
Zaopatrywanie w Pański sposób

P o d s u m o w a n i e p r z e w o d n i k a d l a p r z y w ó d c ó w
n a t e m a t p o m o c y w z a j e m n e j

Rzeczywistym, długoterminowym celem planu pomocy wzajemnej

jest kształtowanie charakteru członków, dających i otrzymujących,

wydobywanie z ich wnętrza wszystkiego, co najpiękniejsze oraz

wydobywanie w całej pełni ukrytego bogactwa ducha, co przecież jest

misją i celem oraz przyczyną istnienia tego Kościoła.

J. Reuben Clark jun., specjalne spotkanie prezydentów palików,
2 paźdz. 1936 r.

Celem pomocy wzajemnej w Kościele jest pomaganie członkom, by stali się
samowystarczalni, troszczenie się o biednych i potrzebujących oraz służenie ludziom.

Spis treści

Obowiązki członków. . 1

Obowiązki prezydenta palika. 3

Obowiązki biskupa. 4

Podstawowe zasady pomocy wzajemnej dotyczące
udzielania pomocy . 5

Dostępne zasoby kościelne przeznaczone na pomoc
dla biednych . . 6

Dostępne zasoby spoza Kościoła przeznaczone
na pomoc dla biednych. . 8

Zaopatrywanie w Pański sposób

P o d s u m o w a n i e p r z e w o d n i k a d l a p r z y w ó d c ó w
n a t e m a t p o m o c y w z a j e m n e j

Ew. Marka 12:41–44

1

Obowiązki członków
Przywódcy kapłaństwa oraz

Stowarzyszenia Pomocy powinni
pomagać członkom w zrozumie­
niu ich obowiązków wobec sie­
bie, ich rodzin oraz innych ludzi.

Zaopatrywanie siebie i rodziny
Członkowie Kościoła są odpowie­

dzialni za swój własny dobrobyt,
duchowy i doczesny. Są błogosła­
wieni darem wolnej woli, więc mają
przywilej wyznaczania własnego
kursu życia, rozwiązywania swoich
problemów i dążenia do stania się
samowystarczalnymi. Członkowie
czynią to pod natchnieniem Pana i
pracą własnych rąk.

Elementy samowystarczalności
Samowystarczalność jest zdol­

nością, zobowiązaniem i dąże­
niem do zaspokojenia potrzeb
życiowych własnych i swojej
rodziny. Kiedy członkowie stają

się samowystarczalni, mają więk­
szą możliwość, by służyć innym
ludziom i troszczyć się o nich.

Kiedy członkowie Kościoła
robią wszystko, co możliwe,
aby zaopatrzyć się, lecz mimo
to nie mogą zaspokoić swoich
podstawowych potrzeb, powinni
najpierw zwrócić się do swoich
rodzin, z prośbą o pomoc. Kiedy
to nie wystarcza, Kościół jest
gotowy do świadczenia pomocy.

Poniej i na stronie 2 wymie­
niono kilka obszarów, w których
członkowie powinni stać się
samowystarczalni.

Wykształcenie. Wykształcenie
może wzbogacić, nobilitować
i zapewnić zrozumienie, które
wiedzie do szczęśliwszego życia.
Członkowie powinni studiować
pisma święte oraz inne dobre
książki, doskonalić swą umiejęt­
ność czytania, pisania i liczenia,

Wykształcenie

Zapasy
domowe

ZatrudnienieFinanse

ZdrowieSiła
duchowa

2

a także uzyskać umiejętności
potrzebne dla zdobycia odpo­
wiedniego zatrudnienia.

Zdrowie. Pan nakazał człon­
kom, aby dbali o swoje umysły
i ciała. Powinni oni przestrzegać
Słowa Mądrości, odżywiać się
racjonalnie, regularnie ćwiczyć
i spać tyle, ile trzeba. Powinni
unikać substancji lub praktyk,
które niszczą ich ciała lub umy­
sły, i mogą doprowadzić do
popadnięcia w nałóg. Powinni
dbać o dobre warunki sanitarne
i higieniczne oraz korzystać z
odpowiedniej opieki medycznej
i stomatologicznej. Powinni też
dbać o dobre relacje z członkami
rodziny oraz innymi ludźmi.

