

niedziela

głos z Torunia

NR 18 (1011) • J • ROK LVII • 4 V 2014 • TORUŃ

W NUMERZE:

Pierwsi stali akolici w diecezji toruńskiej

Misteria Męki Pańskiej w diecezji toruńskiej

70. rocznica śmierci bp. Okoniewskiego

TEMAT TYGODNIA

Pochodnia

W życiu bywa też tak, że jesteśmy podobni do uczniów idących do Emaus. Smutni. „A myśmy się spodziewali” – mówimy tak jak oni Chrystusowi. Bo nie tak miało być. Tyle wieków przeminęło, a nasze, ludzkie, serce niezmiennie szuka, pragnie, wyrwa się gdzieś w dal. Jak zachwycić się życiem, pięknem? Jak ukochać codzienność? – takie pytania wciąż kołaczą się w głębi naszego istnienia. Pomocą może być... maj. Cudowny miesiąc. Przyroda budzi się do życia, tętni. Świat staje się piękny. W wiosennym deszczu lub słońcu nabiera barw, zieleni się, kwitnie, pachnie.

Wystarczy tylko zobaczyć, że trwa wiosna, i zachwycić się cudem życia, także własnego. Wtedy myśli płyną ku Temu, który stworzył wszechświat. W tych dniach warto pozwolić sobie na luksus entuzjazmu, zachwytu i zadowolenia. Piękne bowiem jest życie, niezależnie od tego, jakie ono jest. I docenić to. Przyjąć je takim, jakie jest. Przekonać serce do wierzenia. Śpiewać i dziękować. Tak jak Maryja. W maju wychwalamy Ją, do Niej kierujemy myśli. Ona te wszystkie sprawy oddaje Synowi.

Pochodnią dla naszej życiowej wędrówki jest słowo Boga, żywe i skuteczne, ukryte w Piśmie Świętym. To słowo, kiedy mu pozwolimy, prowadzi ku światłu, umacnia każdego dnia, w każdej godzinie. Chcesz wiedzieć, co myśli o tobie Bóg? Czytaj Biblię! Jest okazja, bowiem od dziś do 10 maja trwa 6. Ogólnopolski Tydzień Biblijny.

„Tyś jest Panem moim; nie ma dla mnie dobra poza Tobą” (Ps 16, 2). **Beata Pieczykura**

BOŻENA SZTAJNER/NIEDZIELA

POD TWOJĄ OBRONĘ

Chwalcie łąki umajone...” – z tym umiłowanym przez Polaków śpiewem pieśni maryjnej tradycyjnie każdego roku wkraczamy w maj. Tym razem jest on wyjątkowy, bo po tak niedawnej kanonizacji umiłowanego papieża Jana Pawła II, naznaczony dziękczynieniami za to wydarzenie – wielkie dla Kościoła, dla Polski, dla świata. Wydaje się nam, że w majowym chórze kochających Maryję serc – czy to w kościołach, czy to przy kapliczkach, grotach i krzyżach przydrożnych, słyszymy jakby głos świętego papieża. On tak kochał tę polską majową pieśń maryjną, że nawet jako namiestnik Chrystusa wraz z polskimi pielgrzymami często ją śpiewał.

W spotkaniach z przyjaciółmi chętnie powracał wspomnieniami w ojczyste strony, wspominał wiosennie „umajone” kwiatami i zielenią kapliczki, kiedy rozlegał się przy nich rzewny śpiew pieśni maryjnych i Litanii Loretańskiej. Święty Papież doceniał znaczenie tej pobożności ludowej.

Pamiętamy nasze dziecinne lata, kiedy to w maju zbieraliśmy kwiaty i zanosiliśmy do stóp Bożej Matki lub robiliśmy z nich wieńce do ubrania kapliczki, a kwiaty musiały być najpiękniejsze! Do nich należało dodawać kwiatki duchowe – swoich ofiar i wyrzeczeń. Dopiero wtedy, kiedy przyniosło się „coś” Matce Bożej, „Chwalcie łąki umajone”, a potem Litania

Loretańska mogły być śpiewane z całego serca, pełną pierśią, aż echo roznosiło śpiew na pola i odbijało do lasów. „Chwalcie łąki umajone” – tak, chwalmy Boga i dziękujemy Mu za dar życia, które jest może coraz trudniejsze, ale przecież jest ono w rękach Pana Boga. Chwalmy Go za cały świat i z całym światem. Dziękujemy za to, że możemy odczuć, że Pan Bóg jest nie tylko w pięknym kościele, ale jest wszędzie, wśród tych naszych pól, łąk i dróg także. I jest tam również Matka Boża, nasza Matka. Obyśmy umieli z ufnością zwracać się do Niej i żyć zgodnie z nauką Jej Syna Jezusa Chrystusa. Zaufajmy Panu i Jego Matce.

