

Eucharystyczny Ruch Młodych

I. Korzenie - Apostolstwo Modlitwy

Duchowość Eucharystycznego Ruchu Młodych związana jest z Apostolstwem Modlitwy. Stowarzyszenie to zostało zapoczątkowane we Francji w II połowie XIX wieku w jezuickim seminarium. O tym, jak młodzi seminarzyści zapragnęli żyć Eucharystią i jak odkryli wartość codziennej Modlitwy Ofiarowania. (konferencja o. Claudio Barriga SJ o początkach Apostolstwa Modlitwy, którą wygłosił na KSA w Pniewach w 2009 roku)

II. 1914 - powstanie Krucjaty Eucharystycznej

Kilkadziesiąt lat później, na międzynarodowym Kongresie Eucharystycznym w Lourdes w 1914 r. stwierdzono potrzebę utworzenia dla dzieci organizacji o profilu eucharystycznym. Po orędziu papieża Benedykta XV, wzywającym dzieci całego świata do modlitwy o pokój, w 1916 r. jezuita o. Bessier zakłada Krucjatę Eucharystyczną jako organizację dla dzieci w ramach Apostolstwa Modlitwy. Pierwsze oddziały powstały we Francji, a następnie Krucjata szybko rozszerzyła się w innych krajach. W 1921 r. Benedykt XV dokonał oficjalnego zatwierdzenia Krucjaty. Następny papież Pius XI zaraz po swojej koronacji w 1922 r. udzielił błogosławieństwa "rycerzom eucharystycznym", których liczba dochodziła już wtedy do 900 tysięcy.

III. 1925 - pierwsze wspólnoty Krucjaty w Polsce

Na terenie Polski Krucjata została założona przez św. Urszulę Ledóchowską, założycielkę Zgromadzenia Sióstr Urszulanek SJK. Zetknąwszy się z Krucjatą we Francji, zapragnęła objąć jej działaniem dzieci w Polsce. Po porozumieniu się z O. Bessier'em TJ i otrzymaniu aprobaty na to dzieło, Matka Ledóchowska zakłada pierwsze koło Krucjaty w Pniewach k/Poznania 1 stycznia 1925 r. Dzięki poparciu władz kościelnych Sekretariat Krucjaty w Pniewach wydaje od października tegoż roku pismo "Hostia" i "Orędowniczek Eucharystyczny", a na terenie Polski powstają coraz liczniej koła Krucjaty. W 1927 r. generalnym dyrektorem Krucjaty na całą Polskę zostaje mianowany O. Józef Bok TJ i Księża Jezuita obejmują wydawnictwo czasopisma "Hostia". Krucjata stale się rozwija tak, że w 1939 r. osiąga liczbę około 200 tysięcy członków. Druga wojna światowa przerwała w Polsce wspaniały rozwój Krucjaty. Po wojnie w latach 1945-49 w niektórych rejonach Polski powstały jeszcze koła Krucjaty. Ostatni ogólnopolski zjazd diecezjalnych dyrektorów odbył się 1 lipca 1947 r. Wzięło w nim udział 37 kapłanów. Dalsze wydarzenia w Polsce uniemożliwiły prowadzenie Krucjaty jako oficjalnej organizacji dla dzieci.

IV. 1960 - przekształcenie Krucjaty w Eucharystyczny Ruch Młodych

We Francji od 1960 r. Krucjata Eucharystyczna zaczyna działać w nowym stylu, jako nowy ruch. Za radą Jana XXIII przybiera on nazwę: Eucharystyczny Ruch Młodych. Po latach kryzysowych Ruch ten odradza się i od 1970 r. uniezależnia się od Apostolstwa Modlitwy, działając w porozumieniu z odpowiednią Komisją w ramach Episkopatu Francji. Podobnie kształtują się dzieje ERM w Belgii. Natomiast we Włoszech i Hiszpanii Krucjata Eucharystyczna przekształca się w ERM, pozostając nadal jako sekcja mło-dzieżowa w ramach Apostolstwa Modlitwy. Z terenu krajów Europy ERM przenika do krajów Ameryki Łacińskiej: Meksyk, Brazylia, Kolumbia, Wenezuela, Paragwaj. Aktualnie ERM jest ruchem międzynarodowym i obejmuje 3 miliony młodych na całym świecie.

ERM w Polsce (1985-....)