Zatrudnienie. Praca jest
podstawą, na której spoczywa
samowystarczalność i dobrobyt
doczesny. Członkowie powinni
przygotować się i starannie
wybrać zatrudnienie bądź
samozatrudnienie, które zaspo­
koi ich własne potrzeby oraz
potrzeby rodziny. Powinni stać
się wykwalifikowani w swojej
pracy, być pilni i godni zaufania
oraz uczciwie pracować na pensje
i dodatkowe świadczenia, które
otrzymują.

Zapasy domowe. Członkowie,
chcąc pomóc sobie i swojej rodzi­
nie, powinni:

–	 Zgromadzić trzymiesięczny
zapas produktów, które są czę­
ścią ich normalnej, codziennej
diety.

–	 Zrobić zapasy wody pitnej na
wypadek, gdyby źródło wody
uległo zanieczyszczeniu lub
nastąpiły zakłócenia w jej
dostawach.

–	S topniowo gromadzić zapasy
żywności na dłuższy czas, które
pomogą im przeżyć.

Zobacz: Wszystko jest bezpiecznie
zgromadzone: Zapasy domowe 3
(pozycja 04008 166).

Finanse. Chcąc stać się samo­
wystarczalni finansowo, członko­
wie powinni:

–	 Płacić dziesięcinę oraz inne
ofiary.

–	U nikać zbędnych długów.
–	K orzystać z budżetu oraz żyć

zgodnie z planem.
–	S topniowo gromadzić rezerwę

finansową, poprzez regularne
odkładanie niewielkich kwot.

–	N auczać członków rodziny
zasad zarządzania finansami.

Zobacz: Wszystko jest bezpiecznie
zgromadzone: Budżet rodzinny, 3
(pozycja 04007 166).

Siła duchowa. Duchowość jest
nieodzowna dla naszego doczes­
nego i wiecznego dobrobytu.
Członkowie Kościoła powinni
wzmacniać wiarę w Ojca Niebie­
skiego i Jezusa Chrystusa, być
posłuszni przykazaniom Boga,
modlić się codziennie, studiować
pisma święte i nauki proroków
dni ostatnich, uczęszczać na

3

spotkania kościelne oraz służyć
w powołaniach kościelnych i
wyznaczonych zadaniach.

Troszczenie się o innych
Podczas Swej ziemskiej służby,

Zbawiciel przebywał pośród
biednych, chorych i strapio­
nych, służąc ich potrzebom i
błogosławiąc ich uzdrawianiem
i nadzieją. Nauczał Swych
uczniów, by czynili to samo.
Docieranie do strapionych jest
główną cechą charakteryzującą
uczniów Jezusa Chrystusa (zob.
Ew. Jana 13:35).

W naszych czasach Pan znowu
nakazuje, aby Jego lud troszczył
się o biednych i potrzebujących.
Powiedział: „Oto powiadam
wam, że musicie odwiedzać bied­
nych i potrzebujących, i służyć
im pomocą, aby im ulżyć” (NiP
44:6). Członkowie Kościoła są
zachęcani, by świadczyli służbę
ludziom w potrzebie, okazując
osobiste współczucie. Powinni
oni „gorliwie [się] angażować w
dobrej sprawie”, służąc, zanim
ich ktoś poprosi lub wyznaczy
(zob. NiP 58:26–27).

Pan opisuje sposób, na jaki
troszczy się o biednych i potrze­
bujących. Poinstruował Świętych:
„A udzielając substancji swojej
biednym, […] i złożysz [ją] przed
biskupem […] [i] będzie przecho­
wywana w moim magazynie do
rozdania biednym i potrzebują­
cym” (NiP 42:31, 34).

Dalej Pan wyjaśnia, że tymi
ofiarami powinny być też talenty
członków. Te talenty ma „wrzucić
do spichrza Pańskiego, […] Każdy
ubiegając się o dobrobyt bliźniego,
i robiąc wszystko jedynie dla
chwały Bożej” (NiP 82:18–19).

Spichlerz Pański nie ogranicza
się do budynku, wykorzystywa­
nego do dystrybucji żywności
dla ubogich. Obejmuje on wierne
ofiary składające się z czasu,
talentów, współczucia, dóbr
materialnych i środków finanso­
wych dawanych przez wiernych
członków biskupowi, aby trosz­
czył się o biednych i potrzebu­
jących. Spichlerz Pana istnieje
zatem w każdym okręgu. Biskup
jest pełnomocnikiem spichlerza
Pana.

Obowiązki prezydenta
palika

Prezydium palika zapewnia to,
że biskupi rozumieją zasady po­
mocy wzajemnej i wnoszą swój
boski wkład, by wyszukiwać
biednych i troszczyć się o nich.
Prezydent palika naradza się
z biskupami i sprawdza wpłaty
z ofiar postnych oraz wydatki.

