


Śladami św. Teresy od Jezusa – rozpoczął się Jubileuszowy Rok Terezański

Spotkania ze świętymi – rozmowa z o. dr. Marianną Sojką CSSR

MYŚL NA TYDZIEŃ


Świętość to codzienność życia przeżywana w Bożym świetle.

Bp Andrzej Suski

Rzecznicy Boga

Kolejny tydzień pozostajemy w klimacie zadumy. Rozmyślamy o tych, którzy w domu Ojca osiągnęli miejsce przygotowane dla nich, zgodnie z obietnicą Jezusa: Idę przygotować wam miejsce (por. J 14, 2). W ten sposób Chrystus zapewnia, że na każdego z nas czeka miejsce w niebie i nie ma takiej możliwości, by ktoś inny zajął miejsce przygotowane dla nas. Tak było w przypadku np. bł. Matki Marii Karłowskiej, św. Teresy z Ávila (trwa Jubileuszowy Rok Terezański związany z 500-leciem jej urodzin) czy bł. Juty, patronki dzieł miłosierdzia, której imię otrzymało gimnazjum w Głuchowie.

Błogosławieni i święci pragnęli oglądać Boga w niebie. Zachętą do poznania ich są „Spotkania ze świętymi” odbywające się w kawiarence pod kościołem pw. św. Józefa w Toruniu. Święci bowiem są świadkami Boga i – jak możemy przeczytać w „Głosie z Torunia” – są rzecznikami Pana; ludźmi nadziei, tymi, którzy uwierzyli. Oni znaleźli receptę na szczęście – chodzili drogami Pana (por. Ps 128, 1). Do tego celu zdążamy i mamy pewność, że w niebie czeka na nas mieszkanie. Pozostaje tylko pytanie: Czy w moim sercu tu, na ziemi, jest miejsce dla Boga?

Beata Pieczykura


Wojciech Wichnowski

Wójt gminy Chełmża Jacek Czarnecki przekazuje sztandar szkoły dyrektorowi Gimnazjum w Głuchowie Wojciechowi Rosińskiemu

BŁ. JUTA PATRONKĄ SZKOŁY

Gimnazjum w Głuchowie otrzymało imię bł. Juty. W uroczystości nadania imienia uczestniczyli: bp Andrzej Suski, marszałek Senatu RP Jan Wyrowiński oraz delegacja Sangerhausen, rodzinnego miasta bł. Juty, której przewodniczył burmistrz Ralf Poschmann. Przybyli również przedstawiciele samorządów województwa, powiatu toruńskiego i Chełmży, kuratorium, reprezentanci wojska, policji i straży pożarnej, placówek kulturalno-oświatowych oraz absolwenci szkoły. Niemieccy goście zwiedzili konkatedrę Trójcy Świętej w Chełmży i odwiedzili sanktuarium bł. Juty w Bielczynach. W Głuchowie odbył się kongres organizacji pozarządowych oraz osób działających na rzecz potrzebujących m.in. ze Wspólnoty „Chleb Życia” w Polsce

WOJCIECH WICHNOWSKI

więcej na str. VI

ŚLADAMI ŚW. TERESY OD JEZUSA

Mszą św. w klasztorze sióstr karmelitanek w Łasinie 26 października rozpoczął się Jubileuszowy Rok Terezański związany z 500-leciem urodzin św. Teresy z Ávila. Koncelebrowanej Eucharystii przewodniczył o. Kamil Strójwąs OCD


Św. Teresa z Ávila, zwana Teresą od Jezusa lub Teresą Wielką

Urodziła się w 1515 r. Była teologiem i reformatorką zakonu karmelitańskiego. Żyła w czasie reformacji, odkrywania nowych kontywentów, poszerzania nowych horyzontów, kontrreformacji, Soboru Trydenckiego. Szukała odpowiedzi na pytanie, jak Kościół ma odpowiedzieć na te znaki czasu. Rozpoczynając reformę własnego zakonu, św. Teresa zwróciła się ku Ewangeliom i zrobiła wszystko, by jej relacje z Bogiem i bliźnimi były głębokie i autentyczne. Św. Teresa koncentrowała się na źródle, czyli zdecydowała o powrocie do ascezy i przestrzeganiu reguły. Pragnienie odpowiedzi było motywacją do zakładania nowych fundacji, a posłuszeństwo było ich fundamentem. Kluczowe w jej nauczaniu było ukazanie relacji z Bogiem jako prawdziwym przyjacielem. Do końca swego życia oddawała się naśladowaniu życia i cierpienia Jezusa Chrystusa, żyła zgodnie ze słowami: „Panie, pozwól mi cierpieć z Tobą albo umrzeć”. Zmarła 15 października 1582 r. W 1622 r. została kanonizowana. W 1970 r. papież Paweł VI ogłosił ją doktorem Kościoła

