

niedziela

głos z Torunia

NR 22 (1015) • J • ROK LVII • 1 VI 2014 • TORUŃ

W NUMERZE :

U bł. Marii Karłowskiej – Jabłonowo Pomorskie, sanktuarium diecezji toruńskiej

Kambodża – kraj daleki, kraj bliski – spotkanie z Solida Lim

TEMAT TYGODNIA

Módlcie się za nami

Rok 2014 w diecezji toruńskiej obfituje w ważne rocznice. 7 czerwca mija 15 lat od dnia, w którym na toruńskim lotnisku św. Jan Paweł II spotkał się z wiernymi. Było to niezapomniane przeżycie dla wielu, o czym mogliśmy się ponownie przekonać, zapoznając się z publikowanymi przed kanonizacją na łamach „Głosu z Torunia” świadectwami spotkań z Papieżem Polakiem. Tego dnia również nasz rodak wyniósł do godności błogosławionego Stefana Wincentego Frelichowskiego – młodego kapłana, który za służbę niesienia Boga potrzebującym w nieludzkich warunkach obozu w Dachau oddał życie. O wadze tego wydarzenia niech świadczy fakt, że niejako na pamiątkę wizyty św. Jana Pawła II w Grodzie Kopernika, a także w Bydgoszczy 7 czerwca jest świętem województwa kujawsko-pomorskiego. 6 czerwca natomiast mija 17. rocznica beatyfikacji Matki Marii Karłowskiej – założycielki Zgromadzenia Sióstr Pasterek od Opatrzności Bożej, opiekunki dziewcząt zagubionych moralnie; jest to również rok dziękczynienia za 120-letnią posługę tegoż zgromadzenia.

Zapraszamy do przeżywania tych rocznic. W bieżącym numerze zamieszczamy niektóre propozycje spotkań modlitewnych i nie tylko, które odbędą się w różnych miejscach diecezji. Znajdźmy czas na oddanie czci, na radosne pochylenie się przed Bogiem w dziękczynieniu za świętego papieża i ziarno jego słów rzuconych w głębie naszych serc oraz za Matkę Marię i ks. Stefana – pierwszych błogosławionych diecezji toruńskiej.

Joanna Kruczyńska

Bł. Stefan W. Frelichowski

Bł. Maria Karłowska, pasterka

OBCHODY

DIECEZJALNE SANKTUARIUM STEFANA WINCENTEGO FRELICHOWSKIEGO W TORUNIU

6 czerwca

godz. 19 – Nocne czuwanie dziękczynne za beatyfikację

godz. 23 – Msza św.

PARAFIA RODZINNA BŁ. STEFANA W. FRELICHOWSKIEGO PW. ŚW. MIKOŁAJA W CHEŁMŻY

7 czerwca

godz. 9 – Msza św. w bazylice konkatedralnej z udziałem uczniów i nauczycieli Gimnazjum nr 1 w Chełmży

godz. 10 – Gimnazjum nr 1 w Chełmży – święto patronalne społeczności gimnazjum, które w październiku

przyjmie patronat bł. Stefana W. Frelichowskiego

Bazylika konkatedralna – wystawa stała zdjęć z wizyty św. Jana Pawła II w Toruniu i pielgrzymki służby liturgicznej z Chełmży do Rzymu

PARAFIA PW. BŁ. STEFANA W. FRELICHOWSKIEGO W TORUNIU

7 czerwca

godz. 18 – Msza św. dziękczynna za beatyfikację i wizytę Jana Pawła II w Toruniu

godz. 21 – Apel Jasnogórski

PARAFIA PW. BŁ. STEFANA W. FRELICHOWSKIEGO W JASTRZĘBIU

7 czerwca o godz. 19 – Msza św. dziękczynna za beatyfikację

KOŚCIÓŁ AKADEMICKI PW. DUCHA ŚWIĘTEGO W TORUNIU

7 czerwca

godz. 18 – „Msza uroczysta” G. Rossiniego, koncert z okazji 15. rocznicy wizyty św. Jana Pawła II w Toruniu i święta województwa kujawsko-pomorskiego

KLASZTOR SIÓSTR KARMELITANEK BOSYCH W ŁASINIE

7 czerwca

godz. 7 – Msza św. dziękczynna za pielgrzymkę św. Jana Pawła II do Torunia oraz za beatyfikację

i z prośbą o kanonizację bł. Stefana W. Frelichowskiego

Śladami bł. Juty

Bielczyny

W kaplicy bł. Juty w Bielczynach k. Chełmży 11 maja odbył się odpust ku czci patronki dzieł miłosierdzia. Zgodnie z wieloletnią tradycją pątnicy z Chełmży i okolic oraz uczniowie Gimnazjum im. bł. Juty w Głuchowie przybywają pieszą pielgrzymką do miejsca, w którym przyszła błogosławiona wiodła pustelnicze życie, niosąc posługę chorym w szpitalu św. Jerzego na przedmieściach Chełmży. Nazywano ją również siostrą ubogich, gdyż zabiegała o wsparcie i pożywienie dla najbiedniejszych. W okresie międzywojennym obrano ją za patronkę Chełmży, a 13 maja 1984 r. bp Marian Przykucki ogłosił bł. Jutę patronką dzieł miłosierdzia i ustanowił odpust diecezjalny.

