


niedziela

głos z Torunia

NR 45 (829) • J • ROK LIII • 7 XI 2010 • TORUŃ

W NUMERZE:

Powiedzieli Bogu tak – obrzęd przyjęcia kandydatów do diakonatu i prezbiteratu

Dzień Papieski w diecezji toruńskiej

Być gwiazdą... posługa sióstr elżbietanek w Norwegii

TEMAT TYGODNIA

Jak żyć?

W pierwszą niedzielę listopada nadal trwamy w zadumie i myślimy o wszystkich, którzy oglądają Boga twarzą w twarz, o naszych najbliższych, którzy poprzedzili nas w drodze do królestwa, i tych, którzy oddali życie za wolność Ojczyzny, wszak w tym tygodniu przypada Narodowe Święto Niepodległości, 11 listopada. Patrzymy na własne życie, a myśli biegną w przyszłość, taką ostateczną. Te przemyślenia prowokują do pytań o sens. Jakie są moje wybory? Czy dbam o dobro bliźnich, czy chcę raczej, by mnie było dobrze? A przecież to chodzi o wieczność radosną, szczęśliwą; wtedy staniami się podobni do Niego, bo ujrzymy Go, jakim jest w istocie (por. 1 J 3, 2). W listopadowe dni także przyroda szykująca się do zimowego snu uzmysławia nam przemijanie i kruchość ludzkiego życia, pobudza do refleksji, przemiany serca, może nawet nawrócenia. Myślę tu o życiu zmienionym przez moc Boga. Jego wyroków czasem nie rozumiemy, bo przewyższają ludzki umysł i dokonują niemożliwego. Tylko, czy słuchamy słów Najwyższego i pozwalamy Mu działać.

Wyrazem pójścia za głosem Boga jest apostołstwo Zgromadzenia Sióstr św. Elżbiety. Siostry niosą pomoc pielęgniarską chorym, samotnym i opuszczonym, pracują jako katechetki, zakrystianki, organistki, a także w przedszkolach, internatach, świetlicach oraz w kuriach, biurach parafialnych, seminariach. O umiłowaniu Boga i służbie ludziom Sióstr św. Elżbiety informowaliśmy już na łamach „Głosu z Torunia”, w tym numerze prezentujemy posługę sióstr w Norwegii.

Beata Pieczykura


MATEUSZ BRZEŃSKI

Msza św. na Cruz del Ferro

Z BISKUPEM W DRODZE DO SANTIAGO DE COMPOSTELA (3)

Ks. Wojciech Miszewski

Jest kilka tras, które prowadzą do Santiago. Pielgrzymka tak naprawdę powinna się zacząć po zamknięciu drzwi własnego domu, tak było w ciągu wieków. Również dzisiaj te historyczne trasy próbuje się odświeżać i oznaczać na nowo. Jedna z nich przebiega przez Toruń. My, niestety, nie mając wystarczająco czasu, zaplanowaliśmy, że przejdziemy 360 km tzw. drogi francuskiej. Dzisiaj większość

pielgrzymów wybiera właśnie ten szlak, najlepiej oznakowany i bogaty w piękne zabytkowe miasta oraz różnorodny krajobrazowo.

Na trasie właściwie nie można się zgubić, jest dobrze oznakowana. Kierunek wskazują muszle, żółte strzałki oraz od niedawna tablice informacyjne, na których można znaleźć istotne dla pielgrzymów wiadomości: Ile kilometrów do następnej miejscowości i na jaki

serwis można tam liczyć. Wędrując, mieliśmy okazję zobaczyć kilka pięknych miejsc. Wśród nich wspomniany już wcześniej Leon. Innym godnym zobaczenia miastem jest Astorga, która zasłynęła z pięknego zaprojektowanego przez Antonia Gaudiego pałacu biskupiego, który tak naprawdę pełni funkcję muzeum poświęconego

dokończenie na str. V

Świadkowie Boga i człowieka

Studenti Wyższej Szkoły Kultury Społecznej i Medialnej pamiętali o Janie Pawle II i bł. ks. Jerzym Popiełusce. Uczcili ich w październiku, świętując Dzień Papieski i dzień wspomnienia ks. Jerzego. W WSKSiM Dzień Papieski był rozłożony na kilka dni. Rozpoczął się 12 października od czuwania i modlitwy różańcowej przy ikonie Matki Bożej Częstochowskiej, która towarzyszyła Janowi Pawłowi II w jego watykańskiej kaplicy. Po czuwaniu młodzież uczestniczyła w Eucharystii sprawowanej za Ojczyznę przez o. dr. Krzysztofa Bielińskiego, rektora, o. Benedykta, o. Dariusza i o. Waldemara pod przewodnictwem o. dr. Tadeusza Rydzyskiego, założyciela WSKSiM. Msze św. za Ojczyznę są tradycją i mają miejsce w drugi wtorek każdego miesiąca. W wigilię wspomnienia wyboru kard. Karola Wojtyły na Stolicę Piotrową po modlitwie różańcowej i odśpiewaniu Apelu Jasnogórskiego społeczność akademicka wraz z Radą Naukową zebrała się na modlitwie w intencji beatyfikacji Jana Pawła II przed jego pomnikiem przed gmachem uczelni. Dzień wyboru kard. Karola Wojtyły na papieża to w WSKSiM był dzień inauguracji nowego roku akademickiego z wykładem ks. prof. dr. hab. Pawła Bortkiewicza „Jan Paweł II – świadek Boga i człowieka”.

