

poznanje verepoznanje verepoznanje verepoznanje verepoznanje vere: 23; 34; 38; 42; 55;

56; 67; 80; 84; 85; 86; 87; 92;

101; 105; 108; 111; 121; 129;

130; 154; 207; 218; 231; 235;

240; 254; prim. oznanilo, kate-
hetska dejavnost, kateheza,

211

katehumenat, neka vera, iti-
nerarij, sporočilo, nova evan-
gelizacija.

predkatehezapredkatehezapredkatehezapredkatehezapredkateheza: 62 117; prim. kerig-
matična kateheza, predkatehu-
menat.

predkatehumenatpredkatehumenatpredkatehumenatpredkatehumenatpredkatehumenat: 62; 8888888888; 117;

185; 256; prim. kerigmatična
kateheza, predkateheza.

predpubertetapredpubertetapredpubertetapredpubertetapredpuberteta: 181; prim. mladost,
naslovljenci kateheze, mladina.

pričevanjepričevanjepričevanjepričevanjepričevanje: 13; 23; 26; 28; 39; 41;

46; 47; 48; 50; 58; 85; 87; 95;

102; 103; 129; 141; 143; 156;

158; 175; 187; 194; 200; 201;

203; 217; 219; 220; 221; 226;
228; 238; 255; 262; prim. oz-
nanilo, krščansko pričevanje.

pridiganjepridiganjepridiganjepridiganjepridiganje: 3; 79; 101; 133; 153;

169; 199; 222; prim. služba
Božje besede, homilija.

procesprocesprocesprocesproces: 6; 47-4947-4947-4947-4947-49; 56; 57; 62; 63;

67; 69; 73; 77; 78; 82; 88; 89;

91; 105; 159; 126; 129; 139;

132; 138; 149; 143; 149; 150;

151; 155-157; 170; 178; 181;
204; 207; 210; 212; 218; 219;

220; 237; 240; 234; 247; 248;

259; 264; 284; 276; 277; 279;

280; 282; prim. postopnost
vere, itinerarij.

prvo oznaniloprvo oznaniloprvo oznaniloprvo oznaniloprvo oznanilo: 48; 51; 56; 57; 58;
60; 61-6261-6261-6261-6261-62; 80; 82; 88; 212;

232; 260; 276; prim. oznanilo,
kerigma.

pubertetniki: pubertetniki: pubertetniki: pubertetniki: pubertetniki: 33; 58; 76; 161161161161161; 184184184184184;

232; 258; 259; 273; 274; 278;

279; prim. kateheza za mlade,
naslovljenci kateheze, mladi.

RazvojRazvojRazvojRazvojRazvoj: 18; 20; 21; 22; 26; 87; 92;

146; 148; 157; 159; 165; 171;

181; 211; 212; 220; 242; 259;

289; prim. človeške pravice,
osvoboditev.

redovnikiredovnikiredovnikiredovnikiredovniki: 29; 216; 219; 228-229228-229228-229228-229228-229;

231; 237; 246; 251; 467; prim.
dejavniki kateheze, karizma.

RazodetjeRazodetjeRazodetjeRazodetjeRazodetje: 8; 10; 29; 30; 35; 36-36-36-36-36-

4545454545; 45; 50; 53; 54; 66; 78; 80;

92; 95; 100; 108; 115; 116;

131; 132; 138; 139; 143; 149;

150; 152; 153; 157; 197; prim.
učiteljstvo, Božja beseda, Sveto
pismo, zgodovina odrešenja,
izročilo.

SekularizacijaSekularizacijaSekularizacijaSekularizacijaSekularizacija: 113; 171; 193;

212; prim. ateizem, verska in-
diferentnost.

simbol vere (veroizpoved)simbol vere (veroizpoved)simbol vere (veroizpoved)simbol vere (veroizpoved)simbol vere (veroizpoved): 83; 85;

88; 89; 108; 115; 117; 119;

128-130; 132; 146; 149; 154;

208; 240; prim. credo, vera,
izpoved vere.

skrivnostskrivnostskrivnostskrivnostskrivnost: 20; 28; 30; 36; 38; 41;

50; 63; 67; 78; 80; 84; 85; 91;

99; 100; 105; 107; 108; 114-

116; 122; 123; 132; 133; 142;

150; 152; 156; 169; 199; 235;

240; 242; 279; prim. sporočilo.

služba (služenje)služba (služenje)služba (služenje)služba (služenje)služba (služenje): 3; 50; 51; 52;

163; 219; 224; 227; 231; 270;

284; prim. služba kateheze,
služba Besede.

––––– katehezekatehezekatehezekatehezekateheze: 13; 59; 216; 219; 231;

233; 287; prim. kateheza,
služba, služba Besede.

––––– BesedeBesedeBesedeBesedeBesede: 9; 25; 51-5251-5251-5251-5251-52; 57; 61;

64; 69; 71; 73; 77; 79; 82; 93;

97; 108; 121; 127; 146; 148;

169; 170; 222; 257; 260; 272;

280; prim. evangelizacija,
Božja beseda.

skupinaskupinaskupinaskupinaskupina: 7; 50; 159159159159159; 184; 220;

221; 233; 244; 245; 247; 267;

prim. združenja in gibanja,
skupnost, metoda.

socialni nauk Cerkvesocialni nauk Cerkvesocialni nauk Cerkvesocialni nauk Cerkvesocialni nauk Cerkve: 17; 30; 71;

133; 175; 285; prim. sporočilo.