Wśród uczestników pielgrzymki nie zabrakło wójta gminy Chełmża Jacka Czarneckiego i wicestarosty powiatu toruńskiego Dariusza Mellera. Sumie przewodniczył i homilię wygłosił ks. kan. prof. dr hab. Mirosław Mróz z Wyższego Seminarium Duchownego w Toruniu. Koncelebransami byli kapłani z parafii pw. św. Mikołaja w Chełmży – proboszcz ks. kan. Krzysztof Badowski i wikariusz ks. Karol Schmidt. „Juta przybyła do Cheł-

Mszę św. zakończyła procesja eucharystyczna

mży jako błogosławieństwo całej ziemi chełmińskiej. Każdy z nas chce być silny, doceniany. Rozpychamy się, niszczymy innych. Ale najbardziej mocni jesteśmy wtedy, gdy niesiemy posługę drugiemu człowiekowi” – podkreślał kaznodzieja. Eucharystię zakończono litanią do bł. Juty i procesją wokół kaplicy. Uroczystość uświetnił Chór „Św. Cecylia” pod kierownictwem Alfonsa Dorawy.

Rozstrzygnięto również konkurs plastyczny „Juta w pocz-

tówce” kierowany do szkół gminnych. Jego organizatorem było gimnazjum w Głuchowie. Pierwsze miejsca zdobyli: Patrycja Łada, Julia Ritter, Anna Saletnik, Karolina Bytniewska i Stanisław Myryn. Dyplomy i nagrody rzeczowe ufundował wójt Czarnecki. Tego dnia również w kościele pw. św. Mikołaja w Chełmży otwarto wystawę stałą poświęconą bł. Jucie. Obchodom odpustowym towarzyszył festyn w centrum wsi.

Wojciech Wichnowski

Boży Cyganie

15 maja dotarła do Chełmży piesza pielgrzymka trzeźwością „Bożych Cyganów” z Gdyni wędrująca na Jasną Górę. Nie jest to pielgrzymka Romów, ale osób zachowujących trzeźwość. Uczestnicy wywodzą się głównie z grup Anonimowych Alkoholików oraz innych formacji samopomocowych. Inicjatywa „Bożych Cyganów” powstała w 1988 r. W każdą 1. sobotę po 3 maja gromadzą się przy krzyżu na modlitwie i wyruszają na szlak. Grupa liczy od kilkunastu do kilkudziesięciu piechurów. Wiele osób z innych miejscowości dołącza na trasie, która liczy 603 km. Pielgrzymkę prowadzi krzyż.

Podczas Mszy św. w konkatedrze Świętej Trójcy w Chełmży uczestników przywitał ks. Karol Schmidt. „Włączamy się w wasze intencje, które niesiecie na Jasną Górę.

Modlimy się za Grupę AA „Dobra Wola” w Chełmży i Stanisława, który dzięki „Bożym Cyganom” obchodzi rocznicę trzeźwości. Zwycięzacie swoją chorobę dzięki sile wyższej, którą jest Chrystus” – mówił. Na zakończenie głos zabrał Stanisław, który podzielił się świadectwem. Po nabożeństwie odbył się miting otwarty Grupy AA „Dobra Wola”. 17 maja „Boży Cyganie” wyruszyli w dalszą drogę, a na Jasną Górę dotarli 30 maja.

Wojciech Wichnowski

Radość z trzeźwienia

Gietrzwałd

Ponad 300 osób wzięło udział 10 maja w 3. Ogólnopolskich Gietrzwałdzkich Dniach Trzeźwości. Sporą grupę stanowili członkowie grup Anonimowych Alkoholików oraz grup samopomocowych, m.in. z Torunia, Działdowa i Chełmży.

Uczestnicy spotkania zebraли się przy cudownym źródleku, by następnie pójść Drogą Krzyżową, której stacje zlokalizowano w malowniczym terenie okalającym sanktuarium. Modlitwie towarzyszyły świadectwa anonimowych alkoholików. Następnie w Domu Pielgrzyma rozpoczęły się mityngi otwarte. Wieczorem w bazylice Narodzenia Najświętszej Maryi Panny sprawowano Mszę św. pod przewodnictwem ks. Karola Schmid-

Mszy św. przewodniczy ks. Karol Schmidt

ta, a homilię wygłosił ks. kan. Tadeusz Alicki z Olsztyna – duszpasterz środowisk trzeźwościowych archidiecezji warmińskiej. „Utożsamianie szczęścia z przyjemnością, szukanie szczęścia w alkoholu i narkotykach oraz izolowanie się od innych, popadanie w samotność to pułapki na drodze do trzeźwości” – mówił kaznodzieja.

Na zakończenie Mszy św. modlono się za dusze tych, którzy przedawkowali alkohol, narkotyki lub środki psychotropowe oraz o dary Ducha Świętego dla grup samopomocowych. O godz. 21 odbył się Apel Jasnogórski połączony z ceremonią zastąpienia obrazu Matki Bożej Gietrzwałdzkiej.