Tradycją uczelni jest, że w każdy czwartek w południe społeczność akademicka gromadzi się w auli WSKSiM na Eucharystii. 21 października było inaczej. 2 dni po liturgicznym wspomnieniu bł. ks. Jerzego Popiełuski studenci ze swoimi wykładowcami udali się do Gór-


Studenci oddali hołd bł. ks. Jerzemu Popiełusce

ska, gdzie w miejscu uprowadzenia kapłana uczestniczyli w Mszy św. sprawowanej pod przewodnictwem rektora o. dr. Krzysztofa Bielińskiego. – Gromadzimy się w miejscu, gdzie rozpoczęło się wierne pójście za Panem Bogiem młodego kapłana, sługi prawdy i Ewangelii – mówił Ojciec Rektor. – Ks. Jerzy, idąc do seminarium duchownego, chciał służyć Panu Bogu w Kościele, służyć Ewangelii, a Pan Bóg zażądał od niego ofiary największej, całkowitego upodobnienia się do Jezusa Chrystusa. I nie wycofał się. O. dr. Krzysztof Bieliński dodał, że przybycie na miejsce początku męczenniczej drogi ks. Jerzego Popiełuski, jest przypomnieniem, że Bóg każdego powołał do służenia Prawdzie.

Homilię wygłosił o. Waldemar Gonczaruk, duszpasterz akademicki. Przypomniał czasy, w których żył

błogosławiony. Choć nie są one odległe, jednak większość studentów to młodzi ludzie, urodzeni w latach 90. minionego wieku. Podkreślił, że ks. Jerzy to człowiek, który wskazywał cel narodowi żyjącemu w ciemności, bez nadziei, prześladowanemu przez ówczesną władzę. Wskazywał, że Polska, która wówczas była tłamszona przez komunizm, jest powołana do wielkich celów i wielkich ideałów. – Polska dała Kościołowi nie tylko bł. ks. Jerzego Popiełuszkę, lecz nade wszystko Karola Wojtyłę, a Kościół dał światu Jana Pawła II. Ci dwaj wielcy bohaterowie XX wieku wskazują nam cele, które musimy osiągnąć – mówił o. Waldemar – i dodał, że krążąc w ciemności bez wielkich ideałów, nie osiągniemy tego ideału, do którego zostaliśmy stworzeni.

Katarzyna Cegielska


DĘBY PAPIESKIE W GMINIE NOWE MIASTO LUBAWSKIE

We wszystkich parafiach gminy Nowe Miasto Lubawskie posadzono dęby papieskie. Drzewka rosą w Skarlinie, Gwiżdżinach, Bratianie, Jamielniku, Radomnie i Tylicach. Posadzono je z okazji 32. rocznicy wyboru kard. Karola Wojtyły na Stolicę Piotrową. Uroczystości poprzedzone były Mszami św. Chętni mogli złożyć podpisy na certyfikatach. Sadzonki wyrosły z żołądzi poświęconych przez Jana Pawła II w 2004 r. Zostały dodatkowo poświęcone przez Benedykta XVI w dniu 5. rocznicy śmierci Jana Pawła II i jednocześnie w 1044. rocznicę chrztu Polski.

Grażyna Jonowska

Zapraszamy

Pokonać niepłodność

Na spotkanie pt. „Pokonać niepłodność” zapraszają duszpasterze i wspólnota Domowego Kościoła z parafii pw. Matki Bożej Królowej Polski w Toruniu. Spotkanie ma miejsce 7 listopada, w niedzielę, o godz. 15 w kościele Matki Bożej Królowej Polski przy ul. Rydygiera 21. Prelegent – dr n. med. Tadeusz Wasilewski, ginekolog położnik, współtwórca kliniki Na-ProMedica w Białymstoku, lekarz, który pomaga małżeństwom borykającym się z problemem niepłodności. Mówi m.in. o tym, jak dążyć do szczęśliwego rodzicielstwa, łącząc „szacunek do życia i godność każdej istoty ludzkiej z leczeniem niepłodności małżeńskiej”.

Msza św. dla głuchoniemych

Msza św. dla osób głuchoniemych z Torunia i okolic zostanie odprawiona 13 listopada o godz. 9.45 w parafii pw. św. Antoniego na toruńskich Wrzosach. Przed Mszą św. istnieje możliwość skorzystania z sakramentu pokuty w języku migowym. Następnie odbędzie się spotkanie w salce parafialnej. Zapraszamy do udziału.

Ks. Dariusz Żurański

Święto Jedności Odnowy w Duchu Świętym Diecezji Toruńskiej

W Sanktuarium Miłosierdzia Bożego w Toruniu 13 listopada w godz. 10-14 Odnowa w Duchu Świętym Diecezji Toruńskiej spotka się na obchodzonego co drugi rok Święcie Jedności. Myślą przewodnią uroczystości będą słowa z Ewangelii wg św. Łukasza: „A Bóg, czyż nie weźmie w obronę swych wybranych?” (Łk 18, 7).

W spotkaniu udział wezmą księża związani ze wspólnotami charyzmatycznymi. Słowo głosić będzie ks. Sławomir Wądołek, koordynator kościelny Odnowy w Duchu Świętym Diecezji Płockiej.

Tradycyjnie na Święto Jedności zapraszani są zarówno członkowie wszystkich wspólnot charyzmatycznych, jak i przyjaciele oraz sympatycy. Spotkamy się, by poprzez uczestnictwo w Mszy św., wysłuchanie katechezy, wspólną modlitwę i agapę na nowo i z jeszcze większą mocą doświadczyć fenomenu, jakim jest wspólne

radosne świętowanie w otwartości na przemieniające działanie Ducha Świętego.

Ponadto – w ramach obchodów Święta Jedności – będziemy mieli okazję do wspólnego przeżywania 15-lecia Wspólnoty Dobry Pasterz, tegorocznego gospodarza. Powtarzając za św. Augustynem, że spojrzenie na przyszłość zależy od oceny przeszłości, pragniemy uwielbiać Pana za minione lata i pełni ufności dziękować Bogu za dar wspólnoty będącej Jego dziełem. Już żyjemy tym świętem, czasem radości, radości tym większej, bo przeżywanej w więzi z braćmi i siostrami. Zapraszamy zatem każdego, kto pragnie doświadczyć otwarcia i mocy spotkania w Duchu Świętym do Diecezjalnego Sanktuarium Miłosierdzia w drugą sobotę listopada.