W ramach przygotowań do II Kongresu Eucharystycznego w Polsce biskupi poznańscy zwrócili się do Zgromadzenia Sióstr Urszulanek Serca Jezusa Konającego z prośbą o pomoc w przywróceniu Krucjaty

Eucharystycznej w Polsce. Z ramienia Zgromadzenia dzieło to podjęła s. Jadwiga Batogowska (ur. 1927, zm. 2008). Krucjata została reaktywowana najpierw w diecezji poznańskiej, gorzowskiej, a następnie w innych diecezjach jako Eucharystyczny Ruch Młodych. S. Jadwiga z zespołem sióstr zakonnych i animatorów świeckich opracowała czteroletni program formacyjny dla dzieci od 3 do 6 klasy szkoły podstawowej. W wielu parafiach powstały wspólnoty dzieci i młodzieży, którym towarzyszyły osoby duchowne i świeccy animatorzy. Sekretariat Eucharystycznego Ruchu Młodych mieścił się wówczas w Sieradzu (Monice), w klasztorze Sióstr Urszulanek SJK. Jego rolą było wspieranie działalności Ruchu w całej Polsce przez opracowywanie materiałów formacyjnych, wydawanie pisma dla dzieci "Promień Eucharystii" wraz z dodatkiem dla animatorów, prowadzenie szkoleń dla księży i katechetów, utrzymywanie łączności ze wspólnotami z różnych diecezji oraz organizowanie Ogólnopolskich Dni Wspólnoty. Odbyły się one kilkakrotnie w Częstochowie.

Posługa s.Jadwigi w ERM-ie trwała do 2001 roku.

W latach 2001-2008 funkcję Moderatorki Krajowej ERM-u z ramienia Zgromadzenia pełniła s. Bożena Kolczyńska. Sekretariat ERM-u został przeniesiony do klasztoru w Milanówku. W tym czasie pojawiły się nowe formy działalności: programy formacyjne oparte o hasło roku, Gimnazjalne Dni Wspólnoty, strona internetowa. Powstało też Stowarzyszenie "Dorośli dla Dzieci" zrzeszające Rodziców, Animatorów i Przyjaciół ERM-u. Od września 2008 roku Moderatorką Krajową ERM-u jest s.Danuta Pusty, a Sekretariat mieści się w Poznaniu.

Cele ERM-u

- Wdrażać dzieci do czynnego udziału we Mszy św. oraz innych form kultu Eucharystii;
- Ukazać Jezusa Eucharystycznego jako Przyjaciela;
- Rozbudzić w dziecku pragnienie modlitwy i nauczyć różnych jej form;
- Rozwijać postawy eucharystyczne: współofiarowania, postawę wobec Słowa Bożego, postawę jedności i miłości oraz wdzięczności;
- Uczyć dzieci systematycznej pracy nad sobą;
- Pogłębiać więź dzieci z Kościołem i zaprawiać do apostołstwa.

Zasady:

Formację w ERM-ie streszczają 4 krótkie zasady:

- **Żyj Mszą Świętą**

Naszym Królem jest Jezus Eucharystyczny! Staramy się więc często spotykać się z naszym najlepszym Przyjacielem, ukrytym w Hostii. Nasze spotkanie z Jezusem nie może się jednak ograniczać jedynie do chwil spędzonych na Eucharystii, lecz mamy nieustannie, każdego dnia żyć Mszą św. Powinniśmy starać się, aby nasze życie prawdziwie było Eucharystią, czyli dziękczynieniem, a nasze czyny powinny świadczyć o Jezusie, którego nosimy w naszych sercach.

- **Czytaj Ewangelię!**

Każdy członek ERM-u powinien karmić się nie tylko Chlebem Eucharystycznym, ale i Słowem, które Pan Bóg kieruje do nas. Św. Urszula Ledóchowska mówiła: "Czytając Ewangelię, poznasz Jezusa, stanie ci się On coraz bliższy." Dlatego właśnie powinniśmy nie tylko z uwagą uczestniczyć w Liturgii Słowa, która ma miejsce podczas Eucharystii, ale także w naszych wspólnotach i indywidualnie wsłuchiwać się w Ewangelię.

- **Kochaj bliźnich!**

Owocem miłości do Pana Jezusa i życia Eucharystią jest miłość naszych bliźnich. Mamy starać się dostrzec Boga w każdym człowieku, którego spotykamy na swojej drodze. Członek ERM-u stara się wykorzystać każdą okazję do służenia bliźnim z miłością, nawet w codziennych, zwyczajnych sytuacjach oraz być życzliwy, otwarty i radosny.