212

spominspominspominspominspomin: 46; 66; 107; 141; 144;

154; 262; prim. pedagogika
vere, človeška oseba, tradicija
(izročilo).

sporočilosporočilosporočilosporočilosporočilo: 8; 10; 33; 41; 50; 71;

73; 78; 80; 87; 92-101; 103-

105; 107-110; 116-118; 120;

133; 135; 139; 144; 149; 151;

157; 161; 162; 165; 172; 185;

191; 194; 200; 205; 207; 208;

217; 235; 238; 241; 249; 259;

283; prim. oznanilo, kateheza,
poznanje vere, fides qua/quae,
nova evangelizacija.

––––– verodostojnoverodostojnoverodostojnoverodostojnoverodostojno: 44; 79; 111-112111-112111-112111-112111-112;

125; 134; 169; 175; 198; 223;

236; 284; prim. sporočilo, celo-
stno sporočilo.

––––– celostnocelostnocelostnocelostnocelostno: 42; 43; 46; 91; 97;

111-113111-113111-113111-113111-113; 114; 115; 175; 232;

prim. sporočilo, verodostojno
sporočilo.

––––– organskoorganskoorganskoorganskoorgansko: 5; 67; 97; 114-115114-115114-115114-115114-115;

130; 132; 240; prim. sporočilo.

––––– pomembnopomembnopomembnopomembnopomembno: 55; 102; 103; 107-

110; 116-117; 123; 133; 134;

152; 153; prim. sporočilo, celo-
stno sporočilo.

spravaspravaspravaspravasprava: prim. pokora.

sredstva za delosredstva za delosredstva za delosredstva za delosredstva za delo: 131; 132; 138;

156; 213; 214; 216; 234; 280;

283283283283283; prim. katekizmi, pravilnik.

spreobrnjenjespreobrnjenjespreobrnjenjespreobrnjenjespreobrnjenje: 30; 47; 48; 53-57;53-57;53-57;53-57;53-57;

61; 62; 63; 69; 80; 82; 85; 88-

90; 102; 149; 152; 157; 194;

203; 294; 283; prim. neka
vera, morala, greh, svetost, hoja
za Kristusom.

stara zaveza: stara zaveza: stara zaveza: stara zaveza: stara zaveza: 108; 115; 130; 240;

prim. biblija, Sveto pismo.

starši: starši: starši: starši: starši: 179; 220; 221; 226-227226-227226-227226-227226-227;

255; 259; 260; 283; prim. dejav-
niki kateheze, družina, zakon.

Sveta TrojicaSveta TrojicaSveta TrojicaSveta TrojicaSveta Trojica: 81; 82; 86; 97; 99-99-99-99-99-

100100100100100; 114; 122; 123; 135; prim.

Bog, Oče, Jezus Kristus, Sveti
Duh.

Sveti DuhSveti DuhSveti DuhSveti DuhSveti Duh: 4; 8; 15; 31; 32; 37; 42-42-42-42-42-

4545454545; 48; 50; 54; 56; 65; 70; 77-

82; 86; 94; 96; 99; 100; 105;

107; 117; 123; 127; 128; 134;

137; 138; 142; 143; 146; 152;

156; 158; 164; 189; 197; 217;

235; 244; 253; 286-288; 290;

prim. Bog, binkošti, Sveta Troji-
ca.

sveti očetjesveti očetjesveti očetjesveti očetjesveti očetje: 2; 33; 44; 89; 96; 107;

126; 129129129129129; 130; 202; prim. ka-
tehumenat, izročilo (tradicija).

sveti redsveti redsveti redsveti redsveti red: 50; 106; 224224224224224; 231; prim.
presbiteri, duhovniki, zakra-
menti, škof.

Sveti sedežSveti sedežSveti sedežSveti sedežSveti sedež: 7; 120; 214; 270; 271;

282; prim. papež.

Sveto pismoSveto pismoSveto pismoSveto pismoSveto pismo: 27; 29; 30; 71; 95;

96; 115; 120; 126; 127-128127-128127-128127-128127-128;

132; 139; 175; 178; 197; 240;

prim. stara zaveza, biblija,
Božja beseda.

svetnikisvetnikisvetnikisvetnikisvetniki: 95; 96; 105; 141; 222;

prim. viri kateheze, svetost,
duhovnost, pričevanje.

svetostsvetostsvetostsvetostsvetost: 27; 5656565656; 70; 123; 174; 189;

205; prim. svetniki, duhovnost.

ŠkofŠkofŠkofŠkofŠkof: 3; 4; 6; 7; 11; 76; 119; 131;

136; 198; 216; 219; 222-223222-223222-223222-223222-223;

224; 231; 234; 260; 265; 269;

270; 273; 282-284; prim. de-
javniki kateheze, učiteljstvo.