Koordynatorzy Diecezjalni Odnowy w Duchu Świętym

Sprawozdanie z festiwalu

Wardęgowo

W sanktuarium maryjnym w Wardęgowie 10 października Szkolne Koło Caritas działające przy Publicznym Gimnazjum w Bielicach zorganizowało Festiwal Pieśni i Piosenki Religijnej pod hasłem: „Abba, Ojczy”. Ks. kan. Jarosław Pestka, kustosz sanktuarium, proboszcz parafii w Ostrowitem, uroczystą Mszą św. rozpoczął kilkugodzinne śpiewanie dzieci i młodzieży ze szkół powiatu nowomiejskiego. W konkursie udział wzięło 160 uczestników, prezentując różnorodny repertuar od ulubionej „Barki” po poezję śpiewaną. Piękna pogoda sprawiła, że zmagania młodych śledziło ponad pół tysiąca widzów. Jadwiga Kondeja, opiekunka Szkolnego Koła Caritas z Bielic, prowadziła konkursowe popisy, przeplatając je wręczaniem medali „Przyjaciół Szkolnego Koła Caritas”, zapraszaniem na kremówki i darmową grochówkę przygotowaną przez strażaków OSP w Biskupcu, a zasponsorowaną przez dyrektora Caritas Diecezji Toruńskiej ks. prał. Daniela Adamowicza. Młodzież Szkolnego Koła Caritas z zaangażowaniem przygotowała atrakcję dla dzieci – loterię fantową, dla dorosłych zaś kawiarenkę z ciastem


Uczestnicy festiwalu

upieczonym przez mamy członków koła. Festiwal mógł odbyć się z tak wielkim rozmachem, wspniami nagrodami i atrakcjami dzięki

hojności wójta gminy Biskupiec i proboszczów: ks. kan. Jarosława Pestki z Ostrowitego, ks. kan. Zdzisława Szymańskiego z Kurzętnika,

ks. Marka Rengiela z Szvarcenowa i ks. Macieja Górki z Lipinek oraz pracy opiekunki koła Jadwigi Kondej z rodziną. Marzena Gapska

Oddać cześć bł. ks. Jerzemu Popiełuszce

Młodzież z parafii Wniebowzięcia Najświętszej Maryi Panny i św. Wojciecha w Lidzbarku Welskim 9 października udała się na pielgrzymkę do parafii pw. św. Stanisława Kostki na warszawskim Żoliborzu, aby oddać cześć bł. ks. Jerzemu Popiełuszce. Pomysł zrodził podczas katechezy, kiedy

licealiści zapoznawali się z życiem, działalnością, pracą duszpasterską i duchowością nowego błogosławionego. Po dotarciu na miejsce o godz. 9 młodzież uczestniczyła w Eucharystii, zawierając Bogu przez wstawiennictwo bł. ks. Jerzego wszystkie intencje, z którymi pielgrzymowała. Eucharystię cele-

browali ks. Dawid Urbaniak i ks. Grzegorz Kopec. Następnie młodzież oddała cześć błogosławionemu przez ucałowanie relikwii, a potem zwiedziła muzeum poświęcone bł. ks. Jerzemu Popiełuszce.

Ostatnim punktem pielgrzymki było nawiedzenie Muzeum Powstania Warszawskiego. Ks. Dawid Urbaniak

Pasowanie przedszkolaków

Wlewsk

14 października w Przedszkolu Stowarzyszenia Przyjaciół Szkół Katolickich we Wlewsku odbyło się uroczyste pasowanie nowych przedszkolaków w roku szkolnym 2010/2011. Społeczność przedszkola zgromadziła się na Mszy św. w kaplicy pw. św. Bartłomieja Apostoła we Wlewsku. Mszy św. w asyście ks. Rafała Kreczmana przewodniczył ks. Stanisław Grzywacz, proboszcz parafii pw. św. Wojciecha w Lidzbarku. Oprawę liturgiczną przygotowali rodzice i dziadkowie przedszkolaków. W uroczystości wzięli udział: burmistrz Lidzbarka Jan Rogowski oraz przewodnicząca Rady Miasta Lidzbarka Irena Romulewicz, rodziny przedszkolaków oraz mieszkancy Wlewska.

Mirosława Orzymkowska
Dyrektor przedszkola


Młodzież przy grobie bł. ks. Jerzego Popiełuszki w Warszawie

Powiedzieli Bogu tak

Admissio z języka łacińskiego znaczy „przyjęcie, dopuszczenie”. W czasie Mszy św. Ksiądz Biskup potwierdza wyrażony publicznie przez alumnów piątego roku zamiar przyjęcia święceń diakonatu i prezbiteratu oraz oficjalnie przedstawia ich Kościołowi jako kandydatów do święceń

Podczas uroczystej Mszy św. w bazylice katedralnej pw. Świętych Janów w Toruniu 17 października bp Józef Szamocki potwierdził wyrażony publicznie przez 13 alumnów toruńskiego seminarium duchownego zamiar przyjęcia święceń diakonatu i prezbiteratu. W ten sposób zostali oni oficjalnie przedstawieni przez Księdza Biskupa Kościołowi toruńskiemu jako kandydaci do święceń, a są nimi: Krzysztof Adamski (z parafii Wniebowzięcia Najświętszej Maryi Panny w Grudziądzu), Dawid Gapiński (św. Wojciecha w Lidzbarku Welskim), Tomasz Jankowski (św. Katarzyny Aleksandryjskiej w Brodnicy), Leszek Kopczyński (św. Mar-

cina Biskupa we Wrockach), Dominik Kosiński (św. Mikołaja Biskupa w Chełmży), Michał Kossowski (św. Anny w Lubawie), Michał Oleksowicz i Przemysław Syrkowski (Matki Bożej Królowej Polski w Toruniu), Michał Rogoziński (Wniebowzięcia Najświętszej Maryi Panny w Lidzbarku Welskim), Wojciech Skolmowski (św. Barbary i św. Rocha w Rumianie), Przemysław Skowroński (św. Jakuba w Toruniu), Łukasz Światowski (św. Stanisława Biskupa i Męczennika w Lubliczu) oraz Łukasz Waśko (Świętych Apostołów Piotra i Pawła w Toruniu). Razem z klerykami w obrzędzie uczestniczył kandydat do diakonatu stałego Mariusz Malinowski (z para-

fii pw. Świętych Apostołów Szymona i Judy Tadeusza w Wąbrzeźnie).