Wojciech Wichnowski

35. rocznica święceń

Ks. kan. Marian Zbrojski w otoczeniu parafian

Koszelewy

1 maja w kościele w Koszelewach wspólnota parafialna zgromadziła się na Mszy św., by podziękować Bogu za posługę kapłańską proboszcza ks. kan. Mariana Zbrojskiego w 35. rocznicę jego święceń. Na uroczystość przybyli licznie mieszkańcy parafii, wójt gminy Rybno, wójt gminy Płońnica, delegacje miejscowych OSP i OSP gminy Płońnica. Po Mszy św. Ksiądz Jubilat zaprosił przybyłych na teren przy plebanii, gdzie można było poczęstować się wieloma wypiekami, m.in. tortem. Wspólne dzielenie radości przebiegało w miłej atmosferze przy dźwiękach muzyki. Parafianie

Wspólnota parafialna życzy ks. kan. Marianowi Zbrojskiemu opieki Maryi i błogosławieństwa Bożego w posłudze duszpasterskiej.

Ku czci patrona rolników

Wardęgowo

11 maja w sanktuarium Matki Bożej Wardęgowskiej odbyły się uroczystości ku czci św. Izydora, patrona rolników. Wzięli w nich udział członkowie Bractwa św. Izydora i duszpasterstwa rolników oraz licznie przybyli rolnicy z diecezji. Patronalne święto odbyło się pod hasłem: „Św. Izydorze, wspieraj pracę rąk naszych”.

Zebranych przywitał proboszcz i kustosz sanktuarium ks. Michał Napierała, który wraz z ks. kan. Zbigniewem Gańskim – diecezjalnym duszpasterzem rolników diecezji toruńskiej, ks. kan. Stanisławem Grzywaczem – moderatorem Bractwa św. Izydora, ks. Przemysławem Bolewskim – duszpasterzem rolników, proboszczem parafii w Szwarcenowie koncelebrował Mszę św. przy ołtarzu polowym. Oprawę muzyczną zapewniła schola „Wiwatki” z Brodnicy.

Homilię wygłosił ks. Przemysław Bolewski. Podkreślił, że

rolnicy ciężką pracą wypełniają z miłością powołanie, które Bóg skierował do pierwszych ludzi w Księdze Rodzaju. Rolnicy żywią i bronią. Żywią, bo dają ludziom chleb, a bronią nie tylko granic i niepodległości ojczyzny, lecz także wartości moralnych, chrześcijańskich, Bożych wartości w rodzinach. Rozważania zakończył słowami papieża Franciszka: „Nie ma takich trudności, ucisków, niezrozumienia, które mogłyby nas przerażać, jeśli trwamy zjednoczeni z Bogiem. Ufajmy w działanie Boga! Z Nim możemy czynić wielkie rzeczy”.

Po homilii poświęcono przyniesioną przez rolników ziemię, która później zostanie rozrzucana na pola uprawne. Po Mszy św. odbyła się agapa, którą przygotowali okoliczni mieszkańcy. Biesiadowanie umiłał występ zespołu śpiewaczek „Byle Babki” z Łąkorza.

Zbigniew Makowski

Medale dla czcicieli św. Izydora

W kościele pw. Ducha Świętego i sanktuarium św. Izydora z Madrytu, patrona rolników, w Białymstoku 11 maja odbyły się ogólnopolskie uroczystości ku czci św. Izydora. Święto było okazją do podziękowania rolnikom za ich codzienną pracę, trud i poświęcenie oraz orędownictwo patrona.

Podczas Mszy św. metropolita białostocki abp Edward Ozorowski mówił o niedocenianiu rolników i ich pracy. „Należy o tym mówić i modlić się, aby to się zmieniło” – podkreślił. W homilii ks. dr Dariusz Wojtecki mówił, że pomimo stosowania nowoczesnych rozwiązań praca na roli jest nadal trudna, ale jej efekty zależą od błogosławieństwa Bożego i współpracy z Bogiem. Bóg daje wzrost, jednak to człowiek ma zadbać o swoje zdrowie i siłę do pracy, społeczeństwo ma zagwarantować sprawiedliwość i warunki do życia.

Abp Edward Ozorowski uhonorował po raz 10. medalem św. Izydora Oracza rolników i instytucje, które wykazały się szcze-

Aleksandra Wojdyło i poseł Jan Krzysztof Ardanowski – laureaci 10. edycji medalu

gólnymi zasługami dla rolnictwa i jego rozwoju oraz przyczyniają się do rozwoju i szerzenia kultu św. Izydora w Polsce. Kapituła Ordeu „Za zasługi na rzecz szerzenia kultu św. Izydora”, przyznawanego przez Stowarzyszenie św. Izydora, doceniła przedstawicieli diecezji toruńskiej – Aleksandrę Wojdyłę i posła Jana Krzysztofa Ardanowskiego.

Aleksandra Wojdyło

KS. PAWEŁ BOROWSKI

U bł. Marii Karłowskiej

Dom Generalny Zgromadzenia Sióstr Pasterek od Opatrzności Bożej w Jabłonowie-Zamku

31 maja w sanktuarium diecezjalnym bł. Marii Karłowskiej w Jabłonowie Pomorskim pod przewodnictwem bp. Andrzeja Suskiego nastąpiło otwarcie roku dziękczynienia za 120-letnią posługę Zgromadzenia Sióstr Pasterek od Opatrzności Bożej. Przypomniano duchowy testament i dzieło jego błogosławionej założycielki – wyraz ewangelicznej miłości, który wpisał się w najlepsze tradycje Kościoła w Polsce

WOJCIECH WIELGOSZEWSKI

Maria Karłowska urodziła się 4 września 1865 r. w Słupówce (obecnie Karłowo) blisko Kcyni na Pałukach w licznej rodzinie Mateusza Karłowskiego i Eugenii z Dembińskich. 10 października została ochrzczona w kościele pw. św. Katarzyny w Smogulcu, który obecnie posiada imię błogosławionej jako drugie wezwanie.