škofijaškofijaškofijaškofijaškofija: 29; 59; 76; 131; 135; 136;

217-218217-218217-218217-218217-218; 219; 223; 225; 228;

229; 231; 233; 234; 239; 250-

252; 265-269; 273-275; 291;

prim. krajevna Cerkev, delna
Cerkev, škof.

škofijski katehetski načrtškofijski katehetski načrtškofijski katehetski načrtškofijski katehetski načrtškofijski katehetski načrt: 225;

274-275274-275274-275274-275274-275; prim. dejavniki ka-
teheze, krajevna Cerkev, delna

213

Cerkev, vzgojna pastorala,
škof.

šolašolašolašolašola: 30; 51; 60; 73; 75; 76; 91;

124; 138; 142; 146; 178-180;

185; 211; 227; 248; 253; 259-259-259-259-259-

260260260260260; 273; 279; prim. vzgoja,
verouk v šoli.

TTTTTemelemelemelemelemeljna cerjna cerjna cerjna cerjna cerkvkvkvkvkvena občena občena občena občena občesesesesestvtvtvtvtvaaaaa: 253;

263-264263-264263-264263-264263-264; prim. združenja in gi-
banja, krščanska skupnost, kraj
kateheze.

teologijateologijateologijateologijateologija: 7; 5151515151; 71; 105; 202;

283; prim. služba Besede.

tradicija (izročilo)tradicija (izročilo)tradicija (izročilo)tradicija (izročilo)tradicija (izročilo): 26; 30; 35; 42-42-42-42-42-
4545454545; 44; 58; 76; 78; 89; 94-96;

120; 121; 125-130; 132; 133;

154; 155; 178; 188; 212; 232;

283; prim. Sveto pismo, po-
dajanje (posredovanje).

UboštvoUboštvoUboštvoUboštvoUboštvo: 17; 18; 20; 86; 102-104;

140; 163; 192; 195; 200; 201;
252; prim. socialni nauk, pra-
vičnost, osvoboditev.

učenci Jezusa Kristusaučenci Jezusa Kristusaučenci Jezusa Kristusaučenci Jezusa Kristusaučenci Jezusa Kristusa: 15; 16;

25; 32; 34; 43; 46; 48; 50; 53;

56; 61; 64; 65; 67; 70; 81; 82;

84-86;84-86;84-86;84-86;84-86; 102; 103; 106; 107;
111; 115; 116; 121; 136; 137;

140; 142; 163; 217; 218; 222;

231; 239; 261; 263; prim. hoja
za Kristusom.

učiteljučiteljučiteljučiteljučitelj: 43; 78; 85; 103; 116; 134;

137-140; 142; 231; 239; 288;

prim. kateheza, Jezus Kristus,
Božja pedagogika, Sveti Duh.

učiteljstvoučiteljstvoučiteljstvoučiteljstvoučiteljstvo: 3; 5; 7; 9; 13; 29; 30;

44; 95; 96; 109; 120; 121;

124; 125; 133; 144; 161; 169;

202; 263; 286; prim. zaklad
vere, sporočilo, papež, škof.

upanjeupanjeupanjeupanjeupanje: 16; 78; 86; 104; 110; 140;

152; 157; 169; 173; 182; 187;

194; 241; 287; 291.

usklajanje katehezeusklajanje katehezeusklajanje katehezeusklajanje katehezeusklajanje kateheze: 216; 219; 269;

271-273;271-273;271-273;271-273;271-273; 276; 278; 279; prim.
dejavniki, katehetsa dejavnost,
krajevna Cerkev, delna Cerkev,
škofija, organizacija kateheze,
škofijski načrt kateheze, škof.

ustvarjalnostustvarjalnostustvarjalnostustvarjalnostustvarjalnost: 134; 135; 156; 157;

169; 245; 263; prim. prilagodi-
tev, metoda, pedagogika vere.

utelešenjeutelešenjeutelešenjeutelešenjeutelešenje: 30; 91; 109; 117; 143;

152; 169; 206; prim. Jezus Kri-
stus.

uvajanje v krščanstvouvajanje v krščanstvouvajanje v krščanstvouvajanje v krščanstvouvajanje v krščanstvo: 3; 47-49;

51; 52; 58; 60; 64; 65-6665-6665-6665-6665-66; 67-

69; 72; 73; 76; 79; 82; 86; 88-

91; 104; 119; 129; 130; 144;

149; 165; 172; 176; 178; 180;

181; 185; 207; 214; 220; 226;

235; 237; 253; 255; 256; 258;

274-276; 278; prim. krst, ka-
teheza uvajanja, katehiziranci,
katehumenat, birma, evhari-
stija, zakramenti.