Obrzęd przyjęcia kandydatów do diakonatu i prezbiteratu, tzw. admissio, odbywa się po stwierdzeniu, że ich decyzja o przystąpieniu do święceń jest świadoma, wolna, dojrzała i poparta niezbędnymi przysięgami. Przyjęci przez Księdza Biskupa w obrzędzie admissio kandydaci publicznie wyrażają gotowość wielkodusznego oddania się na służbę Bożą. W odpowiednim czasie jako słudzy Kościoła przez głoszenie słowa Bożego i udzielanie sakramentów będą budować chrześcijańskie wspólnoty, do których zostaną posłani.

Kl. Wojciech Skolmowski

I Turniej Klerycki w Piłce Nożnej im. ks. Józefa Jońca

W Laskowej niedaleko Tarnowa 12 października 1959 r. urodził się Józef Joniec. Był zawsze uśmiechnięty, miał czas dla każdego. Jego pasją był sport, a w tym piłka nożna, w którą często grywał. W 1979 r. wstąpił do Zakonu Pijarów, a 6 lat później, 18 maja 1985 r., przyjął święcenia kapłańskie. Następnie pracował w kilku placówkach pijarskich, a od ponad 20 lat był związany z Warszawą. Był pomysłodawcą i założycielem Parafiady – międzynarodowego stowarzyszenia skupiającego dzieci i młodzież. Głównym celem jego działalności było wychowywanie młodego pokolenia przez sport, kulturę i świątynię. Taką formą zbliżał wielu młodych do Boga. Zastąpił również z realizacji programu „Katyń... ocalić od zapomnienia”. To właśnie w nagrodę za tę inicjatywę o. Józef został zaproszony na pokład rządowego samolotu, aby uczestniczyć

z najwyższymi dostojnikami państwowymi w kwietniowych obchodach upamiętniających 70. rocznicę mordów katyńskich. W maju miał świętować srebrny jubileusz kapłaństwa. W październiku obchodziłby 51. urodziny.

Wpatrując się w tę postać kapłana oddanego w służbie Bogu i drugiemu człowiekowi, zatroskanego o młodzież, propagującego duszpasterstwo przez sport, Wyższe Seminarium Duchowne w Toruniu zorganizowało turniej klerycki poświęcony jego pamięci. 15 i 16 października gościliśmy w seminaryjnych murach prezesa Stowarzyszenia Parafiada o. Marka Kudacha SP, wiceprezes Renatę Wardecką oraz reprezentacje piłkarskie alumnów z seminariów w Bydgoszczy (drużyny z seminarium diecezjalnego i seminarium ojców duchaczy), Olsztynie, Ełku, Pelplinie, Białymstoku, Łodzi, Warszawie i Poznaniu. Pierwszego dnia uczestnicy mieli

okazję zapoznać się z sylwetką patrona turnieju. Dowiedzieli się o jego działalności, przede wszystkim jako kapłana. Warsztaty prowadzili przedstawiciele Parafiady. Słowo do alumnów skierował ks. prał. Daniel Adamowicz – dyrektor Caritas Diecezji Toruńskiej, wyczuwając kleryckie sumienia na potrzeby innych. Ksiądz Prałat wskazał na trójplaszczynność Kościoła, pokazując, że obok misji głoszenia słowa Bożego i udzielania sakramentów sprawą równie ważną jest posługa miłości. Wieczorem odbyły się losowanie grup oraz adoracja Najświętszego Sakramentu, podczas której odmówiono modlitwę różańcową. 79 alumnów nocowało w bursie Caritas w Przysieku i seminarium.

Sobota rozpoczęła się od Mszy św. Kaplica seminaryjna pękała w szwach. Po śniadaniu piłkarze udali się na dwa toruńskie boiska (orliki), na których odbyły się rozgrywki. Do półfinałów awansowały 4 ekipy: WSD Poznań, WSD Olsztyn, WSD Warszawa i WSD Toruń. Do meczu finałowego zakwalifikowały się drużyny WSD w Poznaniu i WSD w Toruniu, z którego zwycięsko wyszła reprezentacja gości (4-2). Ostateczna kolejność: WSD Poznań, WSD Toruń, WSD Warszawa, WSD Olsztyn.

Turniej to przede wszystkim szansa na nawiązywanie braterskich relacji. Niewiele jest przecież sytuacji, aby alumni różnych seminariów mogli, spotykając się przy różnych okazjach, wymieniać poglądy, dzielić się doświadczeniem i tym, co Pan Bóg stawia na ich drogach powołania. Tym, co połączyło alumnów październikowego spotkania, jest pasja, którą jest piłka nożna. Owoc stanowi zdobyta wiedza na temat uprawiania duszpasterstwa przez sport oraz doświadczenie niezwykłości kapłaństwa, które stało się udziałem o. Józefa Jońca SP. Miejmy zatem nadzieję, że turniej na stałe gości w terminarzu seminaryjnym.

Kl. Tomasz Jankowski


Przedstawiciele kleryków z ks. prał. dr. Krzysztofem Lewandowskim, rektorem Wyższego Seminarium Duchownego w Toruniu


Wspólne zdjęcie po Mszy św. na przełęczy Alto do Poio


Przy pomniku pielgrzyma w Leon

ZDJEŃCA: MATEUSZ RZEWUSKI

Z BISKUPEM W DRODZE DO SANTIAGO DE COMPOSTELA (3)

dokończenie ze str. 1

Camino. Obok stoi piękna stara katedra, wewnątrz dosyć uboga, ale o niezwykłym klimacie. Tak jak w większości hiszpańskich katedr, również w niej jest tzw. coro, wydzielone z reszty kościoła, stanowiące centrum świątyni. Było to miejsce wspólnej modlitwy i śpiewu kapituły.

