

Ks. Stanisław GANCAREK, *O przysiędze małżeńskiej*, Wydawnictwo „Regina Poloniae”, Częstochowa 2015, ss. 119.

Współczesna rodzina chrześcijańska realizuje swoją misję w dobie postmodernizmu, który odciska na niej swoje piętno sekularyzacji, materializmu praktycznego, moralnego relatywizmu, a ostatnio nachalnej propagandy genderyzmu, będącego jej ideologicznym demontażem. Bolesnym „znakiem czasu” jest to, że Polska i Europa się starzeje, co papież Franciszek wyraził w gmachu Parlamentu Europejskiego w Strasburgu (25 listopada 2014 r.) sugestywnym porównaniem jej do „bezpłodnej babci”. Europa staje się dzisiaj „domem publicznym”, gdzie jest coraz więcej seksu, a coraz mniej małżeństw, gdzie rodzi się więcej psów i kotów niż dzieci. Wielu ludzi (także wielu polskich katolików) zagubiło dzisiaj właściwą, Bożą perspektywę patrzenia na swoje życie małżeńskie i rodzinne. Iluż katolickich małżonków nie zaprasza Boga do swojej rodziny, w swoje problemy codzienne, a wręcz Go wypędza, nie modląc się, nie przystępując do sakramentu pokuty, nie uczestnicząc wspólnie w Eucharystii?! Bóg stał się dzisiaj banitą, Wielkim Nieobecnym i intruzem dla tych, którzy żyją, jakby Go nie było, pogrążeni w „wyścigu szczurów”, konsumpcjonizmie i mentalności rozrywkowej, w której celebracja odpoczynku weekendowego, ewentualnie szaleństwo supermarketowych zakupów, zabijają chrześcijański sens świętowania niedzieli. Rozwód z Bogiem skutkuje rozszerzającą się plagą rozwodów (obecnie sądy orzekają rozpad niemal co trzeciego małżeństwa w Polsce).

Chrześcijańscy małżonkowie przeżywają dzisiaj kryzys, dlatego tak bardzo potrzebują oddechu nowej ewangelizacji i powrotu do źródła Bożego Objawienia. Tętni zaś ono odwieczną, biblijną prawdą, że Bóg stworzył człowieka mężczyzną i niewiastą, powołując ich do tego, by tworzyli „jedno ciało”, rozmnażając się, zaludniając ziemię i czyniąc ją sobie poddaną (Rdz 1, 28). Wspólnotę całego życia tworzy małżeński węzeł oparty na składanej wobec Boga i Kościoła przysiędze wzajemnej miłości, wierności, uczciwości małżeńskiej oraz ofiarowania siebie i przyjęcia daru współmałżonka, „dopóki śmierć ich nie rozdzieli”. Właśnie przysiędze małżeńskiej poświęcona jest nowa publikacja pojawiająca się na rynku księgarskim, autorstwa ks. Stanisława Gancarka, który czerpie obficie z osobistego bogatego doświadczenia rekolekcyjnego oraz wieloletniej pracy kapłańskiej z Ruchem Rodzin Nazaretańskich.

Ta niewielkiego formatu książka częstochowskiego duszpasterza wchodzi w szerszy zakres cyklu jego publikacji poświęconych po-

szczególным sakramentom Kościoła pt. *W nurcie nowej ewangelizacji*. W Prologu autor wyjaśnia, iż jej treść stanowi zapis rekolekcji, które wygłosił do małżonków na temat przysięgi małżeńskiej. Duże zainteresowanie i odzew, z jakim się te rekolekcje spotkały, zmotywował ks. Gancarka do tej edycji.

Autor podzielił treść książki wedle słów wypowiedzianej przez narzeczonych przed ołtarzem przysięgi ślubnej, tłumacząc ich sens językiem prostym, zrozumiałym, duszpasterskim. W ten sposób książka *O przysiędze małżeńskiej* dzieli się na 7 rozdziałów: 1) *Ja..., biorę ciebie za żonę – biorę ciebie za męża* (s. 11-14); 2) *Ślubuję ci miłość* (s. 15-32); 3) *Ślubuję ci wierność* (s. 33-39); 4) *Ślubuję ci uczciwość małżeńską* (s. 41-53); 5) *Ślubuję, że cię nie opuszczę aż do śmierci* (s. 55-62); 6) *Tak mi dopomóż, Panie Boże Wszechmogący, w Trójcy Jedyny i wszyscy święci* (s. 63-67); 7) *O owocach pielęgnowania małżeńskiej przysięgi* (s. 69-79). Ten ostatni rozdział ukazuje błogosławione owoce w życiu małżonków, którzy pozostają wierni swojej przysiędze i przeżywają każdy dzień w jej duchu.

Uważam, że ta wydana w bardzo poręcznym formacie książka może stać się przyjacielem dla tych, którzy już kroczą przez życie małżeńską drogą, jak również dla tych, którzy dopiero na tę drogę mają zamiar wkroczyć. Pierwszym może dać ona orzeźwiający ich codzienność echo tego, co sobie ślubowali i co nigdy się nie może w ich życiu zdezaktualizować, drugim zaś może uświadomić piękno wzajemnego powierzenia się sobie w małżeńskiej dozgonnej miłości. Wszyscy odkryją w niej głęboki sens wzajemnego daru miłości, która – jeśli jest zanurzona w źródle Bożej Miłości – owocuje gestami miłości, wierności i uczciwości małżeńskiej, będąc tym samym źródłem małżeńskiego uświęcenia.

Z uwag, które się nasuwają: w jej lekturze może nieco przeszkadzać umieszczenie przypisów nie na poszczególnych stronach, ale na samym końcu książki oraz ich nadmierne rozbudowanie (na 80 stron treści przypisy zajmują aż 37 stron). Niemniej jednak nie umniejsza to jej wielu walorów.

Książka ks. S. Gancarka *O przysiędze małżeńskiej* może stać się znakomitą pomocą dla duszpasterzy, rekolekjonistów, katechetów, małżonków, narzeczonych i młodzieży. Autorowi chodzi o to, by narzeczeni przyjmujący sakrament małżeństwa mieli pogłębioną świadomość mistagogiczną, by byli należycie przygotowani do przyjęcia łaski sakramentalnej, a następnie, by mogli żyć na miarę tego obdarowania

---

łaską. Czyli, innymi słowy, chodzi autorowi o opracowanie pomocy dla duszpasterzy, z której mogliby skorzystać w swoich parafiach podczas przygotowania młodych ludzi do sakramentu małżeństwa, by rozbudzić lub jeszcze bardziej ożywić ich wiarę i świadomość chrześcijańską, która wynika z wypowiedzianych przed ołtarzem słów małżeńskiej przysięgi. Stąd też książka ks. Gancarka jest godna polecenia i może stanowić konkretną, praktyczną propozycję pogłębionej refleksji o tych kwestiach dla każdego, kto tylko zechce ją przeczytać. Naprawdę warto!

Ks. Arkadiusz Olczyk