Dobra Pasterka

Mając 17 lat, złożyła na ręce spowiednika ślub dozgonnej czystości. Całkowicie oddała się pracy dobroczynnej dla biednych rodzin z najuboższych dzielnic Poznania. Od 1892 r. poświęciła się opiece nad dziewczętami zagubionymi moralnie, ewangelizując m.in. w domach publicznych, więzie-

KS. PAWEŁ BOROWSKI

Matka Gracjana Zborala, kustosz sanktuarium: „Człowiek w tym miejscu wyciszy się, znajdzie uspokojenie, zyska nadzieję”

niach, szpitalu na oddziale dla kobiet chorych wenerycznie, miejscach niewyobrażalnych dla panny wychowanej w klimacie głębokiej pobożności. W 1894 r. założyła Zgromadzenie Sióstr Pasterek od

Opatrzności Bożej, dla którego opracowała Konstytucje i Dyrektorium. Istotę charyzmatu zakonu oddaje hasło: „Szukać i zbawić to, co zginęło”. W 1902 r. razem z sześcioma siostrami złożyła śluby wieczyste, przyjmując imię zakonne Matka Maria od Pana Jezusa Ukrzyżowanego. Z właściwym sobie entuzjazmem ewangelizowała podopieczne poprzez pracę w kolejno otwieranych Domach Misyjnych Dobrego Pasterza (w sumie – dziewięciu). Na terenie dzisiejszej diecezji toruńskiej założyła placówki w Pniewitem (parafia Lisewo), Dębowej Łące i Jabłonowie Pomorskim. Jej duchowym testamentem przekazanych w pod ręcznikach zakonnych, ascetycznych, apostołskich i praktycznych oraz listach jest wcielenie idei miło-

sierdza poprzez walkę o nawracanie grzeszników („tylko miłością i cierpliwością można zdobywać każdą duszę”) oraz zawierzenie pracy apostołskiej Najświętszemu Sercu Jezusa („Serce Jezusowe pragnie nas zapalić ofiarą i poświęceniem dla zbawienia dusz”). Wielkie nabożeństwo miała także do św. Józefa, którego nazwała „ojcem zgromadzenia” i „opiekunem dzieła Dobrego Pasterza”. Ułożyła Koronkę do Świętego Ojca Józefa. Do kaplicy w Jabłonowie sprowadziła z Lourdes jego figurę (stojącą tam do dziś). Pracowite i oddane ideałowi Dobrego Pasterza życie zakończyła 24 marca 1935 r. w Pniewitem. Została pochowana w krypcie pod kaplicą Domu Generalnego w Jabłonowie. W 1965 r. rozpoczął się jej proces beatyfikacyjny zakończony wyniesieniem na ołtarze w uroczystość Najświętszego Serca Pana Jezusa 6 czerwca 1997 r. „Jej oddanie Najświętszemu Sercu Zbawiciela – mówił wtedy Jan Paweł II – zaowocowało wielką miłością do ludzi. Przez tę miłość wielu duszom przywróciła światło Chrystusa i pomogła odzyskać utraconą godność”.

Sanktuarium wyciszenia

16 lipca 1933 r. siostry pasterki zamieszkały w Jabłonowie Pomorskim i do tej pory pełnią tam misję apostołską. Tam znajduje się Dom Generalny Zgromadzenia – budowla na wzgórzu, którą wzniosła w poł. XIX wieku rodzina Narzymskich na miejscu dawnej rezydencji Jabłonowskich i dawniejszej jeszcze warowni postawionej według legendy w czasach

Chrorego i męczeńskiej misji św. Wojciecha. (Z okien klasztoru widać kościół pod jego wezwaniem). Dawny pałac Narzymskich to budowla w stylu neogotyku angielskiego wystylizowana na zamek warowny. Styl angielski posiada również otaczający ją park. Usytuowanie siedziby zgromadzenia – w oddaleniu od miasta, na wzgórzu, w otoczeniu zieleni – sprzyja kontemplacji i wyciszeniu. Temu samemu służy erygowana 6 lutego 1934 r. kaplica pw. Chrystusa Króla, która jest sercem jabłonowskiego domu Pasterek. Tam pod ołtarzem umieszczono relikwie błogosławionej, która łagodnie spogląda z wizerunku i prawą ręką wskazuje niebo. Do jej stóp ufnie garną się owce symbolizujące ludzi sprowadzonych na drogę dobra i dusze ocalone przed zatraceniem. Tu przychodzą na myśl słowa z beatyfikacyjnej inwokacji do Marii pasterki szukającej „zabłąkanych owiec Chrystusa”.