Do innych ciekawych miast należy Ponferrada, która słynie z pięknego zamku wybudowanego przez zakon templariuszy. Z dawnej świetności pozostała już tylko imponująca, ozdobna fasada. Nasze wspomnienia jednak z tego miasta są niezbyt przyjemne, właśnie tam przyszło nam odpocząć w bardzo zatłoczonym, ciasnym albergue. Tej nocy spało w nim podobno prawie 300 osób. Od tego momentu staraliśmy się wybierać raczej małe, malownicze miejscowości. Do najbardziej urokliwych należał pobyt w niewielkim Rabanal del Camino. Tam nocowaliśmy u benedyktyńów. Spora grupa pielgrzymów uczestniczyła w wieczornych modlitwach brewiarzowych odśpiewywanych przez mnichów po łacinie. Mały stary kościół przypominający Porciunkulę dodawał uroku i sprzyjał skupieniu i modlitwie. To miejsce tak bardzo wyciszające było nam potrzebne, bo właśnie następnego dnia mieliśmy ruszyć na Cruz del Ferro.

Baliśmy się tego dnia, pamiętam przed laty był to najtrudniejszy dzień na pielgrzymce. Oprócz prze-rażającego zimna o świcie padał ulewny deszcz. Tym razem można się było spodziewać, że będzie podobnie. Sam dzień nawet to podpowiadał. Mieliśmy wchodzić na górę z krzyżem w piątek. Dzień tradycyjnie rozpoczęliśmy przed świtem, inaczej jednak niż zwykle. Dzięki życzliwości opiekunów albergue zjedliśmy śniadanie, na które składały się kromki chleba z dżemem i kawa. Kiedy wyszliśmy na zewnątrz, przywitał nas delikatny chłód i bezchmurne niebo, na którym pobłyskiwały gwiazdy, co zwiastowało dobrą pogodę. Droga była pusta, idąc cały czas pod górę przez ponad 2 godziny, nie spotykaliśmy żadnych pielgrzymów, tak jakbyśmy byli na drodze całkiem sami. Sprzyjało to refleksji. Mimo iż chwilami brakowało tchu, Biskup Józef poprowadził rozważania Drogi Krzyżowej, którą zakończyliśmy na przełęczy z krzyżem. To miejsce, do którego pielgrzymi przynoszą zabrane ze sobą kamienie. My dla odmiany takie kamienie pozbieraliśmy, aby je zabrać do Polski i umieścić w grocie przed naszym kościołem jako swego rodzaju pamiątkę tych dni. Spotkanie z krzyżem na przełęczy było niezwykle wzruszające. Właśnie tutaj można było dostrzec, jak wielu pielgrzymów modliło się w tym miejscu. Postanowiliśmy

odprawić tam Mszę św. Dołączyli do nas przygodni wędrowcy. Wspinaczka pod krzyż wcale nie okazała się najtrudniejsza. Tego dnia wędrowaliśmy długo, najtrudniej było między godziną 14 a 17, kiedy słońce świeciło bardzo intensywnie, a do noclegu daleko. Jak się potem okazało, podejście na Cruz del Ferro nie było ostatnią wspinaczką.

Kiedy wkraczaliśmy w góry Galicji, często bywały dosyć strome podejścia. Jedno z nich prowadziło na przełęcz Alto do Poio, która się wznosi 1335 m n.p.m., chyba najwyższy z punktów, na które trzeba się było wspiąć. Tam zano-cowaliśmy w skromnym albergue, na zapleczu baru. Obsługa była niezwykle życzliwa. Na wolnym powietrzu, z pięknym widokiem na okolicę odprawiliśmy Mszę św. Znowu dołączyli do nas przygodni pielgrzymi, którzy pragnęli w niedzielę być na Eucharystii. Okazuje się, że wcale nie jest to takie proste, jakby się wydawało. Tego dnia modlili się z nami pani z Paryża i pan z Lipska, też już bardzo zmęczeni. Dzień zakończyliśmy kolacją z typowym galicyjskim jedzeniem, podanym w sposób domowy i skromny.

Kiedy nadszedł dzień Podwyższenia Krzyża Świętego, pojawiło się pytanie, co tym razem czeka nas w drodze. Rano wyszliśmy z albergue i zatrzymaliśmy się na moment w czynnym już barze, aby

zjeść śniadanie, na które znowu składały się tosty z dżemem i kawa. Bar miał ciekawą nazwę: 111 km. Właśnie tyle mieliśmy jeszcze do przejścia do Santiago. W ciągu dnia bardzo świeciło słońce, droga więc była trudna. Dodatkowo zaczęło już brakować tego spokoju, który

Każdy dzień na Camino jest inny, radosny, pełen przeżyć

towarzyszył nam w poprzednich dniach. Na drogach tłumi. Chwilami widzieliśmy ciąg ludzi przed i za nami. Wielu pielgrzymów idzie, aby przejść te minimum 100 km. W miejscowości, do której dotarliśmy, był kościół, niestety, zamknięty, nikt nie miał do niego klucza, tak więc Mszę św. odprawiliśmy na sąsiadującym z kościołem cmentarzu; to też niezwykle i smutne doświadczenie, nie móc wejść do kościoła na pielgrzymkowym szlaku. Dla nas to dodatkowa refleksja, by z braku kapłanów i u nas nie doszło kiedyś do takiej sytuacji. Była w tym wszystkim jednak radość. Na Mszy św. z nami modliło się ośmiu Słowaków, którym bardzo zależało, aby na Camino być, jak najczęściej na Eucharystii.