W homilii o. Kamil przypomniał najważniejsze fakty z życia św. Teresy od Jezusa oraz jej dzieło reformy Karmelu, którego „uświęcenie siebie było istotą w pierwszej kolejności”. Podkreślił jej mistycyzm oraz istotę i znaczenie reformy Karmelu przez nią przeprowadzonej. Św. Teresa, wypełniając słowa Chrystusa, potwierdziła, że najważniejszym dobrem człowieka jest dusza i odnalezienie siebie w obliczu Boga. Należy dbać z wielką starannością o zachowanie piękna swojej duszy. „Droga św. Teresy to droga z Chrystusem i oblubieńczego obdarowywania, odkrywania własnej duszy” – mówił kaznodzieja. Wyjaśniając miejsce św. Teresy we współczesnym Kościele, o. Kamil mówił: „Teresa Wielka poprzez swoją misję w Kościele pomaga nam w uświadomieniu łaski godności,


Uczczenie relikwii św. Teresy

pomaga w rozwinięciu poczucia Boga i poczucia grzechu, w odzyskaniu wrażliwości na wymiar duchowy i zwraca uwagę na rolę modlitwy i odpowiedzialności za własną duszę, przekazuje nam doświadczenie Boga”. Poruszył także problem współczesnych zagrożeń i tzw. bezdomności duchowej. O. Kamil zakończył homilię słowami św. Faustyny: „Idę przez życie wśród tęczy i burz,

ale idę z czołem dumnie podniesionym, bo jestem dzieckiem Królewskim”. Tym, co pozwala pokonać współczesną utratę poczucia własnej wartości, jest bliska relacja z Jezusem, która uświadamia nam wielką godność każdego człowieka.

Na zakończenie uczczono relikwie św. Teresy. Po Mszy św. chór kameralny z parafii św. Mateusza w Nowem pod kierunkiem Piotra Motylińskiego wraz z solistą ks. Wojciechem Wierzbickim wystąpił z koncertem pieśni, który dopełniły czytane fragmenty dzieł św. Teresy od Jezusa. Zwieńczeniem karmelitańskiego świętowania była agapa. W przedślonku kaplicy klasztornej siostry przygotowały wystawę przypominającą kalendarium życia Reformatorki, a także jej najważniejsze myśli i wskazania dla misji Karmelu.

Aleksandra Wojdyło


Mszy św. przewodniczy o. Kamil Strójwąs OCD

TORUŃ

Wieczór Świętości

Wieczorem 31 października, kiedy obchodzone jest pogańskie „święto” Halloween, wierni i goście parafii pw. Miłosierdzia Bożego i św. Faustyny w Toruniu spotkali się na Wieczorze Świętości przygotowanym przez wspólną młodzieżową „Emmanuel”. Spotkanie miało na celu przybliżenie sylwetek świętych, których relikwie znajdują się w diecezjalnym sanktuarium Miłosierdzia Bożego. Młodzież odegrała 6 scenek przedstawiających świętych. Byli to: święci Męczennicy Libańscy, bł. ks. Michał Sopoćko, św. s. Faustyna, św. Ojciec Pio, św. Jan Paweł II i bł. ks. Jerzy Popiełuszko. Celem przedstawienia młodych aktorów było nie tylko ukazanie postaci danego świętego, lecz także przesłania, jakie do nas skierował. Młodzież pokazała, jak rozumie to nauczanie i jak może dzięki tym świętym dążyć w prostych czynnościach do osobistej świętości. Druga część spotkania to wspólna modlitwa, która rozpoczęła się procesją ze śpiewem Litanii do Wszystkich Świętych. Podczas pro-


Młodzież w ciekawy sposób przedstawia sylwetki świętych

cesji wniesiony został Najświętszy Sakrament, za którym podążały osoby niosące relikwiarze świętych i błogosławionych.

Wieczór był nam potrzebny, abyśmy zrozumieli, że każdy z nas może podążać za Chrystusem, jak wielcy święci, kierując się prostymi

zasadami i dobrem względem drugiego człowieka. Był to jednocześnie manifest naszej wiary i znak sprzeciwu dla pogańskich obrzędów, które wkradają się pod osłoną niewinnej zabawy do chrześcijańskiej kultury.