VVVVVede (znanosede (znanosede (znanosede (znanosede (znanosti)ti)ti)ti)ti): 8; 51; 147; 148;

171; 184; 189; 242-244242-244242-244242-244242-244; 244;

279; prim. poznanje vere.

velika nočvelika nočvelika nočvelika nočvelika noč: 16; 59; 85; 91; 101;

115; 117; 256; prim. krst, evha-
risitja, Jezus Kristus, vstajenje.

vvvvveraeraeraeraera: 14; 16; 22; 25; 26; 29; 30;

48; 51; 53-5553-5553-5553-5553-55; 56-59; 61; 62;

64-71; 78; 79; 82-89; 91; 9292929292;

94-96; 99; 100; 102; 105-109;

114; 115; 117; 121-123; 125;

127; 128; 130; 133-138; 143;

152; 154; 155; 157; 175; 178;

181; 184; 195; 197; 200; 202;

103; 208; 222; 224; 226; 237;

238; 241; 254; 255; 279; prim.
spreobrnjenje, fides qua/quae,
izpoved vere.

verouk v šoliverouk v šoliverouk v šoliverouk v šoliverouk v šoli: 51; 60; 73-7573-7573-7573-7573-75; 76;

179; 199; 260; 276; prim.
vzgoja, šola.

214

verska indiferentnost (brezbriž-verska indiferentnost (brezbriž-verska indiferentnost (brezbriž-verska indiferentnost (brezbriž-verska indiferentnost (brezbriž-

nost, mlačnost)nost, mlačnost)nost, mlačnost)nost, mlačnost)nost, mlačnost): 17; 22; 49;

61; 133; 193; 258; prim. ate-
izem, neverujoči.

verstvaverstvaverstvaverstvaverstva:27 51 73 86 200200200200200 201;

prim. medverski dialog, eku-
menizem, verski čut.

viri katehezeviri katehezeviri katehezeviri katehezeviri kateheze: 93; 94-9694-9694-9694-9694-96; 127; 130;

132; 138; 149; 283; prim. ka-
tekizem katoliške Cerkve, uči-
teljstvo, Sveto pismo, sveti očetje,
svetniki, seme Božje besede,
zgodovina Cerkve, teologija, tra-
dicija (izročilo), vrednote.

vrednotevrednotevrednotevrednotevrednote: 9; 21; 23; 33; 67; 73; 78;

87; 95; 110; 113; 115; 157;

175; 193; 195; 227; 228; 237;

244; 255; 263; 279; prim. seme
Božje besede.

vstajenjevstajenjevstajenjevstajenjevstajenje: 16; 34; 40; 65; 117;

prim. Jezus Kristus, velika noč.

vzgojavzgojavzgojavzgojavzgoja: 18; 60; 68; 73; 74-75; 76;

142; 144; 147; 175; 178; 180;

184; 185; 194; 207; 227; 229;

243; 244; 255; 259; 260; 278;

prim. družina, vzgojna pastora-
la, šola.

––––– krščanskakrščanskakrščanskakrščanskakrščanska: 51; 60; 76; 122; 194;

227; 229; 255; 262; 278; 279;

prim. vzgoja vere, uvajanje v
krščanstvo, verouk v šoli.

- vere- vere- vere- vere- vere: 49; 51; 56; 57; 62; 67-71;

76; 84-87; 91; 104; 122; 130;

131; 142; 147; 148; 178; 185;

189; 192; 194; 200; 229; 227;

237; 244; 253; 257; 266; 279;
prim. kateheza, trajna kateheza.

vzgojna pastoralavzgojna pastoralavzgojna pastoralavzgojna pastoralavzgojna pastorala: 75; 273; 274;

278; prim. vzgoja vere, krščan-
ska vzgoja.

Zaklad vereZaklad vereZaklad vereZaklad vereZaklad vere: 94; 112; 125-126125-126125-126125-126125-126;

129; 135; prim. katekizem ka-
toliške Cerkve, učiteljstvo, Sveto
pismo, izročilo.

zakonzakonzakonzakonzakon: 176; 228; 232; 258; prim.
družina, starši, zakramenti.

zakramentizakramentizakramentizakramentizakramenti: 17; 30; 39; 46; 48;
50; 51; 56; 60; 65; 66; 71; 80;

83; 85-91; 102; 106; 108;

115; 119; 122; 129; 130; 141;

157; 176; 178; 181; 202; 207;

224; 227; 231; 232; 235; 256;
274; prim. uvajanje v krščan-
stvo, liturgija.

zanimanje za evangelijzanimanje za evangelijzanimanje za evangelijzanimanje za evangelijzanimanje za evangelij: 51; 55;

5656565656; 62; 89; 185; prim. priprava
na evangelij, seme Božje besede.

združenja in gibanja: združenja in gibanja: združenja in gibanja: združenja in gibanja: združenja in gibanja: 253; 261;

262; prim. skupnost, skupine,
lLaiki, neverujoči, sekulariza-
cija, položaj.

zgodovina Cerkvezgodovina Cerkvezgodovina Cerkvezgodovina Cerkvezgodovina Cerkve: 30 35 108 130

1148 222 240.

zgodovina odrešenjazgodovina odrešenjazgodovina odrešenjazgodovina odrešenjazgodovina odrešenja: 8; 32; 38;

40; 89; 98; 108108108108108; 115; 128-130;

235; 240.

znamenja časovznamenja časovznamenja časovznamenja časovznamenja časov: 31-32; 39; 108;

prim. seme Božje besede, raz-
mere)

znanostiznanostiznanostiznanostiznanosti: prim. vede.

zrelost verezrelost verezrelost verezrelost verezrelost vere: 2; 47; 51; 56; 58; 61;

74; 75; 80; 82; 88; 89; 92;

139; 142; 143; 148; 155; 156;

159; 167; 173; 204; 206; 209;

221; 224; 238; 241; 243; 244;

246; 247; 275; prim. odrasli,
vera, uvajanje v krščanstvo.