Każdy dzień na Camino jest inny, radosny, pełen głębokich niespodzianek i przeżyć.

cdn
Ks. Wojciech Miszewski


Ks. kan. Marian Wiśniewski wraz z młodzieżą i ks. Dawidem Urbaniakiem

Jan Paweł II – odwaga świętości

Młodzież z parafii pw. Wniebowzięcia Najświętszej Maryi Panny w Lidzbarku Welskim w hołdzie Janowi Pawłowi II 17 października przygotowała montaż słowno-muzyczny nawiązujący do hasła Dnia Papieskiego: „Jan Paweł II – odwaga świętości”. Treści, które młodzież zaczerpnęła z dokumentów papieskich, były przeplatane poezją i muzyką w wykonaniu zespołu parafialnego. Następnie proboszcz ks. kan. Marian Wiśniewski poprowadził

modlitwę różańcową i prosił Boga o jak najszybsze wyniesienie do chwały ołtarzy Jana Pawła II. Na zakończenie ks. kan. Wiśniewski zainspirował młodzież, aby z należytym skupieniem i uwagą rozważała dziedzictwo, które pozostawił Ojciec Święty w książkach, encyklikach i adhortacjach. Prosił, aby nie ustawała modlitwa nade wszystko ludzi młodych o beatyfikację Jana Pawła II, który tak bardzo pokładał nadzieję w młodzieży.

Ks. Dawid Urbaniak

Dąb papieski w Skarlinie

W parafii pw. św. Bartłomieja Apostoła w Skarlinie 10 października obchodzone 10. Dzień Papieski. Z tej okazji uczniowie ze szkoły podstawowej przedstawili inscenizację z okazji 32. rocznicy wyboru kard. Karola Wojtyły na Stolicę Piotrową. Przedstawienie pt. „Okna, buty, kremówki” wystawiono w kościele w Skarlinie podczas dwóch Mszy św. W kilku scenkach młodzi ukazali, jak Jan Paweł II przez całe swoje

życie z odwagą dawał świadectwo świętości.

Historycznym akcentem tego dnia było zasadzenie dębu papieskiego przy kościele przez licznie zebranych parafian. Drzewko zostało poświęcone przez Benedykta XVI i otrzymało imię Jan Paweł II. Dąb ofiarowała Kapituła Dziedzictwa Narodowego „Święta Sprawa” z Lublina powołana przez bp. Jana Śrutwę.

ksk


Zasadzenie dębu przy kościele św. Bartłomieja Apostoła

Niedziela misyjna na Wrzosach

W niedzielę rozpoczynając Tydzień Misyjny, 24 października, w parafii św. Anto-

nio na toruńskich Wrzosach podczas wszystkich Mszy św. oprawę muzyczną zapewniła znana

piosenkarka Monika Grajewska. Artystka włączała się, wykonując pieśni przede wszystkim ze swojej ostatniej płyty „Subito Santo”, a także innych albumów. Wierni żywo reagowali na śpiew. Poruszeni byli szczególnie pieśniami dedykowanymi Janowi Pawłowi II, a wspólny śpiew refrenu „Subito Santo” wywołał radość, bo Papież Pielgrzym, dla którego każdy kraj był krajem misyjnym, nadal jest głęboko w naszych sercach. Z kolei pieśń „Panie, zostań z nami” śpiewana podczas Komunii św. spowodowała u wielu łzy wzruszenia. Podczas wieczornej Mszy św. piosenkarka wykonała ulubioną przez wiernych pieśń „Panience na dobranoc”. W tej gościnnej parafii śpiewała po raz trzeci.

Początek Tygodnia Misyjnego zaznaczył się szczególnie podczas Mszy św. dla dzieci. Spora ich grupa poprzebierana była w ubiory

na wzór innych krajów, a sam celebrians ks. Rafał Bochen miał założony ornat i kapelusz z Lesoto. W oprawę Mszy św. oprócz Moniki Grajewskiej była włączona schola parafialna licząca ok. 50 dzieci wraz z 4-osobową grupą instrumentalną. Dzieci wśród darów ołtarza przyniosły m.in. różańce wykonane z żołądki i kolorowych żelków. Msza św. dla dzieci zawierała jeszcze jeden ważny akcent, ponieważ wszystkie dzieci, jak zwykle w każdą niedzielę roku niezależnie od okresu liturgicznego, otrzymują obrazki i specjalne błogosławieństwo na cały tydzień. W parafii kapłani nie zapominają też o niemowlętach, maluchy (gdy rodzice wcześniej zgłoszą się w zakrystii) przyjmują błogosławieństwo przed ołtarzem św. Joanny Beretty Molli.

Helena Maniakowska


Monika Grajewska śpiewała z dziećmi z parafialnej scholki

O bł. Jucie – literacko, plastycznie i multimedialnie

Grudziądzkie Centrum Caritas i Zespół Szkół Ogólnokształcących nr 5 w Grudziądzu zorganizowało 11. emisję diecezjalnego konkursu literacko-plastyczno-multimedialnego „Bł. Jutta z Chełmży – opiekunka ubogich” dla uczniów szkół podstawowych, gimnazjalnych i ponadgimnazjalnych. Inicjatorką i pomysłodawcą wszystkich edycji była Hanna Włodarczyk. Na konkurs wpłynęło 368 prac z diecezji toruńskiej, z czego wybrano i nagrodzono 56. Został on rozstrzygnięty 13 października, a ogłoszenie wyników nastąpiło 23 października. Patronat honorowy objęli: bp Andrzej Suski, prezydent Grudziądza Robert Malinowski, dyrektor Wydziału Katechetycznego Kurii Diecezjalnej Toruńskiej ks. kan. dr Marian Wróblewski, sponsorami byli: Caritas Diecezji Toruńskiej, Grudziądzkie Centrum Caritas, Carrefour Grudziądz i ZSO nr 5

LAUREACI

PRACE PLASTYCZNE

Szkoły podstawowe: I miejsce – Weronika Dziok, SP nr 21 w Grudziądzu, II miejsce – Natalia Jastrzębska, SP w Zelgnie, III miejsce – Martyna Stawicka, ZS w Ostromecku, wyróżnienia: Milena Sikora, ZS w Ostromecku, Jakub Smolarek, ZS nr 8 w Toruniu, Zuzanna Depczyńska, ZS nr 8 w Toruniu, Alicja Wojtuń, SP w Kokocku, Klaudia Gebauer, SP nr 21 w Grudziądzu, Anna Kandyba, ZSO nr 3, SP nr 7 w Grudziądzu, Aleksandra Piskor, ZSO w Unisławiu, Mikołaj Maćkowski, ZSO w Unisławiu, Nikola Izakiewicz, SP nr 15 w Grudziądzu, Wiktoria Szymenfenig, ZS w Zbicznie, Klaudia Kokorzycka, SP w Lisewie, Sylwia Gorlik, SP w Jabłonowie, Mikołaj Seroczyński, SP 2 w Chełmży, Patrycja Kalinowska, SP 1 w Toruniu