Ks. Karol Rafalski


Archiwum redakcji

Pamięci bp. Jana Chrapka

W grudniadziej bazylice pw. św. Mikołaja 26 października odprawiona została Msza św. za śp. bp. Jana Chrapka, pierwszego biskupa pomocniczego diecezji toruńskiej, późniejszego ordynariusza diecezji radomskiej. Koncelebrowanej Mszy św. przewodniczył ks. inf. Tadeusz Nowicki. Celebrans wspomnieli o charyzmatycznej posłudze bp. Jana Chrapka, który odszedł do Pana przedwcześnie. Została jednak po nim pamięć w sercach wiernych. Podczas Eucharystii wierni prosili, by Bóg wynagrodził mu dobre czyny radością życia w królestwie niebieskim.

Zenon Zaremba

SKĄPE

Pamiętamy o tych, którzy oddali życie za ojczyznę

W dzień wspomnienia Wszystkich Wiernych Zmarłych w kaplicy w Skąpem (parafia Chełmża) poświęcone zostały urny zawierające ziemię z miejsc męczeńskiej śmierci Polaków na Podkarpaciu podczas II wojny światowej. Jedną z nich upamiętnia rodzinę Ulmów, którą hitlerowcy rozstrzelali w 1944 r. w Markowej. Obecnie toczy się jej proces beatyfikacyjny. Ziemia wraz ze stosownymi certyfikatami została pobrana przez Henryka Śmiałka, prezesa OSP Skąpe. Uroczystą liturgię w kaplicy św. Franciszka z Asyżu i Towarzyszy w Skąpem celebrował ks. kan. Krzysztof Badowski, który w homilii powiedział: „Gdy stajemy nad

grobami, wracają wspomnienia, tęsknota. Wspominamy przodków bestialsko zamordowanych przez hitlerowskich oprawców. Chcemy pamiętać o tych, którzy za ojczyznę oddali życie. Ta pamięć jest potrzebna. To nasz obowiązek, ale również zaszczyt i duma brać udział w tej uroczystości”. Po poświęceniu, urny zostały przekazane Stowarzyszeniu Budowy Kopca Ziemia Polaków w Kończewicach.

W uroczystości udział wzięli drużny i druhowie OSP Skąpe, uczniowie klas mundurowych Gimnazjum im. bł. Juty w Głuchowie oraz Jan Krzysztof Ardanowski, poseł.

Wojciech Wichnowski


Wojciech Wichnowski

Urnny zawierają ziemię z miejsc męczeńskiej śmierci Polaków


Archiwum parafii

„Spotkania ze świętymi” odbywają się w parafialnej kawiarence

SPOTKANIA ZE ŚWIĘTYMI

Z o. dr. Marianem Sojką CSsR rozmawia Helena Maniakowska


O. dr. Marian Sojka CSsR

Przez 8 lat przebywał w Rzymie, gdzie m.in. jako korespondent radiowy pełnił posługę dla Radia Maryja

HELENA MANIAKOWSKA: – Rozpoczął Ojciec cykl wykładów w kościele ojców Redemptorystów nt. „Spotkania ze świętymi”. Świętego traktujemy jako orędownika u Boga w trudnych sytuacjach, jednocześnie mamy w nim wzór postępowania. Czy wzory nie ograniczają naszej wolności?

O. DR MARIAN SOJKA CSsR: – Trzeba zauważyć, że przez sakrament chrztu wszyscy jesteśmy włączeni w Kościół i powołani do świętości. Na tym fundamen-

cie powinniśmy budować nasze życie chrześcijańskie, a poszczególne wybory mają być tego konsekwencją. Święci nam w tym pomagają. Często uciekamy się do nich w trudnych sytuacjach, ale oni są naszymi orędownikami w codziennym życiu. Wszak mamy też swoich ulubionych świętych, którzy są przez nas przywoływani i nam towarzyszą w codziennym życiu. Są dla nas wzorem. Świętość jednak jest dla nas wszystkich propozycją i zaproszeniem,

aby przyjąć właśnie taki sposób postępowania. Mówił o tym często św. Jan Paweł II: „Wszyscy jesteśmy wezwani do świętości. Tylko święci mogą odnowić ludzkość”. Dalej pytał: „Czy dziś można być świętym? Gdybyśmy mieli liczyć tylko na ludzkie siły, cel ten zdawałby się być nieosiągalny”. Następnie Ojciec Święty dał drogowskazy, że świętym można być w każdym czasie. W Krakowie wskazał na postacie świeckich – Jerzego Ciesielskiego (1929-70) i Jana Tyra-