S. Gaudiosa Czesława Dobrska CSDP

Lektorska promocja

Wielki Czwartek 10 ministrantów chełmżyńskiej parafii wyniesiono do rangi lektora. Mszy św. Wieczery Pańskiej w konkatedrze Trójcy Świętej w Chełmży przewodni-

WOJCIECH WICHNOWSKI

Przyrzeczenie lektorskie przyjmuje ks. kan. Krzysztof Badowski

czył ks. kan. Krzysztof Badowski w koncelebrze z wikariuszami. W homilii ks. Dawid Gapiński zwrócił uwagę na okoliczności, w jakich ma miejsce lektorska promocja.

Przyrzeczenie odebrał Ksiądz Proboszcz w asyście opiekuna ministrantów i lektorów ks. Marcina Nowickiego. Od tego momentu do chełmżyńskich lektorów dołączyli: Hubert Bering, Mateusz Błaszczkowski, Mateusz Gołębiowski, Krystian Kałużny, Jakub Kick, Michał Schodowski, Paweł Skrzyszewski, Mikołaj Szymeczko, Maciej Rybacki i Paweł Więclawski.

Wojciech Wichnowski

Patriotyczna wieczornica

Patriotyczny charakter miał montaż słowno-muzyczny zaprezentowany 12 kwietnia w kościele pw. św. Mikołaja w Chełmży poświęcony pamięci ofiar zbrodni w Katyniu i katastrofy smoleńskiej. Obecni byli bliscy współpracownicy prezydenta RP śp. Lecha Kaczyńskiego.

Brzozowy krzyż i bukiet białych róż na tle kilkumetrowej biało-czerwonej flagi podkreślały charakter wydarzenia, którego jednym z głównych punktów była 4. rocznica katastrofy smoleńskiej. Młodzi aktorzy przedstawili obraz współczesnej Polski. Następnie usłyszeć można było wiersz Jacka Kaczmarskiego „Katyń”. Po poetyckim „Pożegnaniu” Józefa Relidzińskiego pod krzyżem złożono narodowe flagi i zapalono znicze. Na ekranie pojawiły się zdjęcia obrazujące tragedię katyńską. Po chwili zadumy pojawiła się prezentacja złamanej brzozy w Smoleńsku i lotniska z trumnami ofiar katastrofy. Rozpoczął się Apel Smoleński. Przy dźwięku gongu środkiem kościoła weszło dwóch kapłanów w czerwonych stułach. Klęcząc pod krzyżem, wypowiadali wezwania Litanii Narodu Polskiego. Na zakończenie

odczytana została modlitwa Jana Pawła II zawierzenia opiece Pani Jasnogórskiej.

Następnie głos zabrali doradcy śp. Prezydenta Kaczyńskiego – poseł RP Jan Krzysztof Ardanowski i prof. UMK w Toruniu Andrzej Zybortowicz, którzy przybyli na zaproszenie Chełmżyńskiego Klubu Dyskusyjnego „Pro Patria”. „Pan

Obchody 4. rocznicy katastrofy smoleńskiej

Prezydent bardzo zabiegał o upamiętnienie historii naszego narodu. Chciał upamiętnić wszystkich, którzy zostali wyparci z pamięci kolejnych pokoleń. Tak chciano usunąć z pamięci narodu Żołnierzy Wyklętych. Prof. Kaczyński kazał nam jeździć po Polsce i honorować tych, którzy przeżyli komunistyczne represje. Często były to wstrząsa-

jące spotkania. 10 kwietnia, 4 lata temu, naród polski poprzez swoich przedstawicieli miał odbyć symboliczną pielgrzymkę narodową do Katynia. Mieliśmy być tam wszyscy razem, ponad wszelkimi podziałami. Jednak kilka dni wcześniej złamane zostały wszystkie ustalenia. Prawda jest najważniejsza i ona ostatecznie zatriumfuje!” – mówił poseł Ardanowski. W równie ciepłych słowach wspominał Prezydenta prof. Zybortowicz, który był doradcą ds. bezpieczeństwa. Zwrócił uwagę na szczególną troskę Prezydenta o poprawę warunków życiowych Polaków. Obecni byli też burmistrz Jerzy Czerwiński i wicestarosta powiatu toruńskiego, prezes „Pro Patrii” Dariusz Meller.