ŽupnijaŽupnijaŽupnijaŽupnijaŽupnija: 178; 233; 239; 253; 157-157-157-157-157-

158158158158158; 262; 266; prim. krščanska
skupnost, kraj kateheze.

215

KAZALKAZALKAZALKAZALKAZALOOOOO

Uvodna beseda (Rafko Valenčič) .. 5

Kongregacija za duhovščino:Kongregacija za duhovščino:Kongregacija za duhovščino:Kongregacija za duhovščino:Kongregacija za duhovščino:

SPLSPLSPLSPLSPLOŠNI PRAOŠNI PRAOŠNI PRAOŠNI PRAOŠNI PRAVILNIK ZA KAVILNIK ZA KAVILNIK ZA KAVILNIK ZA KAVILNIK ZA KATEHEZTEHEZTEHEZTEHEZTEHEZOOOOO 7

PREDGOVOR ... 7

UVODNI PREGLEDUVODNI PREGLEDUVODNI PREGLEDUVODNI PREGLEDUVODNI PREGLED ... 13

OZNANJEVANJE EVANGELIJA V DANAŠNJEM SVETU 13

»Sejalec je šel sejat« (Mr 4,3) ... 13

Pogled na svet z očmi vere ... 14

POLJE SVETA .. 14

Človekove pravice .. 15

Kultura in kulture .. 15

Verski in moralni položaj ... 16

CERKEV NA POLJIH SVETA .. 17

Vera kristjanov .. 17

Notranje življenje cerkvene skupnosti .. 18

Položaj kateheze: vitalnost in vprašanja 19

SEME EVANGELIJA .. 21

Kako brati znamenja časov .. 22

Nekaj izzivov za katehezo.. 22

Prvi del: KAKAKAKAKATEHEZA V EVTEHEZA V EVTEHEZA V EVTEHEZA V EVTEHEZA V EVANGELIZAANGELIZAANGELIZAANGELIZAANGELIZACIJSKEMCIJSKEMCIJSKEMCIJSKEMCIJSKEM

POSLANSTVU CERKVEPOSLANSTVU CERKVEPOSLANSTVU CERKVEPOSLANSTVU CERKVEPOSLANSTVU CERKVE ... 25

Jezusovo misijonsko naročilo .. 25

Pomen in cilj tega dela .. 25

1. poglavje: RAZODETJE IN NJEGOVO ŠIRJENJE

Z EVANGELIZACIJO .. 27

Razodetje previdnostnega Božjega načrta 27

Razodetje: dejstva in besede .. 28

Jezus Kristus, posrednik in polnost razodetja 28

Posredovanje razodetja po Cerkvi kot delo Svetega Duha 29

216

Evangelizacija .. 30

Proces evangelizacije ... 30

Služba Božje besede v evangelizaciji ... 31

Vloge in oblike službe Božje besede ... 32

Spreobrnjenje in vera .. 33

Proces nenehnega spreobračanja ... 35

Evangelizacija in različne družbeno-religiozne razmere 36

Povezanost evangelizacijskih dejavnosti v takih razmerah 37

2. poglavje: KATEHEZA V PROCESU EVANGELIZACIJE 42

Prvo oznanilo in kateheza... 42

KATEHEZA V SLUŽBI UVAJANJA V KRŠČANSTVO 43

Kateheza, bistveni »trenutek« evangelizacije 43

Kateheza v službi uvajanja v krščanstvo................................... 44

Temeljne značilnosti kateheze uvajanja 45

KATEHEZA V SLUŽBI TRAJNE VZGOJE ZA VERO 46

Trajna vzgoja za vero v krščanskih skupnostih 46

Številne oblike trajne kateheze .. 47

KATEHEZA IN VEROUK V ŠOLI .. 48

Posebni značaj verouka v šoli .. 48

Šolsko območje in naslovljenci verouka v šoli 48

Krščanska vzgoja v družini, kateheza in verouk v šoli 50

v službi vzgoje v veri.. 50

3. poglavje: NARAVA, NAMENI IN NALOGE KATEHEZE 53

Kateheza kot cerkvenostna dejavnost ... 53

Namen kateheze: občestvo z Jezusom Kristusom 54

Cilj kateheze se izraža v izpovedi vere v edinega Boga:

Očeta, Sina in Svetega Duha .. 55

Naloge kateheze uresničujejo svoj cilj .. 56

Temeljne naloge kateheze: pomagati pri spoznavanju, obha-

janju, življenju in premišljevanju Kristusove skrivnosti ... 56

Druge temeljne naloge kateheze: uvajanje in vzgoja za

skupnostno življenje in poslanstvo...................................... 58

Nekaj premislekov o povezanosti teh nalog 59

Krstni katehumenat: struktura in postopnost 61

Krstni katehumenat, navdihovalec kateheze v Cerkvi 62

217

Drugi del: EVEVEVEVEVANGELJSKANGELJSKANGELJSKANGELJSKANGELJSKO SPORO SPORO SPORO SPORO SPOROČILOČILOČILOČILOČILOOOOO 67

Pomen in namen tega dela ... 67

1. poglavje: NAVODILA IN MERILA ZA PREDSTAVLJANJE

EVANGELJSKEGA SPOROČILA V KATEHEZI 69

Božja beseda, vir kateheze.. 69

Vir in »viri« sporočila kateheze ... 70

Merila za predstavitev sporočila ... 71

Kristocentričnost evangeljskega sporočila.................................. 71

Trinitarična kristocentričnost evangeljskega sporočila 72

Sporočilo, ki oznanja odrešenje .. 73

Sporočilo osvoboditve .. 75

Eklezialnost evangeljskega sporočila .. 76

Zgodovinski značaj skrivnosti odrešenja................................... 77

Inkulturacija evangeljskega sporočila ... 78

Celovitost evangeljskega sporočila ... 79

Organsko in po stopnjah razvrščeno (hierarhizirano)

sporočilo .. 81

Pomembno sporočilo za človeka .. 82

Metodološko načelo za predstavljanje sporočila 83

2. poglavje: »TO JE NAŠA VERA, TO JE VERA CERKVE« ... 88

Katekizem katoliške Cerkve in Splošni pravilnik

za katehezo ... 89

KATEKIZEM KATOLIŠKE CERKVE .. 90

Namen in narava Katekizma katoliške Cerkve 90

Razčlenitev Katekizma katoliške Cerkve 90

Navdih Katekizma katoliške Cerkve: trinitarična

kristocentričnost in vzvišenost človekove poklicanosti 92

Literarna zvrst Katekizma katoliške Cerkve 92

Zaklad vere in Katekizem katoliške Cerkve.............................. 93

Sveto pismo, Katekizem katoliške Cerkve in kateheza 94

Katehetsko izročilo svetih očetov in Katekizem katoliške

Cerkve .. 95

KATEKIZMI KRAJEVNIH CERKVA ... 96

Krajevni katekizmi: njihova potreba ... 96

Literarna zvrst krajevnega katekizma 96

Vidiki prilagoditve v krajevnem katekizmu............................... 97

218

Ustvarjalnost krajevnih Cerkva pri izdelavi katekizmov 98

Katekizem katoliške Cerkve in krajevni katekizmi:

simfonija vere...100

Tretji del: PEDAGOGIKA VERE PEDAGOGIKA VERE PEDAGOGIKA VERE PEDAGOGIKA VERE PEDAGOGIKA VERE ..105

»Eden je vaš vodnik, Mesija« (Mt 23.10)105

Pomen in namen tega dela ... 105

1. poglavje: BOŽJA PEDAGOGIKA,

VIR IN VZOR PEDAGOGIKE VERE107

Božja pedagogika...107

Kristusova pedagogika ...107

Pedagogika Cerkve...108

Božja pedagogika, delovanje Svetega Duha

v vsakem kristjanu ...108

Božja pedagogika in kateheza .. 109

Izvirna pedagogika vere..110

Zvestoba Bogu in zvestoba človeku .. 110

Božji »sestop«, šola za človeka ..110

Evangelizirati z vzgojo in vzgajati z evangeliziranjem 111

2. poglavje: METODOLOŠKE PRVINE..................................113

Različne metode pri katehezi ..113

Odnos med vsebino in metodo pri katehezi113

Induktivna in deduktivna metoda ..114

Človeško izkustvo v katehezi ..115

Učenje na pamet pri katehezi...115

Katehetova vloga ..116

Dejavnost in ustvarjalnost katehizirancev........................... 117

Skupnost, oseba in kateheza ...118

Pomen skupine ...118

Družbena občila ..118

Četrti del: N N N N NASLASLASLASLASLOOOOOVLJENCI KAVLJENCI KAVLJENCI KAVLJENCI KAVLJENCI KATEHEZETEHEZETEHEZETEHEZETEHEZE121