11 czerwca 1997 r. dekretem bp. Andrzeja Suskiego kaplica została ustanowiona sanktuarium diecezjalnym bł. Marii Karłowskiej. Kto z wiarą przybywa do kaplicy-sanktuarium, wycisza się, znajdując tu wytchnienie od gwaru i chaosu świata. Uspokaja się i mimo bagażu trosk i powikłań życiowych nabiera nadziei, że jeszcze nie wszystko stracone. „Przyjdź z ufnością do Stolicy Łaski, a znajdziesz miłosierdzie” – zdaje się słyszeć słowa zachęty niegdyś wypowiedziane przez błogosławną. A dziś do jabłonowskiej oazy wyciszenia, uspokojenia i nadziei zaprasza pielgrzymów przełożona

Bł. Maria Karłowska (1865 – 1935)

generalna Zgromadzenia Sióstr Pasterek od Opatrzności Bożej matka Gracjana Zborąła, kustosz sanktuarium.

Warto przeczytać: S. Gaudiosa Dobrska CSDP, „Siła wezwania”; Waldemar Rozyńkowski, S. Gaudiosa Dobrska, „Może i tobie Bóg udzieli łaski. O bł. Marii Karłowskiej”; „Idźcie do Józefa, On wam pomoże”; Aleksandra Narzymska, „Śladami Dobrego Pasterza” („Pielgrzym” nr 3/1993); „Z dziejów jabłonowskiego zamku” („Głos z Torunia” nr 34, 35/1995); „Echo ze Wzgórza Błogosławionej Marii Pasterki” (miesięcznik dostępny także na stronie internetowej sanktuarium: <http://www.pasterki.pl>)

Pragnę wyrazić wdzięczność za wszechstronną pomoc, której udzieliły matka generalna Gracjana Zborąła CSDP i s. Gaudiosa Dobrska CSDP

Kult błogosławionej

◆ Msza św. z podziękowaniem za łaski uproszone za przyczyną błogosławionej i w intencjach osób, które przekazują do sanktuarium prośby o jej orędownictwo – piątek o godz. 7. Prośby i podziękowania można kierować – pocztą (sanktuarium bł. Marii Karłowskiej, Jabłonowo-Zamek 19, 87-330 Jabłonowo Pomorskie), telefonicznie (tel. 56 495-70-50) lub internetowo, (e-mail: m.karlowska_xl@wp.pl)

◆ Nowenna nieustanna do bł. Marii Karłowskiej – z odczytywaniem intencji nadesłanych lub złożonych do skarboxy przez pielgrzymów. Intencje są wpisywane do księgi, która w czasie nowenny spoczywa przy relikwiach błogosławionej – piątek o godz. 18.30

◆ Codziennie w modlitwach południowych w sanktuarium i domach zgromadzenia siostry odmawiają nowennę do bł. Matki Marii w poleconych intencjach

◆ Codzienna nowenna poranna w nagłych, trudnych sprawach

◆ Litania i Koronka do bł. Matki Karłowskiej

◆ Czuwanie nocne z okazji rocznic beatyfikacji i liturgicznego wspomnienia błogosławionej połączone z uroczystymi obchodami święta patronki miasta Jabłonowo Pomorskie – 5/6 czerwca od godz. 19 do godz. 7

◆ Dziękczynna nowenna miesięczna za nadanie patronatu błogosławionej miastu Jabłonowo połączona z uczczeniem jej relikwii – 6. dzień każdego miesiąca o godz. 15

◆ Podobna nowenna jest celebrowana w parafii Chrystusa Króla w Jabłonowie – w każdą 4. niedzielę miesiąca o godz. 15. W parafii św. Wojciecha w Jabłonowie przed Mszą św. odbywają się wystawienie i adoracja Najświętszego Sakramentu oraz nabożeństwo do bł. Marii Karłowskiej – czwartek o godz. 17 (latem), o godz. 16 (zimą)

◆ W diecezji toruńskiej patronat błogosławionej jest nadany również Toruńskiemu Centrum Caritas

Odpusty

◆ W sanktuarium – 6 czerwca Msza św. o godz. 7

◆ W parafii bł. Marii Karłowskiej w Toruniu – 6 czerwca Msza św. o godz. 18

Pielgrzymi w sanktuarium

ARCHIWUM ZGROMADZENIA SIÓSTR PASTEREK

Od lewej: Katarzyna Polak, prezes KIK Cecylia Iwaniszewska, Solida Lim i jego małżonka Anna

Kambodża – kraj daleki, kraj bliski

W Centrum Dialogu Społecznego im. Jana Pawła II w Toruniu 7 maja odbyło się spotkanie Klubu Inteligencji Katolickiej, podczas którego Katarzyna Polak, Solida Lim i jego żona Anna Lim w licznych slajdach zaprezentowali Kambodżę. Wyjazd tych osób z Wydziału Sztuk Pięknych UMK miał na celu nawiązanie kontaktów naukowych oraz rozpoznanie stanu zachowania ogromnego obrazu przedstawiającego martyrologię mieszkańców Kambodży, znajdującego się w Muzeum Ludobójstwa Tuol Sleng w Phnom Penh (miejsce wpisane na listę dziedzictwa UNESCO). Autorem obrazu powstałego w 1988 r. był Vann Nath – artysta, który przeżył to więzienie. W Kambodży obraz traktowany jest jako pamiątka narodowa. Stan zachowania dzieła (ok. 6x3 m) był tragiczny. Zostało ono zaatakowane przez termity i zniszczone w stopniu niespotykanym.