- **Bądź trzynastym apostołem!**

Dokładnie tak! Każdy z nas jest wezwany, by dołączyć do grona dwunastu Apostołów i stać się świadkiem Pana Jezusa w swoim otoczeniu. Członek ERM-u powinien głosić Dobrą Nowinę nie tylko słowem, ale i czynem oraz wiernie kroczyć za swoim Mistrzem - Chrystusem.

Grupy formacyjne:

Formacja członków Eucharystycznego Ruchu Młodych składa się z sześciu etapów:

1. Tropiciele Jezusa

To najmłodsze dzieci - po I Komunii św. - które zgłębiają to, co kryje w swojej formacji Eucharystyczny Ruch Młodych. Przyjmują zaproszenie Jezusa do przyjaźni z Nim oraz do troski o szerzenie Królestwa Serca Jezusa we własnym życiu, jak również w swoich rodzinach i środowisku. Odkrywają znaczenie Zasad, które odtąd pragną uczynić filarami swoich postaw i wyborów. Po zakończeniu tego etapu formacji dzieci - podczas liturgii - są uroczysto przyjmowane do Wspólnoty ERM. Na znak przynależności do Ruchu otrzymują żółtą chustę.

2. Uczniowie Jezusa

To czas, w którym, w oparciu o Ewangelię, poznajemy Osobę Jezusa, podziwiamy Go i pragniemy naśladować w różnych sytuacjach naszego życia. Ten etap formacji kończy się złożeniem przyrzeczeń wierności Jezusowi podczas ceremonii przyjęcia kandydatów na członków ERM (na Rycerki i Rycerzy Chrystusa Króla). Podczas tej uroczystości następuje również wręczenie Odznaki ERM-u oraz Legitymacji Członka ERM-u.

3. Apostołowie Dzisiaj

Ten rok formacyjny skoncentrowany jest wokół Apostołów, których żarliwość o zdobycie wyznawców Jezusa, Syna Bożego, zdumiewa, zachwyca i wydobywa z duszy pytanie: „Skąd oni to mają? Co zrobić, żeby być takimi jak oni?”

4. Poszukiwacze Prawdy

To nawiązanie do Formacji Wstępnej w świetle sakramentów chrztu i pojednania (mozolnego chrztu). Dla zaawansowanych ERM-owiczów jest to pogłębienie treści poznanych przy zapoznawaniu się z Ruchem, a dla początkujących gimnazjalistów podstawowe wprowadzenie w to, czym jest ERM, i dlaczego warto skorzystać z jego Programu na szczęśliwe życie. Ten etap formacji dla początkujących kończy się uroczystym wprowadzeniem do Wspólnoty ERM oraz przyjęciem żółtej chusty.

5. Odkrywczy Skarbu

Czas na pogłębienie tajemnicy Eucharystycznej Miłości silniejszej niż grzech i śmierć, uobecnianej w naszej współczesnej rzeczywistości mocą Ducha Świętego. Tematy pomagają odkrywać skarb Eucharystii i Bierzmowania, oraz budzić w młodym człowieku pragnienie, by żyć pełnią życia. Na koniec tego etapu formacji początkujący ERM-ici otrzymują Odznaki oraz Legitymacje Członka ERM.

6. Powołani i Posłani

Młodzież wprowadzana jest w piękno życia rozumianego jako dar dla innych. Odślania różnorodność dróg w kroczeniu przez życie z Bogiem. Wyczula słuch serca na głos Pana Boga, który pragnie pomóc w odkrywaniu osobistego powołania do bycia Jego apostołem, a przez to do kroczenia drogą radości i pokoju, drogą zbawienia. Ten rok formacji powinien uzdolnić młodego ERM-ite do podjęcia decyzji, gdzie będzie kontynuował swoją dalszą formację. Swoją decyzję potwierdzi podczas uroczystej „ceremonii posłania”.

Znaki:

• **Żółta chusta**

Chusta jest ważną częścią stroju galowego każdego ERM-ity noszoną zwłaszcza podczas Eucharystii i różnorodnych Spotkań Wspólnotowych.

Jest ona zewnętrzną oznaką naszej PRZYNALEŻNOŚCI do Eucharystycznego Ruchu Młodych. Nosząc ją dajemy świadectwo o tym, że należymy do tej wspólnoty i drogie nam są jej wartości. Staramy się ich nauczyć i nimi żyć.