»Kraljestvo je zadeva vseh«... 121

Pomen in namen tega dela ... 122

1. poglavje: PRILAGODITEV NASLOVLJENCU –

SPLOŠNI VIDIKI ...123

219

Potreba in pravica vsakega vernika, da je deležen

dobre kateheze...123

Potreba in pravica skupnosti ...123

Prilagajanje zahteva, da je vsebina kateheze kot zdrava in

ustrezna hrana ...123

Prilagajanje upošteva različne okoliščine.................................124

2. poglavje: KATEHEZA ZA STAROSTNE DOBE125

Splošne informacije..125

KATEHEZA ODRASLIH...125

Odrasli, na katere se obrača kateheza125

Prvine in merila za katehezo odraslih126

Splošne in posebne naloge kateheze odraslih127

Posebne oblike kateheze odraslih ...128

KATEHEZA DETINSTVA IN OTROŠTVA129

Položaj in pomen detinstva in otroštva129

Značilnosti kateheze detinske in otroško dobe129

Predšolski otroci in otroci, ki nimajo družinske

verske podpore ali ki ne obiskujejo šole130

KATEHEZA MLADIH ...130

Predpuberteta, puberteta in mladost130

Pomembnost mladine za družbo in Cerkev131

Značilnosti kateheze za mlade...132

KATEHEZA OSTARELIH ...133

Tretja doba, Božji dar Cerkvi ..133

Kateheza polnosti in upanja ..134

Modrost in dialog ...134

3. poglavje: KATEHEZA ZA POSEBNE PRIMERE,

MISELNOSTI, OKOLJA ...136

Kateheza prizadetih in neprilagodljivih136

Kateheza ljudi na družbenem robu ..136

Kateheza različnih skupin ..137

Kateheza življenjskega okolja ...137

4. poglavje: KATEHEZA V DRUŽBENO-VERSKEM

KONTEKSTU ...138

220

Kateheza v pluralizmu in kompleksnosti 138

Kateheza v odnosu do ljudske vernosti138

Kateheza v ekumenskem kontekstu ...139

Kateheza v odnosu do judovstva ... 140

Kateheza in druga verstva ..140

Kateheza in »nova verska gibanja« ...141

5. poglavje: KATEHEZA V DRUŽBENO-KULTURNEM

KONTEKSTU ..143

Kateheza in sodobna kultura...143

Naloge kateheze za inkulturacijo vere143

Metodološki proces ..144

Potreba in merila vrednotenja ...144

Odgovorni za potek inkulturacije ..145

Prednostne oblike in poti ...145

Govorica ..145

Družbena občila ..146

Atropološka območja in kulturne težnje147

Poseg v konkretne razmere... 147

Naloge krajevnih Cerkva.. 148

Vodene iniciative ...148

Peti del: KAKAKAKAKATEHEZA V DELNI CERKVITEHEZA V DELNI CERKVITEHEZA V DELNI CERKVITEHEZA V DELNI CERKVITEHEZA V DELNI CERKVI 151