ORĘDOWNICY

nowskiego (1901-47). Święty Papież często ich spotykał. Błogosławieni i kanonizowani są typem ludzi, którzy mają jakiś charyzmat, szczególną zażyłość z Panem Bogiem, ale w żadnej mierze ci święci nie ograniczają naszej wolności, oni nam dają propozycję życia. Każdy święty jest widzialnym, autentycznym świadkiem świętości Kościoła, staje się światłem dla świata i ludzi sobie współczesnych. Święci są rzecznikami Pana Boga, a także chronią Kościół przed miernością i pobudzają Kościół do wewnętrznej odnowy.

– Młodzież nie lubi wymagać od siebie. Dlaczego warto wymagać od siebie i mieć wzorce?

– We wszystkich orędziach, które św. Jan Paweł II kierował do młodzieży, podkreślał, aby młodzi nie lękali się świętości. Mówił: „Wzbijajcie się na wysokie szczyty, bądźcie pośród tych, którzy pragną osiągnąć cele godne synów Bożych. Bóg pragnie, aby wszyscy byli święci, miejcie świętą ambicję być świętymi, tak jak On jest święty”. Zauważyła też, że są dwie postawy wśród młodzieży – jedni to tacy, którzy lubią i potrafią wymagać od siebie, i tacy, którzy tego nie chcą. Czy warto? Święty Papież też odpowiada, że „tak jak sól nadaje smak pożywieniu, tak świętość nadaje pełny sens życiu, czyniąc je odblaskiem chwały Bożej”. Warto wymagać, bo nasze życie staje się sensowne, ma cel, walory. Wymagając od siebie, czynimy świat lepszym, dajemy świadectwo o wierze, którą wyznajemy. Wszystkie argumenty prowadzą na trop Chrystusa i tego ostatecznego celu, jakim jest zbawienie w naszej pielgrzymce po ziemi, która jest darem i zadaniem dla każdego z nas.

Najbliższe „Spotkanie ze świętymi” odbędzie się 20 listopada o godz. 19 w kawiarence pod kościołem pw. św. Józefa w Toruniu. W poznawaniu życia św. Charbela pomoże dr Paweł Wudarski

W świętych Kościoł widzi swoich orędowników u Boga i przykłady do naśladowania. Ich wstawiennictwa wzywa się w szczególnie ważnych wydarzeniach życia Kościoła. Bł. Matka Maria Karłowska uważała, że każdy święty zasługuje na cześć. Zalecała swoim siostram i podopiecznym modlić się do świętych danego dnia wspomnianych w liturgii. Zachęcała: „Miej serdeczne uszanowanie dla świętych niebieskich.

Proś, aby się tobą opiekowali, aż doprowadzą cię do nieba, abys tam razem z nimi mogła śpiewać cześć Bogu”. W jej „zestawie” świętych figuruje m.in. św. Dyzma – dobry łotr, do którego modlitwa pozostała do dziś codzienną prośbą pasterek z podaną przez Matkę intencją: „O oddalenie szatanów i złych ludzi od domów naszych”. Nie zapomniała o św. Barbarze, do której poleciła modlić się jako do „pośredniczki na sądzie Bożym – o śmierć szczęśliwą”. Pamiętała o św. Rochu, do którego, jako opiekuna zwierząt, radziła odmawiać nowennę o zdrowie hodowanych zwierząt. Szczególną cześć miała dla świętych, którzy prowadzili zwycięską walkę z szatanem, jak np. św. Michał Archanioł. Rozumiejąc, że cały jej apostołat polegał na wrywaniu dusz diabłu, u tych właśnie świętych szukała pomocy dla siebie i swego dzieła. W 1894 r. w Krakowie Matka Maria modliła się przy grobie św. Stanisława i przed krucyfiksem królowej Jadwigi, prosząc ich o opiekę nad powstającym zgromadzeniem. Na znak wstawiennictwa królowej do dziś w Zamku Jabłonowskim wisi obraz św. Jadwigi. Pasterkom za wzór zakonnicy stawiała św.

Pragnę zostać świętą i oglądać mego Boga w niebie!

Bł. Maria Karłowska


Bł. Maria Karłowska już w czasach swej młodości wzorowała się na postawach świętych. Dziś sama jest wzorem świętości dla wielu

Teresę od Dzieciątka Jezus, wstawiennictwu św. o. Rafała Kalinowskiego przypisywała uzdrowienie siostr i wychowanek z ciężkiej grypy.