Jednakowy kolor chust we wspólnocie ERM-u wskazuje na jedność wszystkich jej członków. Natomiast ich żółta barwa w liturgii Kościoła oznacza światło i majestat Pana Boga, w którym każdy ERM-ita pragnie przebywać.

Dla ERM-ity żółta chusta związana białą obrączką nawiązuje do żółto-białej flagi Watykanu i jest także znakiem zależności naszego Ruchu od Naszego Wodza - Papieża. Oznacza też, że należymy do Gwardii Papieskiej. Biały kolor obrączki, którą związana jest chusta symbolizuje także czystość, doskonałość oraz wspólnotowość naszego Ruchu.

ERM-ita szanuje swoją chustę, gdyż przyjmuje jedną na całe życie, rozumiejąc słowa kapłana wypowiedziane podczas jej uroczystego przyjęcia: "Noście ją z godnością".

• **Krzyż**

Odnaka członka Ruchu ma kształt krzyża otoczonego kołem z napisem: Króluj nam Chryste! To pozdrowienie przypomina, że gdziekolwiek jesteśmy, naszym Królem jest Jezus. W środku krzyża znajdują się symbole Eucharystii: kielich i Hostia w promieniach. Ma to przypominać, że rycerz jest zawsze w służbie Jezusa

Eucharystycznego, a jego życie wzmacniane częstą Komunią św. ma promieniować cnotami.

Litery umieszczone na Hostii:

IHS - Jezus Zbawca ludzi Krzyż - oznacza, że Jezus przez cierpienie zbawił świat, a także to iż każdy kto należy do ERM-u powinien dla Jezusa przyjmować cierpienie.

Żółty kolor krzyża - jest symbolem światła i majestatu. Najbardziej pożądanym kolorem żółty uzyskiwano ze słupka kwiatowego pachnącego szafranem. Szafranowe okrycia należały do stroju królów perskich. Barwa żółta jest również kolorem dojrzałego zboża oraz złota. Używana w ozdabianiu paramentów liturgicznych wskazuje na wieczne światło, chwałę, godność i potęgę.

Czerwone koło - w czerwieni widziano kolor krwi, w której jest "życie wszelkiego ciała" (Kpł 17,14), kolor czerwony jest znakiem siły i młodości, barwą ognia - w znaczeniu przenośnym także ognia miłości. W liturgii szczególnie podkreśla się symboliczny związek zachodzący między czerwoną barwą a Duchem Świętym.

• **Krzyż dla naszej młodzieży**

Jest on połączeniem dwóch znaków: swoim kształtem przypomina jednocześnie krzyż i skrócone imię Chrystusa (dwie pierwsze litery słowa "Chrystus" po grecku, "XP"). To stanowi część tajemniczego znaku pierwszych chrześcijan. To jest też znak Chrystusa ukrzyżowanego i umierającego za nas życie. Oznacza też: "dla nas chrześcijan życiem, które przychodzi jest Chrystus Zmartwychwstały".

Źródło: <http://www.erm.pl/>

ERM w diecezji kaliskiej

VI Propozycje działania w diecezji, w roku szkolnym 2015/2016:

1. Temat tegorocznej formacji: *"Nowy Człowiek! Dziecko Boga! Chrzest - najlepsza dla nas droga!"*
2. Dbanie o rozwój wspólnoty diecezjalnej ERM.
3. Formacja animatorów – rekolekcje, dni skupienia, spotkania przy okazji spotkań katechetów.

4. Organizowanie przez i dla dzieci pod opieką animatorów w parafiach adoracji (pierwszo czwartkowych, pierwszo piątkowych, okolicznościowych). Zachęta do spowiedzi i Mszy Świętej w pierwsze piątki (przygotowanie liturgii). Pomoc w liturgii Wielkiego Tygodnia (szczególnie Wielki Czwartek) i Świąt Wielkanocnych, Bożego Narodzenia oraz czynny udział w niedzielnych i świątecznych Mszach Świętych.
5. Zaznaczenie swojej szczególnej obecności w procesji Bożego Ciała, jako owoc Diecezjalnego Kongresu Eucharystycznego.
6. Regularne spotkania grupy ERM w parafii, zachęcanie do wstępowania w szeregi Ruchu.
7. Przygotowanie do 1050 Rocznicy Chrztu Polski oraz Światowych Dni Młodzieży w Krakowie w 2016 roku.

Źródło: <http://www.erm.kalisz.pl/index.php>