Pomen in namen tega dela ... 151

1. poglavje: KATEHETSKA SLUŽBA IN KATEHETI

V DELNI CERKVI ..153

Delna Cerkev ...153

Katehetska služba v delni Cerkvi ...153

Krščanska skupnost in odgovornost katehiziranja154

Škof, prvi odgovorni za katehezo v delni Cerkvi155

Duhovniki, pastirji in vzgojitelji krščanske skupnosti156

Starši, prvi vzgojitelji vere svojih otrok157

Redovniki – kateheti ..158

Laiški kateheti ..159

Različne, danes posebno potrebne vrste katehetov160

2. poglavje: USPOSABLJANJE ZA KATEHETSKO

SLUŽBO ...164

221

Pastorala katehetov v delni Cerkvi ..164

Pomen usposabljanja katehetov...165

Cilji in narava usposabljanja katehetov165

Osnovna merila za usposabljanje katehetov166

Razsežnosti oblikovanja: biti, znati, znati delovati167

Človeška, krščanska in apostolska zrelost katehetov167

Svetopisemsko-teološka formacija kateheta168

Človeške vede v formaciji katehetov ...169

Razna merila, ki lahko navdihujejo uporabo

človeških ved pri formaciji katehetov170

Pedagoška formacija ...170

Formacija katehetov znotraj krščanskih skupnosti171

a) Šole za katehete in višji centri za izvedence v katehezi .172

b) Šole za navadne katehete ...172

c) Šole za odgovorne za katehezo...172

Višji centri za izvedence v katehezi ..173

3. poglavje: KRAJI IN POTÍ KATEHEZE176

Krščanska skupnost kot ognjišče kateheze176

Družina kot okolje ali sredstvo rasti v veri176

Krstni katehumenat odraslih...177

Župnija kot okolje kateheze ...178

Katoliška šola ...179

Združenja, gibanja in skupine vernikov180

Temeljna cerkvena občestva ...181

4. poglavje: ORGANIZACIJA KATEHETSKE PASTORALE

V DELNI CERKVI ..184

ORGANIZACIJA IN URESNIČEVANJE ODGOVORNOSTI ...184

Škofijska katehetska služba ..184

Službe za medškofijsko sodelovanje ..185

Služba škofovske konference ...185

Služba Svetega sedeža ...186

USKLAJEVANJE KATEHEZE ..187

Pomembnost učinkovitega usklajevanja kateheze...................187

Jasno izražen in skladen škofijski katehetski načrt187

Katehetska dejavnost v zvezi z novo evangelizacijo188

Kateheza v vzgojni pastorali ...189

222

NEKATERE NALOGE, LASTNE KATEHETSKI SLUŽBI190

Analiza razmer in potreb..190

Načrt dela in katehetske usmeritve ...191

Priprava sredstev in učnih pripomočkov 192

za katehetsko dejavnost .. 192

Izdelava krajevnih katekizmov: ..192

neposredna odgovornost škofovske službe..............................192

SKLEPSKLEPSKLEPSKLEPSKLEP ..194

KRATICE ...199

I. Svetopisemske kratice ...199

II. Cerkveni dokumenti ..200

Drugi vatikanski cerkveni zbor: ..200

Okrožnice, apostolska pisma...200

Drugi dokumenti: ...201

STVARNO KAZALO ...203

KAZALO..215

223

Zbirka CERKVENI DOKUMENTI

Številka naslov

1. Papeški govori v Mehiki. Poslanica škofov iz Pueble (1979)

2. Janez Pavel II., Okrožnica Človekov Odrešenik (1979)

3. Papež Janez Pavel II., Na Poljskem (1979)

4. Veselje in veličina življenja (1980)

5. Janez Pavel II., Apostolska spodbuda o katehezi (1980)

6. Janez Pavel II., Na Irskem in v ZDA (1980)

7. Janez Pavel II., Afriški govori (1980)

8. Janez Pavel II., Govor v UNESCO (1980)

9. Janez Pavel II., Sveti Benedikt (1981)

10. Janez Pavel II., Okrožnica o božjem usmiljenju (1981)

11. Janez Pavel II., V ZR Nemčiji (1981)

12. Janez Pavel II., Na daljnem Vzhodu (1981)

13. Janez Pavel II., Okrožnica o človeškem delu (1981)

14. Mednarodno leto prizadetih (1982)

15. Redovniki v Cerkvi (1982)

16. Janez Pavel II., Apostolsko pismo o družini (1982)

17. Janez Pavel II., Sveto leto odrešenja (1983)

18. Duhovni poklici (1983)

19. Nemški in francoski škofje o miru (1984)

20. Janez Pavel II., V Avstriji (1984)

21. Janez Pavel II., Apostolsko pismo o odrešenjskem trpljenju (1984)

22. Smernice za vzgojo človeške ljubezni (1984)

23. Janez Pavel II., Apostolska spodbuda o redovništvu (1984)

24. Navodilo o teologiji osvoboditve (1984)

25. Janez Pavel II., Apostolska spodbuda o pokori in spravi (1985)

26. Janez Pavel II., Apostolsko pismo vsem mladim sveta (1985)

27. Janez Pavel II., Okrožnica apostola Slovanov (1985)

28. Dostojanstvo človeka, Bioetika (1985)

29. VI. simpozij evropskih škofov (1986)

30. Škofovska sinoda: 20 let koncila (1986)

31. Navodila o krščanski svobodi in osvoboditvi (1986)

32. Janez Pavel II., Okrožnica o Svetem Duhu (1986)

33. Kristološka vprašanja (1987)

34. Janez Pavel II., Okrožnica o Odrešenikovi Materi (1987)

35. Ekleziološka vprašanja (1987)

36. Navodilo o Daru življenja (1987)

37. Janez Pavel II., Okrožnica o skrbi za socialno vprašanje (1988)

38. Tisoč let krščanstva v Rusiji (1988)

39. Veselo oznanilo evangelija in vzgoja v veri (1989)

40. Janez Pavel II., Apostolsko pismo o dostojanstvu žene (1989)

41. Janez Pavel II., Apostolska spodbuda o krščanskih laikih (1989)

224

42. Mir v pravičnosti (1989)

43. Škofje ZDA – Papeški svet: AIDS (1990)

44. O meditaciji: Študij cerkvenih očetov (1990)

45. Janez Pavel II., Okrožnica Ob stoletnici (1991)

46. Janez Pavel II., Okrožnica Odrešenikovo poslanstvo (1991)

47. MSK: Kateheza odraslih v krščanski skupnosti (1991)

48. Janez Pavel II., Apostolska spodbuda Dal vam bom pastirjev (1992)

49. Škofovska sinoda o Evropi: Katoličani v Evropi (1992)

50. Papeški svet za družbeno obveščanje: Na pragu novih časov (1992)

51. Mednarodna teološka komisija: Eshatološka vprašanja (1993)

52. Janez Pavel II., Okrožnica Sijaj resnice (1994)

53. Ekumenski pravilnik (1994)

54. Janez Pavel II., Pismo družinam (1994)

55. Carlo Maria Martini, Cerkev in javna glasila (1994)

56. Direktorij za službo in življenje duhovnikov (1994)

57. Bratsko življenje v skupnosti (1994)

58. Janez Pavel II., Apostolsko pismo V zarji tretjega tisočetlja (1995)

59. Cerkev in kultura (1995)

60. Janez Pavel II., Okrožnica Evangelij življenja (1995)

61. Komisija Pravičnost in mir pri SŠK, Izjave (1995)

62. Mednarodno leto žensk (1996)

63. Janez Pavel II., Okrožnica Da bi bili eno (1996)

64. Janez Pavel II., Govori v Sloveniji (1996)

65. Janez Pavel II., Posinodalna apost. spodbuda Posvečeno življenje (1996)

66. Papeški svet za družino, Človeška spolnost – resnica in pomen (1996)

67. Janez Pavel II., Govor na 50. generalni skupščini OZN (1996)

68. Janez Pavel II., Apostolsko pismo Luč z Vzhoda (1996)

69. Papeški odbor za medn. evhar. kongrese: Evharistija in svoboda (1997)

70. Janez Pavel II., Papeški svet za družino, Zakrament sprave (1997)

71. Papeški svet za družino, Priprava na zakon (1997)

72. Papeški svet za družbeno obveščanje, Etika oglaševanja (1997)

73. CEI, Direktorij družinske pastorale za Cerkev v Italiji (1997)

74. Navodilo o sodelovanju laikov pri službi duhovnikov (1998)

75. Kongregacija za duhovščino, Splošni pravilnik za katehezo (1998)