Zaprezentowano slajdy przedstawiające Phnom Penh, egzotyczne krajobrazy, a także wioski z charakterystycznymi domami na palach i plantacjami. Tylko w tym kraju rośnie palma cukrowa, z której kwiatostanów pozyskuje się sok do produkcji cukru palmowego. Palma cukrowa jest źródłem włókien, wykorzystuje się też jej owoce, liście i drewno. Z kolei niedojrzałe owoce palmy kokosowej – orzechy kokosowe – są źródłem popularnego napoju. Ciekawostką było to, że w kuchni kambodżańskiej nie stosuje się nabiału (poza jajkami). Słuchacze zostali poczęstowani deserem przygotowanym na bazie cukru palmowego, mleka kokosowego, bananów i tapioki. Można było też obejrzeć ręcznie tkany jedwab, pojemniczki i łyżkę z drewna palmowego.

W Kambodży społeczeństwo uważa studia i znajomość języków obcych za niezbędne do osiągnięcia wyższej pozycji społecznej. Solida Lim pochodzący z Kambodży, uzyskując stypendium zagraniczne na studia, marzył o kraju, w którym ludzie kochają pokój i Pana Boga. Los padł na Polskę. Pochodząc z Kościoła podziemnego, do Polski przyjechał jako człowiek wierzący w Chrystusa. Przyjął wszystkie sakramenty w Toruniu. Na Wydziale Sztuk Pięknych studiował konserwację zabytków, potem podjął pracę nad doktoratem. Poślubił Annę, także studentkę konserwacji, i pozostał w Polsce.

Na zakończenie Solida Lim przedstawił zwyczaje związane z tradycyjnym ślubem i weselem khmerskim. Podkreślił, że przed ślubem konieczna jest zgoda rodziców obu stron. Ceremonia wymaga ogromnych przygotowań, trwa przynajmniej 2 dni i odbywa się w domu panny młodej, a wesele w specjalnych domach weselnych. Goście w prezencie wręczają nowożeńcom koperty z pieniędzmi. Nowożeńcy i ich rodzice obdarowują mnichów buddyjskich prowadzących modlitwy w czasie ceremonii. Wręczają im szaty, pieniądze, naczynia, a także herbatę, cukier itp. Ilustrując wykład slajdy pokazywały stoły z dekoracjami z kwiatów lotosu i owoców, nowożeńców i gości weselnych ubranych w piękne w kroju i kolorystyce ubrania, usłyszeć można było również fragmenty weselnych kompozycji muzycznych. Solida Lim podkreślił też ogromne znaczenie rodziny w Kambodży. Krewni wzajemnie otaczają się pomocą. Warto dodać, że Khmerowie z ogromnym szacunkiem traktują ludzi starszych.

Helena Maniakowska

Zapraszamy

ODPUST W DZIAŁDOWIE

Parafia pw. św. Katarzyny Aleksandryjskiej w Działdowie zaprasza na obchody poświęcone pomordowanym w obozie Soldau w czasie okupacji niemieckiej w latach 1939-45. Uroczystość odbędzie się 8 czerwca o godz. 12. Podczas Mszy św. bp Andrzej Suski ogłosi kościół parafialny sanktuarium Błogosławionych Męczenników Działdowskich – abp. Antoniego Juliana Nowowiejskiego i bp. Leona Wetmańskiego.

KONCERT SYMFONICZNO-ORATORYJNY W TORUNIU

15 czerwca o godz. 19 w katedrze Świętych Janów w Toruniu odbędzie się koncert symfoniczno-oratoryjny "In memoriam Janowi Pawłowi II z okazji kanonizacji". W ramach koncertu zostanie wykonana Msza Koronacyjna C-dur (KV 317) Wolfganga Amadeusza Mozarta.

STUDIUM ORGANISTOWSKIE

Studium Muzyki Kościelnej Diecezji Toruńskiej im. G.G. Gorczyckiego ogłasza nabór na rok szkolny 2014/2015 na 2 kierunki – organisty i kantora. Inauguracja roku odbędzie się w sobotę 13 września o godz. 9 w siedzibie Studium Muzyki Kościelnej Diecezji Toruńskiej w Toruniu, przy ul. Jodłowej 13 (Rubinkowo I). Dodatkowe informacje dotyczące wymaganych dokumentów można uzyskać na stronie: www.muzyka.diecezja.torun.pl oraz u dyrektora studium ks. dr. Mariusza Klimka pod numerem tel. 603-943-694.

JUBILEUSZOWY MICHAYLAND W TORUNIU

Michayland 20 lat
DZIEŃ DZIECKA

Park na Bydgoskim Przedmieściu
7 czerwca 2014 r.
godz. 9.00–15.00

Godz. 20.00 KONCERT JUBILEUSZOWY
Trzy Gitary – piosenki Seweryna Krajewskiego i Czerwonych Gitar

Po koncercie „Anielskie Światło do Nieba”

ORGANIZATOR: PATRONAT HONOROWY: PATRONAT MIEJSCOWY:

www.oratorium.torun.pl

4. TORUŃSKI MARSZ ROTMISTRZA PILECKIEGO

Bądź wierny – idź!