Prezydium palika może być
wyznaczone, aby zapewniło
przywództwo kapłańskie do
działań w ramach pomocy
wzajemnej, takich jak magazyn
biskupa lub centrum ds. zatrud­
nienia.

4

Biskup spotyka się z członkami, którzy są w potrzebie i sprawdza, w jaki najlepszy
sposób udzielić im pomocy i przyczynić się do tego, by pomagali sami sobie.

Prezydenci palika biorą udział
w spotkaniach rady koordynują­
cej, aby otrzymać wskazówki co
do różnych spraw Kościoła, łącz­
nie z zasadami pomocy wzajem­
nej i ich powinnościami w tym
zakresie. Podczas tych spotkań
przywódcy rozważają sposoby
promowania samowystarczal­
ności, dbania o potrzebujących
i zachęcają do składania ofiar
postnych.

Prezydenci palików koordynują
też pomoc wzajemną w wielu
palikach i działania w ramach
pomocy natychmiastowej.

Obowiązki biskupa
Biskupowi powierza się boską

rolę wyszukiwania biednych i
troszczenia się o nich (zob. NiP
84:112). Kieruje on działaniami

w ramach pomocy wzajemnej
w okręgu. Jego celem jest poma­
ganie członkom, aby pomogli
sobie i stali się samowystarczalni.
(W gminach te same obowiązki w
ramach pomocy wzajemnej mają
prezydenci gmin).

Biskupi są błogosławieni darem
rozeznania, aby wiedzieć, w jaki
sposób można najlepiej pomóc
potrzebującym. Każdy przypadek
jest inny i wymaga natchnienia.
Biskup, pod kierunkiem Ducha
i zgodnie z podstawowymi
zasadami pomocy wzajemnej,
opisanymi w tej części, określa,
komu pomóc, ile dać i jak długo
pomagać.

Na ogół biskup pomaga tylko
tym członkom, którzy obecnie
mieszkają w obrębie jego okręgu.
Niekiedy biskup, pod natchnie­

5

niem Ducha, może pomagać
osobom, które nie są członkami
Kościoła.

Biskup zachowuje zasadę pouf­
ności co do potrzeb członków
w ramach pomocy wzajemnej.
Dzieli się tylko niezbędnymi
informacjami z przywódcami
kapłaństwa, przywódczyniami
Stowarzyszenia Pomocy oraz
osobami, które świadczą pomoc.

Biskupi, którzy mają obawy
co do nadużycia pomocy wza­
jemnej lub defraudacji, mogą
dzwonić pod numer specjalnej
linii telefonicznej dla biskupów
(1-801-240-7887) lub do biura
obszaru. W przypadku, gdy
biskup nie zna danego członka,
powinien skontaktować się z
poprzednim biskupem członka,
zanim udzieli pomocy.

Podstawowe zasady
pomocy wzajemnej
dotyczące udzielania
pomocy

Biskup powinien kierować się
następującymi podstawowymi
zasadami pomocy wzajemnej,
kiedy troszczy się o biednych i
potrzebujących:

•	Szukanie biednych. Nie wystar­
czy pomagać tylko wtedy, gdy
ktoś prosi o to. Biskup powi­
nien zachęcać przywódców
kapłaństwa i przywódczynie
Stowarzyszenia Pomocy, jak
również nauczycieli domowych

i nauczycielki odwiedzające,
aby pomagali wyodrębnić tych
członków, którzy potrzebują
pomocy.

•	Stawianie na pierwszym miej-
scu osobistej odpowiedzialno-
ści. Biskup sprawdza wraz z
członkami, jakie zasoby i dzia­
łania mogą zapewnić oni i ich
rodziny, aby zaspokoić ich
potrzeby.

•	Podtrzymywanie życia, nie
stylu życia. Biskup zaspokaja
podstawowe potrzeby życiowe.
Nie zapewnia pomocy dla
utrzymania dostatniego stylu
życia.

•	Przedkładanie pomocy mate-
rialnej nad gotówkową. Kiedy
jest to możliwe, biskup dostar­
cza członkom artykuły zamiast
dawania im pieniędzy i płace­
nia ich rachunków. Tam, gdzie
nie ma magazynów biskupich,
można skorzystać z ofiar post­
nych, aby zakupić potrzebne
towary.