Gimnazja: I miejsce – Adrianna Baranowska, Gimnazjum im. Biskupów Chełmińskich w Lubawie, II miejsce – Dominika Andrzejewska, Gimnazjum im. Biskupów Chełmińskich w Lubawie, III miejsce – Łukasz Bednarczyk, Gimnazjum nr 5 w Grudziądzu, wyróżnienia: Karolina Cieszyńska, Gimnazjum im. Biskupów Chełmińskich w Lubawie, Anna Krygier, ZSO nr 2 w Grudziądzu, Agnieszka Wiśniewska, Gimnazjum w Książkach, Paweł Kuniszewski, ZS w Zbicznie, Ewa Ostrowska, Gimnazjum im. Biskupów Chełmińskich w Lubawie

Szkoły średnie: I miejsce – Karolina Jakubowska, ZS Ponadgimnazjalnych Technikum w Łasinie, II miejsce – Angelika Kocik, Zespół Szkół Budowlanych i Plastycznych w Grudziądzu, III miejsce – Wojciech Średniawa, ZSO w Unisławiu, wyróżnienia: Zuzanna Domagalska, Zespół Szkół Budowlanych i Plastycznych w Grudziądzu, Ariadna Turulska, ZS w Nowym Mieście Lubawskim

PRACE LITERACKIE

Szkoły podstawowe: I miejsce – Tomasz Pawlicki, SP nr 5 w Grudziądzu, II miejsce – Artur Szwaba, SP w Płużnicy, III miejsce – Hubert Olszewski, SP nr 1 Brodnica, wyróżnienia: Klaudia Sztoltman, SP w Zelgnie, Agata Degen, SP nr 5 w Toruniu, Miłosz Grabowski, SP nr 5 w Grudziądzu, Ewelina Mokijewska, SP w Pigży

Gimnazja: I miejsce – Paulina Olejnik, Gimnazjum im. Jana Pawła II w Ryńsku, II miejsce – Weronika Bartos, Gimnazjum nr 7 w Grudziądzu, III miejsce – Oliwia Dzwonkowska, Gimnazjum nr 5 w Grudziądzu, wyróżnienia: Marta Sudzińska, Gimnazjum im. Biskupów Chełmińskich w Lubawie, Anna Górska, Gimnazjum im. Jana Pawła II w Ryńsku, Julia Węgrzynowska, Gimnazjum w Książkach

Szkoły średnie: I miejsce – Daria Dorau, ZSG-H w Grudziądzu, II miejsce – Katarzyna Suchomska, ZSG-H w Grudziądzu, III miejsce – Michalina Paszkowska, ZSG-H w Grudziądzu

PRACE MULIMEDIALNE

Szkoły podstawowe: I miejsce – Marta Rogulska, ZS nr 8, SP 8 w Toruniu, II miejsce – Karol Szyszko, SP nr 1 w Brodnicy, III miejsce – Alicja Kruczyńska, ZS w Ostromecku, wyróżnienie – Karol Rutkowski, SP w Zelgnie

Gimnazja: I miejsce – Sebastian Żyła, Gimnazjum nr 6 w Grudziądzu, II miejsce – Paulina Górska, Gimnazjum nr 6 w Grudziądzu, III miejsce – Piotr Jurek, Gimnazjum w Wałdowie Szlacheckim, wyróżnienia: Beata Pułka, Gimnazjum nr 6 w Grudziądzu, Aleksander Chełmiński, ZS w Ostromecku

Szkoły średnie: I miejsce – Emilia Jaśniewska, VII LO w Toruniu.

Hanna Włodarczyk


Laureaci szkół podstawowych w kategorii plastycznej z ks. prał. Danielem Adamowiczem, ks. kan. Markiem Borzyszkowskim i Hanną Włodarczyk


Laureaci szkół gimnazjalnych i ponadgimnazjalnych w kategorii multimedialnej

Być gwiazdą...

Norwegia. Kraj cieszący się coraz większym zainteresowaniem wielu ludzi z całego świata, w tym Polaków, którzy stanowią 8,9% populacji liczącej zaledwie 4,7 mln ludności. Co sprawia, że tylu ludzi opuszcza rodzinny dom i wyrusza w nieznaną? Pęd za lepszym życiem. Lepszym nie znaczy dobrym. Dramat rozłąki małżonków, brak kontaktu z rodziną, nieznaną jomość języka sprawiają, że nasi rodacy czują się niejednokrotnie jak samotne wyspy, a ich życie duchowe

Jak ewangelizować? Co powiedzieć ludziom, by zechcieli przyjąć Dobrą Nowinę o Jezusie? Odpowiedź jest prosta: nic. Gwiazda Betlejemka nic nie mówiła, tylko świeciła i wskazywała drogę do Jezusa
Jan Budziaszek

i zdrowie psychiczne są narażone na poważne niebezpieczeństwo. Potrzeba wyteżonej pracy ludzi Kościoła, by nie tylko uchronić człowieka przed utratą własnej, katolickiej tożsamości, lecz także sprawić, by promieniował wiarą i ukazywał oblicze Chrystusa ludziom, wśród których przyszło mu żyć. Taką pracę podjęły siostry elżbietanki, które w myśl charyzmatu swej założycielki pochylają się nad ubogimi, głodnymi i spragnionymi: ubogimi duchowo, potrzebującymi Jezusa, spragnionymi Jego miłości i łaknącymi Jego słów.