W 1945 r., kiedy w Polsce okupację niemiecką zastąpiła sowiecka, nie wyrazili zgody na nową rzeczywistość. Nie uznali marionetkowego rządu narzuconego przez Stalina, nie podporządkowali się jałtańskiemu ładowi, umieszczającemu Polskę po komunistycznej stronie powojennej mapy Europy. W odróżnieniu od większości społeczeństwa, które pogodziło się z tą sytuacją, nie złożyli broni.

Przez kilka powojennych lat prowadzili beznadziejną walkę, tropieni przez funkcjonariuszy Urzędu Bezpieczeństwa. Zamordowanych, czy to w walce, czy w wyniku sądowej farsy, chowano w bezimiennych dołach. Nie wspomniano o nich (chyba, że źle) w podręcznikach do historii. Po upadku komunizmu doczekali się sprawiedliwości. Nazwano ich „Żołnierzami Wyklętymi” lub „Niezlomnymi”, uznano za bohaterów, ludzi honoru. Kilka lat temu ustanowiono święto ku ich czci – Narodowy Dzień Pamięci Żołnierzy Wyklętych.

11 maja Toruń dołączył do tych miast, które wystawiły im pomnik. Tego dnia w Grodzie Kopernika odbył się po raz 4. Marsz Rotmistrza Pileckiego, zorganizowany przez Klub Dyskusyjny „Szewska Pasja” oraz prof. Wojciecha Polaka z UMK. Najpierw w kościele garnizonowym sprawowana była koncelebrowana Msza św. Homilię wygłosił salezjanin ks. Jarosław Wąsowicz, który poświęcił ją postaci rotmistrza Witolda Pileckiego (1901-48), jednego z największych bohaterów polskiej historii. W 1940 r. rozmyślnie dał się aresztować, aby trafić do obozu koncentracyjnego Auschwitz w celu zdobycia informacji na temat jego

Uroczystość odsłonięcia pomnika poświęconego Żołnierzom Wyklętym

funkcjonowania i zorganizowania w nim ruchu oporu. Po ucieczce z obozu, w którym spędził 2,5 roku, uczestniczył w powstaniu warszawskim, brał też udział w ostatnich walkach armii gen. Andersa we Włoszech. W maju 1947 r. został aresztowany i poddany okrutnemu śledztwu. W ostatniej rozmowie z żoną podkreślił, że „Oświęcim to była igraszka” w porównaniu z torturami, które przeszedł w katowni UB. Skazano go na śmierć i zamordowano strzałem w tył głowy 25 maja 1948 r.

W homilii ks. Wąsowicz SDB podkreślił duchowość rotmistrza Pileckiego, który był człowiekiem głęboko wierzącym. „Na jednym z ostatnich posiedzeń – wspomina córka rotmistrza Zofia – gdy już było wiadomo, że zginie, Ojciec dał mamie mały metalowy grzebyk i powiedział, żeby koniecznie kupiła książkę Tomasza á Kempis «O naśladowaniu Chrystusa». Chciał, żeby mama codziennie czytała nam fragmenty tej cudownej książeczki. «To ci da siłę» – powiedział do niej”. Ks. Wąsowicz wyraził nadzieję, iż w przyszłości zostanie wszczęty jego proces beatyfikacyjny. „Rotmistrz Pilecki uczy odwagi, która dziś jest już archaizmem – podkreślił – odwagi, czyli gotowości, aby bronić wartości nawet wtedy, gdy będzie to drogo kosztowało, skutkując niezrozumieniem, odrzuceniem, utratą dobrego imienia, cierpieniem, więzieniem czy wręcz śmiercią”.

Po Mszy św. został sformowany pochód, który ulicami toruńskiej Starówki udał się na plac przed Muzeum Etnograficznym. Tu odbyła się uroczystość odsłonięcia pomnika poświęconego Żołnierzom Wyklętym. Uświetniły ją wiersze Zbigniewa Herberta, recytowane przez aktora Jerzego Zelnika. Szczególnie przejmująco wybrzmiało „Przesłanie Pana Cogito”.

W krajobrazie Torunia, miasta licznych pomników i pamiątek historycznych, została wypełniona bardzo ważna luka. Wypada mieć nadzieję, iż nowy monument będzie budził refleksje i zachęcał do poznawania najnowszej historii naszego kraju.

Tomasz Strużanowski

DZIĘKUJEMY ZA
ŚW. JANA PAWŁA II

13 maja ponad 200 osób wyruszyło z parafii pw. Nawiedzenia Najświętszej Maryi Panny i bł. Stefana W. Frelichowskiego w Jastrzębiu na pieszą pielgrzymkę do parafii pw. Matki Bożej Fatimskiej w Brodnicy. Główną intencją pielgrzymki było dziękczynienie Bogu za dar św. Jana Pawła II. Podążała z nami liczna grupa młodzieży przygotowująca się do sakramentu bierzmowania, pątnicy z Górzna oraz uczniowie szkół z Miesiączkowa i Grążaw wraz z nauczycielami i opiekunami. Wyrażamy wdzięczność ks. Krzysztofowi Wojnowskiemu za zorganizowanie pielgrzymki. Pielgrzymi

„PÓJDŹ ZA MNĄ!”

