

**Kiedy Bóg bierze górę lub ma zamiar tak uczynić
czyli
nie bać się mistyki!
Jasnogórskie rekolekcje wdów - wdowców konsekrowanych
Adwent 2010**

Również tegoroczne jasnogórskie rekolekcje dla wdów konsekrowanych w ramach dorocznej pielgrzymki wpisały się w hasło obecnego roku duszpasterskiego Kościoła w Polsce – **w komunii z Bogiem**.

Refleksja rekolekcyjna była próbą ukazania mistycznego wymiaru każdego życia chrześcijańskiego, a w szczególności życia konsekrowanego. Była to próba nieco nieśmiała, bo chociaż minął już czas, kiedy sądzono, że mistyka jest czymś, co może rozkwitać tylko w klasztorach, to mówić czy pisać o mistyce nadal stanowi wejście na swoiste pole minowe.

*Najważniejsze w mistyce jest to, że Bóg bierze górę albo ma zamiar tak uczynić w życiu człowieka. Rezultatem tego w psychicznym, świadomym życiu jest poczucie, że zostało się ograbionym, opróżnionym. Takie jest również podstawowe znaczenie łacińskiego słowa vidua – wdowa: być opróżnionym przez Boga i dla Boga! Innymi słowy, doświadczamy, że mamy w sobie coraz mniej własnego życia, że już nie sami nim kierujemy i o nim nie stanowimy. Równocześnie przeczuwamy, że to **Ktoś** inny przejął ster.*

Jest to podstawowy punkt Bożej pedagogii. Nie ma innej drogi do zjednoczenia – **komunii z Bogiem**. Tak działa Pan zawsze, gdy chce przygotować człowieka do przyjęcia swoich największych darów. A zatem, nie bójmy się mistyki, nie lękajmy się bezwarunkowej miłości Tego, któremu bardziej na nas zależy, niż nam samym na sobie.

Rekolekcje prowadził o. Wiesław Łyko OMI. Uczestniczyło w nich 25 wdów, w tym także jeden mężczyzna – pierwszy i jak dotąd jedyny wdowiec konsekrowany w Polsce z diecezji kieleckiej. Jak widać Duch, Święty mocen jest ‘podbić’ także owdowiałych mężczyzn. Bardzo szczególnym rysem tych jasnogórskich rekolekcji jest dar siostrzanego spotkania wdów reprezentujących różne zakątki kraju, złączonych darem tego samego powołania, będącego dla Kościoła szczególnie czytelnym znakiem nadziei i życia.