Radość bycia potrzebnym

– Tu, w Norwegii, każde ręce są na wagę złota. Jedna osoba w Norwegii znaczy więcej niż dziesięć osób w Polsce – mówi s. Blanka, która od 41 lat posługuje w tym malowniczym zakątku ziemi. – Pracujemy ciężko. Prowadzimy domy dla osób starszych i chorych w Oslo i Tromsø. Niektóre siostry pracują jako pielęgniarki w domach opieki w Oslo i Tønsberg. Niestety, nie możemy już pracować w szpitalach, bo żąda się od nas zdejmowania habitów, a na to nie możemy się zgodzić. To tak jakby kazano mi się wyprzeć tego, kim jestem – dodaje ze smutkiem s. Blanka. Po chwili jednak znów widzę jej promieniującą radością

oczy. – Gdybym miała jeszcze raz wybierać drogę życia z pewnością byłby to zakon i Norwegia. Radość bycia potrzebnym ludziom chorym i umierającym sprawia, że bariery, takie jak język czy tęsknota za bliskimi zostają przełamane. Jest Chrystus, ja obok Niego i ludzie, do których On mnie posyła – mówi s. Blanka i prowadzi mnie do mieszkania jednej ze swoich podopiecznych.

Siostry są moimi aniołami...

Gunvor Moen ma 88 lat, a od 6 mieszka w domu prowadzonym przez siostry. Jej roziskrzone oczy i uśmiechnięta twarz nie zdradzają wieku. – Wyglądam tak dobrze i czuję się dobrze, bo mam tu świetną opiekę – mówi pani Gunvor. – Siostry są moimi aniołami – uśmiecha się, ściskając s. Blanę za ręce. Z nocej szafki wyjmuję fotografie i pokazuje mi swoją rodzinę. Ma dwoje dzieci – syna i córkę. Często ją odwiedzają, ale to tu czuje się jak w domu. Pani Gunvor ma bardzo ciekawe hobby. Zbiera znaczki pocztowe, ale nie dla siebie. Bierze udział w akcji pozyskiwania funduszy na stypendia dla młodzieży z biednych rodzin.

S. Blanka prowadzi mnie do kolejnego mieszkania. Spotkanie z 86-letnią Ellą Bertling przebiega w rodzinnej atmosferze. Opowiada mi o swoich siedmiu wnukach i pokazuje ich fotografie. Jest dumną babcią. Wolny czas spędza na przygotowywaniu dla wnucząt wełnianych skarpet. – Jest mi tutaj tak dobrze. Każdego dnia dziękuję Panu Bogu, że mogę być w tym miejscu – mówi pani Ella.

Siostry elżbietanki do swoich domów w Oslo i Tromsø przyjmują wszystkich bez względu na płeć czy wyznanie. – W naszym domu w Oslo mieszkają katolicy, protestanci, żydzi i niewierzący – opowiada s. Blanka. – Przez te wszystkie lata aż troje spośród naszych podopiecznych przyjęło katolicyzm – dodaje z uśmiechem. – Razem mieszkamy, razem się modlimy, to prawdziwy dom Boga, w którym jest miejsce dla każdego – mówi s. Lucentia, która jest seniorką we wspólnotie. Ma 94 lata i w tym roku obchodzi swój


Spotkanie z Gunvor Moen, od lewej: ks. Paweł Borowski, Gunvor Moen, s. Blanka Dawidowska CSSR

jubileusz 75-lecia życia zakonnego. – Przyjechałam do Norwegii 54 lata temu do pracy w szpitalu i zostałam. Jestem tu potrzebna – dodaje.

Być świadkiem Chrystusa

Oprócz pracy z chorymi i starszymi mieszkańcami Norwegii siostry otaczają swoją opieką także dzieci i młodzież, prowadząc katechezę przy parafiach, opiekując się kościołami w Hammerfest, Tromsø, Oslo i Tønsberg. W Oslo mieszka wielu Polaków. Dzięki pracy sióstr ich dzieci mogą w języku ojczystym przygotowywać się do przyjęcia sakramentów. Kościół katolicki w Norwegii przeżywa obecnie swój renesans dzięki olbrzymiej migracji zarobkowej ludzi z każdego zakątka świata. W małej parafii w Jessheim, na północ od Oslo, parafianie pochodzą z ok. 40 krajów. – Kościół w Norwegii, żeby się rozwijać, potrzebuje prawdziwych świadków Chrystusa – mówi ks. Janusz Zakrzewski, kapłan diecezji płockiej, który od 7 miesięcy posługuje jako misjonarz w parafii św. Hallvarda w Oslo i kapelan sióstr elżbietanek. – Dzięki siostronom Kościół żyje, rozwija się. Przemieniają innych, promieniując Chrystusem – dodaje ks. Janusz. – Żniwo jest wielkie, a robotników wciąż mało – mówi s. Blanka. – Cieszymy się dwoma nowymi powołaniami. W naszym nowicjacie jest

Polka i Norweżka. Jest to pierwsze po 30 latach rodzime powołanie. Jednak w całej Norwegii jest nas tylko 18. Potrzeba dużo modlitwy i odwagi młodych dziewcząt, które zechcą służyć Bogu na misjach – dodaje s. Blanka.

Ks. Paweł Borowski

Serdeczne podziękowania dla s. Asumpty Balcerzak CSSR – przełożonej Norweskiej Prowincji Zgromadzenia Sióstr św. Elżbiety oraz dla wszystkich sióstr z Domu Prowincjalnego w Oslo za pomoc i gościnność.

Zachęcamy do odwiedzenia stron: siostryelzbiatanki.com oraz stelisa-beth.katolsk.no

głos z Torunia
niedziela

Ks. dr Dariusz Żurański
(redaktor odpowiedzialny)
współpraca: Joanna Kruczyńska
ul. Łazienna 18, 87-100 Toruń
tel. (56) 622-35-30 w. 39
fax (56) 621-09-02
e-mail: torun@niedziela.pl
Dyżury: od poniedziałku do piątku
w godz. 9-13
Redakcja częstochowska:
Beata Pieczykura
tel. (34) 369-43-38