Wyższe Seminarium Duchowne Diecezji Toruńskiej
im. bł. ks. Stefana Wincentego Frelichowskiego

Niósł miłość tam, gdzie panowała nienawiść

Człowiek jest stworzeniem słabym i grzesznym. Potrzebuje zatem silnych wzorów i autorytetów. Klerycy Wyższego Seminarium Duchownego w Toruniu mają za patrona człowieka nietuzinkowego. Młodego kapłana, któremu nie dana była długa praca na parafii. Był kapłanem bp. Stanisława W. Okoniewskiego, a następnie jedynie przez rok wikariuszem w kościele Mariackim w Toruniu, gdzie został aresztowany. Najpierw osadzono go w toruńskim Forcie VII, następnie przewieziono do obozu w Stutthofie. Ostatecz-

śmierci bł. Stefana Wincentego. Wiadomo, że dobry pomysł spotyka się z jeszcze szybszą realizacją. Tak było i w tym przypadku. 8 maja wraz z opiekunem ks. kan. Tomaszem Tułodzieckim wyruszyliśmy w drogę. Na nocleg zatrzymaliśmy się w Essleben w Bawarii, gdzie zostaliśmy przyjęci przez ks. Dariusza Kruszyńskiego, kapłana pochodzącego z naszej diecezji, który jest tam proboszczem. Następnego dnia po Mszy św. udaliśmy się do głównego celu naszej pielgrzymki, a mianowicie do Dachau.

Dachau to miejscowość położona w południowych Niemczech,

duchownych, m.in. ks. Frelichowski i bp Michał Kozal. W miejscu, w którym ludzie ludziom zgotowali piekło na ziemi, dziś panuje porządek. Przed pomnikiem na dawnym placu apelowym, gdzie więźniowie stali przez wiele godzin, zastaliśmy poukładany dywan z wieńców i wiązanek pozostawionych z okazji rocznicy wyzwolenia obozu. Wśród powiewających szarf znaleźliśmy na białoczerwonym wieńcu napis: „Ofiarom obozu w Dachau – Ambasador Rzeczypospolitej Polskiej w Monachium”. Odwiedziliśmy kaplice różnych wyznań znajdujące się na terenie obozu. Kaplica katolicka stoi naprzeciw placu apelowego i pomnika poświęconego ofiarom, za nią natomiast kryje się niepozorny budynek. To klasztor sióstr karmelitanek, które w miejscu naznaczonym krwią ofiar hitlerowskiego reżimu proszą nieustannie o łaskę nieba dla ofiar, przebaczenie Boże dla oprawców i pokój dla dzisiejszego świata.

Z tego wyjątkowego miejsca powróciliśmy inni. Z doświadczeniem ogromu tragedii II wojny światowej i tego, jak człowiek potrafi być okrutny dla bliźniego. Zrozumieliśmy także, jak wielkim poświęceniem wykazał się ks. Stefan, śpieszący z Jezusem, pomocą, modlitwą i dobrym słowem do chorych na tyfus. Przecież było już blisko wyzwolenie obozu. Gdyby się nie narażał, pewnie by przeżył. Być może tak, ale zrozumiał, że Bóg powołał go do kapłaństwa, by służyć ludziom właśnie w tym obozie. Tam był im potrzebny. Nasz patron, nieustraszony bohater, uczy nas, jak każdego dnia nieść miłość tam, gdzie panuje nienawiść.

ARCHIWUM REDAKCJI

REKRUTACJA

Jeśli w Twoim sercu
jest miłość do Jezusa Chrystusa
i pragnienie służby Jemu
oraz ludowi Bożemu,
to wezwanie „Pójdź za Mną”
nasz Pan kieruje dziś do Ciebie!

Pragniesz kroczyć drogą powołania
kapłańskiego?
Zgłoś się do księdza rektora
Wyższego Seminarium Duchownego
Diecezji Toruńskiej
do 4 lipca.

Więcej szczegółowych informacji na
temat rekrutacji znajdziesz na naszej
stronie internetowej:
www.wsdorun.pl

Koniecznienie zajrzyj!

SAI Przed kaplicą sióstr karmelitanek na terenie dawnego obozu w Dachau

nie osadzono go w obozie koncentracyjnym w Dachau, gdzie zachorował na tyfus i zmarł 23 lutego 1945 r. W 1999 r. św. Jan Paweł II podczas swojego pobytu w Toruniu wyniósł ks. Stefana Wincentego Frelichowskiego, bo o nim mowa, do godności błogosławionego.

Jeżeli już się ma taki autorytet, to nie sposób nie zaciekawiać się jego drogą do kapłaństwa, a następnie do świętości, do której każdy z nas jest powołany. Idąc tym tokiem myślenia, na kursie IV WSD zrodził się pomysł, by odwiedzić miejsce

na północ od Monachium. Tu hitlerowcy wiosną 1933 r. utworzyli obóz koncentracyjny w opuszczonej fabryce amunicji na obrzeżach miasta. Funkcjonował on do 29 kwietnia 1945 r., kiedy oswobodzony został przez wojska amerykańskie. Obóz powstał z rozkazu Heinricha Himmlera celem izolowania politycznych przeciwników reżimu hitlerowskiego, duchownych i Żydów. Obóz w Dachau stał się „wzorem” dla wszystkich kolejnych, w całej Europie. Zginęło w nim wiele tysięcy ludzi, a wśród nich

SAI

głos z Torunia
niedziela

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
Dyżury: od poniedziałku do piątku
w godz. 9-13
Redakcja częstochowska:
Beata Pieczykura
tel. (34) 369-43-38