Bł. Maria tłumaczy: „Święci w niebie widzą, co się dzieje na ziemi, bo im tej wiedzy Bóg widziany w swojej istocie używa. Święci w niebie słyszą prośby, które wygnańcy ziemi zwracają do nich, aby swoim wstawieniem się u Boga wyprosili im łaski”. W roz-

ważaniu „Święci Pańscy na ziemi i w niebie” bł. Maria wyjaśnia, skąd biorą się święci. „Genialny Ogrodnik, miły Jezus, w ogrodzie stworzenia ziemskiego z drzewek suchych i nieurodzajnych, a nawet z chwastów i głógów umie wyhodować najpiękniejsze drzewa owocowe i owoce niebieskie: święte dusze ludzkie. Pierwszym warunkiem świętości jest współpraca ze świętością Boga, ze synostwem Bożym. Drugim warunkiem i dojrzewaniem świętości na ziemi jest wykluczenie nawet grzechów powszednich, zwłaszcza dobrowolnych. Wtedy w duszy zamieszka stale miły Jezus z rajem wszystkich cnót chrześcijańskich. Trzecim warunkiem świętości świętych na ziemi jest heroizm, czyli trzeba osiągnąć wszystkie cnoty chrześcijańskie w stopniu bohaterkim, tzn. heroicznym, i w tym wytrwać – aż do godziny śmierci w pocałunku Pana”.

Kult świętych jest elementem duchowości Zgromadzenia Sióstr Pasterek od Opatrzności Bożej. Warto modlić się słowami, które pozostawiła patronka: „Miły Jezu, któryś mi otworzył bramy nieba przez swój święty krzyż i kazałeś mi uczestniczyć w dziele odkupienia, podaj mi rękę z krzyża i spraw, abym się z tego ziemskiego padole wzbijała w niebo, bo ja – choć marny robak ziemi i marnotrawicielka Twoich świętych darów – pragnę zostać świętą i oglądać mego Boga w niebie!”. Módlmy się również za tych, którzy potrzebują Bożego miłosierdzia i liczą na naszą braterską pomoc, aby mogli już przestąpić próg nieba.

Oprac. s. Gaudiosa Czesława Dobrska CSDP


Bł. Juta (ok. 1220-60)

Przybyła do Chełmży z Turynгии na zaproszenie pierwszego biskupa chełmińskiego Heidenryka. Zamieszkała w opuszczonej chacie rybackiej w pobliskich Bielczynach, gdzie obecnie znajduje się jej sanktuarium. Codziennie uczestniczyła w Mszy św. w chełmińskiej katedrze. Opiekowała się chorymi i biednymi. 13 maja 1984 r. bp Marian Przykucki ogłosił bł. Jutę patronką dzieł miłosierdzia


Mszy św. przewodniczy bp Andrzej Suski

BŁ. JUTA PATRONKĄ SZKOŁY

Uroczystość nadania imienia bł. Juty Gimnazjum w Głuchowie rozpoczęła się 24 października koncelebrowaną Mszą św. pod przewodnictwem bp. Andrzeja Suskiego. Koncelebransami byli: ks. kan. prof. dr hab. Mirosław Mróz, wykładowca UMK w Toruniu, ks. kan. Krzysztof Badowski, proboszcz parafii św. Mikołaja w Chełmży, ks. kan. Marek Borzyszkowski, dyrektor Grudziądzkiego Centrum Caritas, ks. Bartosz Fiałkowski, wikariusz z Chełmży oraz ks. Mateusz Cyrklaff z parafii pw. Wniebowzięcia Najświętszej Maryi Panny w Grudziądzu. Obecni byli również księża dekanatu chełmińskiego.

„Nie zapominamy tej kobiety, chociaż minęły już stulecia. Bł. Juta zapisała się dziełami miłosierdzia. Co znaczy być miłosiernym? Nikogo nie potępiać, przebaczać i pomagać innym” – powiedział bp Andrzej podczas homilii. Przypomniał słowa Chrystusa, że ten, kto potrafi dawać otrzyma to, czego najbardziej potrzebuje. Ksiądz Biskup podkreślił, że bł. Juta jest wzorem