•	Dawanie sposobności do
wykonania pracy. Biskupi pro­
szą potrzebujących, którzy
otrzymali pomoc, aby odpraco­
wali w granicach swych możli­
wości to, co otrzymali. Biskupi
nauczają o ważności pracy i
przydzielają zadania polegające
na wykonaniu znaczącej pracy.
Rada okręgu układa i aktuali­
zuje wykaz sposobności do
wykonania znaczącej pracy.

6

Rada okręgu, pod kierunkiem biskupa, pomaga zaspokoić
potrzeby w ramach pomocy wzajemnej.

Dostępne zasoby
kościelne przeznaczone
na pomoc dla biednych

Rada okręgu
Członkowie rady okręgu,

szczególnie kworów kapłań­
stwa i Stowarzyszenia Pomocy,
pomagają biskupowi w zaspoko­
jeniu potrzeb w ramach pomocy
wzajemnej. Ci przywódcy są
wspomagani przez nauczycieli
domowych, nauczycielki odwie­
dzające oraz innych, mających
szczególne umiejętności.

Kiedy jest to potrzebne, sprawy
poufne mogą być omawiane
podczas spotkania komitetu
wykonawczego, w obecności
zaproszonych członkiń prezy­
dium Stowarzyszenia Pomocy.

Kwora kapłaństwa i
Stowarzyszenie Pomocy

Pomoc wzajemna stanowi
główną rolę, jaką mają odegrać
kwora kapłańskie i Stowarzysze­
nie Pomocy. Powinna ona być
regularnie omawiana podczas
spotkań prezydium. Pod kierun­
kiem biskupa, kwora kapłańskie
oraz Stowarzyszenie Pomocy
pomagają członkom znaleźć roz­
wiązania, aby zaspokoić potrzeby
i stać się samowystarczalnymi.

Prezydent Stowarzyszenia
Pomocy

Prezydent Stowarzyszenia
Pomocy poza swymi obowiąz­
kami, opisanymi w poprzednich
rozdziałach, zwykle pomaga
biskupowi, odwiedzając człon­
ków, którzy potrzebują wsparcia
w ramach pomocy wzajemnej.

7

Kiedy jest to właściwe, biskup wyznacza prezydenta Stowarzyszenia
Pomocy w okręgu, aby odwiedzała członków, by oszacować
ich potrzeby i pomóc w określeniu, jaką pomoc zapewnić.

Pomaga im oszacować ich
potrzeby i sugeruje biskupowi,
jaką pomoc zapewnić. Biskup
i prezydent Stowarzyszenia
Pomocy mogą skorzystać z
formularza „Analiza potrzeb
i zasobów”, który im w tym
pomoże (pozycja 32290 166).

Specjaliści ds. pomocy
wzajemnej w okręgu

Rada biskupia może powołać
specjalistów ds. zatrudnienia oraz
innych specjalistów ds. pomocy
wzajemnej. Ci specjaliści powinni
być członkami okręgu, którzy
pomagają innym członkom
okręgu w takich sprawach jak:
znalezienie pracy, wykształcenie
i szkolenie, odżywianie i higiena,
Nieustający Fundusz Eduka­
cyjny, zapasy domowe, opieka
zdrowotna, finanse rodzinne oraz

inne potrzeby w ramach pomocy
wzajemnej.

Dziesięcina i ofiary postne
Pan ustanowił prawo dziesię­

ciny i prawo postu, podczas któ­
rego składane są ofiary postne,
aby błogosławiły one Jego lud
(zob. Ks. Izajasza 58:6–12; Ks.
Malachiasza 3:8–12). Z ofiar post­
nych korzysta się wyłącznie dla
zaspokojenia potrzeb w ramach
pomocy wzajemnej.

Biskup z pomocą rady okręgu
naucza wszystkich członków
ważności życia zgodnego z tymi
prawami. Naucza także o obiet­
nicy, jaką złożył Pan tym, którzy
stosują się do tych praw. Treścią
tych obietnic jest poczucie więk­
szej bliskości Pana i większego
współczucia dla innych ludzi.
Pan obiecuje też wzmocnienie

8

siły duchowej, zwiększenie
dobrobytu doczesnego i silniejsze
pragnienie służenia.

W niektórych obszarach świata
są dostępne magazyny bisku­
pie, które zapewniają żywność i
odzież. Tam, gdzie nie ma maga­
zynów biskupich, ofiary postne
są spożytkowane na zapewnie­
nie żywności i odzieży. Są one
również wykorzystywane na
zapewnienie schronienia, pomocy
medycznej oraz zaspokojenie
innych potrzeb dla podtrzymania
życia.