Burmistrz Sangerhausen Ralf Poschmann wraz z delegacją przy tablicy pamiątkowej

w miłosiernym traktowaniu drugiego człowieka. Zwrócił także uwagę na to, że tam, gdzie nie ma wrażliwości na słabych, chorych i opuszczonych, powstają układy niemiłosierne. „Pokazały to minione stulecia, wojny, niewole, obozy koncentracyjne, łagry” – mówił bp Andrzej. Wyrażając radość z przyjęcia przez szkołę w Głuchowie patro-

natu bł. Juty, zaznaczył, że niesie to ze sobą zobowiązanie do tego, by młodym przekazywać wartości. „Ziemia chełmińska ma szczęście do ludzi, którzy mieli wszczepione wartości, szacunek i miłość do drugiego człowieka, umiłowanie ziemi i ojczyzny. Takim był bł. ks. Stefan Wincenty Frelichowski, który oddał życie w obozie koncentracyjnym kie-

rowany miłością do słabych. Taką patronką jest też bł. Juta. Prośmy dzisiaj Boga, by ta placówka była szkołą wielkich umysłów, pięknych serc i charakterów” – powiedział bp Andrzej.

Na zakończenie Mszy św. nastąpiło poświęcenie sztandaru szkoły z wizerunkiem błogosławionej oraz pamiątkowej tablicy. Liturgię uświetniła śpiewem schola gregoriańska z Chełmży pod dyrekcją Tomasza Niżygorockiego. W drugiej części uroczystości przewodniczący Rady Gminy Janusz Iwański odczytał uchwałę o nadaniu imienia, a fundatorzy sztandaru dokonali symbolicznego wbicia gwoździ w drzewce sztandaru. Wojciech Rosiński, dyrektor placówki, po prezentacji przekazał sztandar uczniom szkoły, w tym klasom mundurowym. Zaprezentowany został film „Bł. Juta – kobieta średniowiecza” w reżyserii Marcina Łaukajtysa, a laudację o patronce wygłosił ks. prof. dr hab. Mirosław Mróz.

Wojciech Wichnowski

JUBILEUSZ KS. INF. TADEUSZA NOWICKIEGO

W bazylice pw. św. Mikołaja w Grudziądzu 28 października została odprawiona Msza św. w intencji ks. inf. Tadeusza Nowickiego z okazji jego 80. rocznicy urodzin i imienin z prośbą o Boże błogosławieństwo i opiekę Matki Bożej Łaskawej

Mszy św. przewodniczył dostojny Jubilat w koncelebrze z proboszczem ks. kan. Dariuszem Kunickim. Ksiądz Jubilat święcenia kapłańskie otrzymał 18 stycznia 1959 r. w Pelplinie. Od 20 września 1977 r. do 1 września 2009 r. był proboszczem grudziądzkiej fary. W 50. roku kapłaństwa bp Andrzej Suski przeniósł ks. inf. Tadeusza w stan spoczynku. Do tej pory otacza go powszechny szacunek i uznanie za dotychczasową pracę w parafii, dekanacie, diecezji, a przede wszystkim w Grudziądzu, w którym spędził tyle

lat w posłudze kapłańskiej. Po Mszy św. na ręce Jubilata życzenia zdrowia i długich lat życia złożył prezydent miasta Robert Malinowski. Ksiądz Infulat otrzymał także życzenia i gratulacje od przedstawicieli Towarzystwa Pomocy św. Brata Alberta oraz licznych grup modlitewnych działających w parafii. Wierni odśpiewali pieśń „Życzymy, życzymy”. Ksiądz Infulat złożył wszystkim wyrazy podziękowania za pamięć, szacunek i kwiaty. Eucharystię ubogacił śpiewem miejscowy chór „Kolegiata”.

Zenon Zaremba


Ks. inf. Tadeusz Nowicki odbiera życzenia i kwiaty

ZAPRASZAMY

Nabór do Chóru Bazyliki Katedralnej w Toruniu.

Rozpoczął się nabór do Chóru Bazyliki Katedralnej w Toruniu. Krótkie przesłuchania i zapisy odbywać się będą w poniedziałki i środy w godz. 18.30-19 w siedzibie chóru przy ul. Kopernika 6. Również w poniedziałki i środy w godz. 19-20.30 odbywać się tam będą próby chóru.

Nie trzeba mieć wykształcenia muzycznego, aby zostać chórzystą. Natomiast potrzebne są obiecujące walory głosowe i słuch muzyczny oraz zaangażowanie w działalność chóru. Na próbach będą przekazywane podstawy prawidłowej emisji głosu.

Zapraszam serdecznie miłośników muzyki kościelnej do włączenia się w działalność Chóru Bazyliki Katedralnej w Toruniu. Jest to działalność służąca pięknu liturgii, rozwojowi własnych uzdolnień muzycznych i ubogaceniu rodzimej kultury.

Ks. Czesław Grajkowski Dyrygent Chóru Bazyliki Katedralnej w Toruniu

Spotkanie grup modlitwy za kapłanów.

22 listopada zapraszamy do Diecezjalnego Sanktuarium Matki Bożej Nieustającej Pomocy oraz Wyższego Seminarium Duchownego Diecezji Toruńskiej w Toruniu wszystkich, którzy podejmują modlitwę za kapłanów. Grupy Modlitwy za Kapłanów, zwane często Margaretkami, funkcjonują w wielu parafiach naszej diecezji. Ich członkowie otaczają modlitwą kapłanów posługujących w naszej diecezji oraz wypraszają u Boga nowe powołania kapłańskie i zakonne. Zapraszamy do włączenia się w to wielkie dzieło modlitwy za kapłanów. Spotkanie roz-

pocznie się o godz. 12 modlitwą „Anioł Pański” i Eucharystią w sanktuarium Matki Bożej Nieustającej Pomocy. Następnie w gmachu seminarium duchownego odbędzie się spotkanie formacyjne.

Ze względów organizacyjnych prosimy o zgłoszenia grup i osób pragnących wziąć udział w modlitewnym spotkaniu.

Zgłoszenia przyjmuje:

ks. Rafał Bochen,
tel. (56) 610-22-44,
e-mail: knc-torun@o2.pl.

Ks. Rafał Bochen Koordynator Grup Modlitewnych za Kapłanów Diecezji Toruńskiej

Inauguracja Roku Życia Konsekwowanego.

Papież Franciszek rok 2015 w Kościele powszechnym zadekował życiu konsekrowanemu. Diecezja toruńska z licznymi wspólnotami zakonów męskich i żeńskich oraz świeckimi osobami konsekrowanymi pragnie włączyć się w obchody Roku Życia Konsekwowanego. Zapraszamy do licznego udziału w diecezjalnej inauguracji Roku Życia Konsekwowanego kapłanów oraz wiernych świeckich.

Inauguracja odbędzie się 22 listopada o godz. 15.30 w kościele akademickim pw. Ducha Świętego w Toruniu.

Uroczystość rozpocznie się procesją z relikwiami założycieli, świętych i błogosławionych ze zgromadzeń zakonnych. Po procesji Mszy św. przewodniczyć będzie bp Józef Szamocki. O godz. 17.30 odbędzie się uroczyste Nieszpory przed wystawionym Najświętszym Sakramentem.

Ks. Tomasz Tułodziecki
O. Jacek Dubel CSsR
S. Katarzyna Mierzejewska SM

DUCHOWNI DIECEZJI CHEŁMIŃSKIEJ (100C)

MĘCZENNICY Z LAGRÓW (II)

W Dachau przebywało 99 kapłanów z diecezji chełmińskiej. Nie doczekał wyzwolenia co trzeci. Przypomnimy tych, którzy wywodzą się z parafii dzisiejszej diecezji toruńskiej lub pracowali w nich

Pochodzący z Chełmna ks. Józef Stock 1 grudnia 1939 r. zginął w Buchenwaldzie. 28 sierpnia 1940 r. w Auschwitz został zakatowany na śmierć ks. Leon Poeplau – absolwent gimnazjum chełmżyńskiego, dziś patron szkoły w Kończewicach. 24 października zmarł w Gusen urodzony w Dubielnie w parafii Papowo Biskupie ks. Jan Krysiński, dyrektor diecezjalny III Zakonu św. Franciszka. Najwięcej ofiar pochłonął obóz w Dachau, dokąd 14 grudnia 1940 r. dotarł transport więźniów zmaltretowanych w Sachsenhausen. Lagier był zbudowany na mokradłach; wilgoć i częste mgły przyczyniały się do chorób, co przy braku ciepłej odzieży, głodowym wyżywieniu, pracy ponad siły, w warunkach terroru niszczącego psychikę więźniów powodowało ich masowe umieranie.