Naczelny komitet ds. pomocy
wzajemnej Kościoła wyznacza
maksymalną kwotę, którą biskup
może wyłożyć na potrzebną
członkowi pomoc medyczną bez
konieczności uzyskania dodat­
kowego upoważnienia. Kiedy
korzysta się z ofiary postnej,
opieka medyczna powinna być
uzyskana w najbliższej, właściwej
placówce służby zdrowia.

Nie wymaga się, by saldo
wydatków z ofiary postnej rów­
nało się saldu wpłat na ofiarę
postną.

Pomoc wzajemna jest
przeznaczona dla członków
Kościoła i zasadniczo jest
finansowana z datków ofiary
postnej. Kościelna pomoc
humanitarna jest przeznaczona
dla ludzi wszelkich wyznań i na
ogół jest finansowana z wpłat
na pomoc humanitarną.

Zasoby w paliku oraz inne
źródła kościelne

Biskup może powołać w
paliku specjalistów, kościelne
centra zatrudnienia, magazyny
biskupie, Deseret Industries oraz
Służby Rodzinne ŚwDO, aby
pomagały członkom w potrzebie,
kiedy takie źródła są dostępne.

Dostępne zasoby spoza
Kościoła przeznaczone
na pomoc dla biednych

Członkowie mogą zdecydować
się na korzystanie z zasobów
w społeczności, włączając źródła
rządowe, by zaspokoić swoje
podstawowe potrzeby. Biskup
powinien zapoznać się z tymi
zasobami. Są to, między innymi:

•	Szpitale, lekarze oraz inne
źródła opieki medycznej.

•	Szkolenie zawodowe oraz
służby zajmujące się
szukaniem pracy.

•	Pomoc dla niepełnosprawnych.
•	Profesjonalni doradcy oraz

pracownicy społeczni.
•	Centra leczenia uzależnień.

Nawet jeśli członkowie Kościoła
otrzymują pomoc z zasobów po­
zakościelnych, biskup powinien
pomagać im, by unikali stawania
się zależnymi od tych źródeł.

9

U w a g i

10

U w a g i

Ta broszura jest podsumowaniem podstawowych zasad pomocy
wzajemnej i czynników, które składają się na samowystarczalność,
i jest przeznaczona dla przywódców kapłaństwa i Stowarzyszenia

Pomocy. Dodatkowe informacje można znaleźć w podręczniku
Zaopatrywanie w Pański sposób: Przewodnik dla przywódców

na temat pomocy wzajemnej, który można otrzymać za
pośrednictwem kościelnych służb dystrybucyjnych.

Zobacz także stronę providentliving.org.

Ew. Mateusza 25:35–36, 40

Na okładce: Chrystus uzdrawia chorego w Betezdzie — Carl Heinrich Bloch, dzięki uprzejmości Brigham Young University Museum of Art
Wewnętrzna strona okładki: Chrystus i bogaty młodzieniec — Heinrich Hofmann, dzięki uprzejmości C. Harrison Conroy Co., Inc.

Strona tytułowa 1: Wdowi grosz — Alexandre Bida. Strona 1: Zdjęcie © Robert Casey
Wewnętrzna strona tylnej okładki: Całe miasto się zebrało — James Tissot

© 2009 by Intellectual Reserve, Inc. Wszystkie prawa zastrzeżone. Printed in Germany. Zatwierdzenie wersji angielskiej: 12/08.
Zatwierdzenie do tłumaczenia: 12/08. Tłumaczone z: Providing in the Lord’s Way: Summary of a Leader’s Guide to Welfare.

Polish. 08257 166
Wydane przez Kościół Jezusa Chrystusa Świętych w Dniach Ostatnich. Salt Lake City, Utah

Naszym wiodącym celem jest ustanowienie […] systemu,

dzięki któremu udałoby się nam ukrócić przekleństwo lenistwa, pozbyć się

zasiłków i ponownie zaszczepić pośród naszego ludu zasady niezależności,

pracowitości, zapobiegliwości oraz poszanowania dla samego siebie.

Celem Kościoła jest pomoc ludziom, aby sami mogli sobie pomóc.

Praca musi ponownie zająć zaszczytne miejsce nadrzędnej zasady,

która rządzi życiem członków Kościoła.

Rada Prezydenta Kościoła, w: Conference Report, paźdz. 1936, 3.

4 02082 57166 7

POLISH

08257 166