Śmierć z wyczerpania

Pierwszym męczennikiem Dachau zmarłym 4 dni po przybyciu do bawarskiego obozu był ks. Jan Łubieński, proboszcz w Działdowie, doktor filozofii i teologii, prefekt w seminarium nauczycielskim i gimnazjum. W sierpniu następnego roku odszedł jego wikariusz, od 1938 r. posługujący w Nowym Mieście Lubawskim ks. Aleksander Wilamowski, a we wrześniu 1941 r. – ks. Józef Wilemski, proboszcz z Orzechowa. W styczniu 1942 r. zmarł kolejny wikariusz działdowski ks. Alfred Skowroński. W czerwcu skutkiem głodu i wyczerpania zmarł ks. Franciszek Bączkowski – proboszcz Nowej Wsi Królewskiej. W lipcu odszedł ks. Jan Detlaff – duszpasterz Turzy Wielkiej, po nim ks. Alojzy Prabucki – proboszcz w Gronowie. 30 sierpnia zmarł jego brat ks. Paweł, proboszcz w Gostkowie, dziekan bierzgłowski, kapelan duchowieństwa w Sachsenhausen i Dachau, który 18 dni przed śmiercią pożegnał drugiego brata – ks. Bolesława. Dzień przed ks. Pawłem zmarł ks. Jan Ossowski – proboszcz w Rybnie, a 2 tygodnie wcześniej ks. Leon Pryba – proboszcz z Nowego Miasta Lubawskiego. Obozowych trudów nie zniósł ks. Józef Borzyszkowski – proboszcz w Kurzętniku, który o dzień poprzedził w drodze do domu Ojca


Ks. Paweł Prabucki (1893 – 1942)

ks. Franciszka Rucińskiego, wikariusza z Golu-bia. W czerwcu 1943 r. odszedł ks. Franciszek Ostrowski, wikariusz w Grodzicznie. Ostatnią ofiarą Dachau był urodzony w Chełmży wikariusz w parafii Mariackiej w Toruniu ks. Stefan Wincenty Frelichowski. Przyszły błogosławiony zmarł 23 lutego 1945 r. na tyfus, którym zaraził się, niosąc umierającym posługę kapłańską.

Transporty śmierci

Więźniów wyniszczonych warunkami obozowymi, niezdolnych do pracy, umieszczano w osobnych barakach, gdzie czekali na transport, rzekomo do sanatoriów. W rzeczywistości Niemcy wywozili „istnienia niewarte życia” w tzw. transportach inwalidów do zamku Hartheim w miejscowości Alkoven k. Linzu w Austrii. Tam w specjalnych komorach testowano na nich skuteczność gazów używanych do zabijania w obozach zagłady. „Czas konania trwał ok. 6 minut” – można przeczytać w jednym z protokołów.

Na tym poligonie masowej zagłady, który pochłonął ok. 30 tys. ofiar, 4 maja 1942 r. został zamordowany ks. Jan Bruski w latach 1925-34 proboszcz w Linowie, później w Osiu, dziekan czerski. 18 maja zginęli: proboszcz w Papowie Biskupim, poprzednio w Kruszynach – ks. Albin Kroplewski, proboszcz we Wrockach, przedtem w Lipnicy – ks. Marcin Kownacki i jego wikariusz ks. Konstantyn Malinowski. W transporcie z 10 sierpnia ponieśli śmierć: ks. Leon Dzienisz – proboszcz parafii św. Antoniego w Toruniu, ks. Teofil Falkowski – wikariusz w parafii św. Jakuba w Toruniu, ks. Oskar Hermańczyk – proboszcz w Rumianie i ks. Konrad Klin – proboszcz w Lubiczu. 12 sierpnia zginęli w komorze gazowej: ks. Bolesław Prabucki – kapelan Sióstr Miłosierdzia w Lubawie, przedtem wikariusz w parafii Chrystusa Króla w Toruniu oraz ks. Bolesław Piechowski, w latach 1918-22 wikariusz w Wąbrzeźnie, przed wojną proboszcz w kociewskim Lubiszewie, który w Wielki Czwartek 1940 r. odprawił w Stutthofie Mszę św., pierwszą w warunkach obozowych.

Na terenie dzisiejszej diecezji toruńskiej także działał obóz koncentracyjny, miejsce męczeństwa kilkunastu tysięcy więźniów, wśród nich 86 duchownych, w tym pastery diecezji płockiej – abp. Antoniego Juliana Nowowiejskiego i bp. Leona Wetmańskiego. To KL Soldau w Działdowie. Bp Andrzej Suski ustanowił tamtejszy kościół św. Katarzyny sanktuarium diecezjalnym Błogosławionych Męczenników, o którym napiszemy za tydzień.

Wojciech Wielgoszewski

niedziela głos z Torunia

Ks. Paweł Borowski (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
Dyzury: od poniedziałku do piątku w godz. 9-13
Redakcja częstochowska:
Beata Pieczykura
tel. 34 369 43 85