Wieczornica została przygotowana i zaprezentowana przez ks. Bartosza Fiałkowskiego, ks. Łukasza Otremskiego, organistę Tomasza Niżygorockiego, solistę Chóru „Św. Cecylia” Medarda Fiu-gajskiego oraz młodzież: Klaudię Kawecką, Aleksandrę Wysocką, Macieja Pieńczewskiego, Dominika Rajewskiego, Patryka Zaporowicza i Piotra Krużewskiego. Nad całością czuwał ks. kan. Krzysztof Badowski. Wojciech Wichnowski

„Człowiek prawdziwy – melodia życia”

W dniach 7-9 kwietnia w Wyższym Seminarium Duchownym w Toruniu odbyły się rekolekcje wielkopostne dla nauczycieli i pracowników administracji z udziałem znacznej grupy toruńskich lekarzy i pielęgniarek. Tematem wiodącym były słowa: „Człowiek prawdziwy – melodia życia”. Poprowadził je ks. Krzysztof Poświata, michalita, były rektor Wyższego Seminarium Duchownego w Krakowie, duszpasterz młodzieży, obecnie proboszcz parafii w Mińsku na Białorusi. Miłość, Eucharystia oraz post stały się niejako filarami rekolekcji. Kaznodzieja zachęcał, by nigdy nie tracić nadziei, która jest pokładaniem ufności w Chrystusie.

Każdego wieczoru zgromadzeni w kaplicy uczestniczyli w Mszy św. oraz konferencji tematycznej. Mogli również pogłębić własną duchowość podczas osobistej adoracji Najświętszego Sakramentu i w sakramencie pokuty. Czas rozważań uświetniał koncert muzyki poważnej w wykonaniu nauczycieli Państwowej Szkoły Muzycznej I stopnia w Górsku oraz uczniów Zespołu Szkół Muzycznych im. Karola Szymanowskiego w Toruniu. Ostatnim akordem rekolekcji była Eucharystia pod przewodnictwem rektora WSD ks. kan. prof. Dariusza Zagórskiego, następnie wspólne spotkanie przy kawie w refektarzu. Organizatorzy przedsięwzięcia: Duszpasterstwo Nauczycieli Diecezji Toruńskiej, Centrum Kształcenia Ustawicznego – Toruński Ośrodek Doradztwa Metodycznego i Doskonalenia Nauczycieli oraz Zgromadzenie Księżych Michalitów pragną wyrazić wdzięczność ks. kan. prof. Dariuszowi Zagórskiemu i wspólnocie seminaryjnej za życzliwość i gościnność. Rekolekcje cieszyły się dużym zainteresowaniem i na stałe wpisały się w kalendarz corocznych przygotowań do świąt Wielkiej Nocy.

Dr Przemysław Przybylski

ARCHIWUM REDAKCJI

Stali akolici

Hieronim Iwicki, Bierzgłowo; Roman Kurowski i Jerzy Świąszkowski, parafia św. Katarzyny, Działdowo; Benedykt Milewski, Grążawy; Jan Porazyński, parafia św. Maksymiliana Kolbego, Grudziądz; Henryk Dyczek, Przysiek; Andrzej Michalski i Łukasz Sarnowski, Radoszki; Stanisław Sławiński, parafia bł. Marii Karłowskiej, Toruń; Wojciech Osiński, parafia Chrystusa Króla, Toruń; Jan Hinz, Jacek Kwieciński, Wojciech Wójtowicz, parafia Matki Bożej Nieustającej Pomocy, Toruń; Mirosław Kozicki, parafia Matki Bożej Zwycięskiej i św. Jerzego, Toruń; Piotr Skowroński, parafia Najświętszej Maryi Panny Częstochowskiej, Toruń; Czesław Górski, parafia Opatrzności Bożej, Toruń; Jarosław Lewandowski, Mirosław Matecki, Zbigniew Olisiejko, Marek Włoczewski, parafia św. Antoniego, Toruń; Mariusz Krukar, parafia św. Józefa, Toruń; Jerzy Maciejewski, parafia św. Maksymiliana Kolbego, Toruń; Jerzy Kalinowski, Ryszard Talarek, parafia Wniebowzięcia Najświętszej Maryi Panny, Toruń; Sławomir Konrad, Złotoria

Pierwsi stali akolici w diecezji toruńskiej

Toruń

12 kwietnia w toruńskiej katedrze bp Andrzej Suski udzielił posługi stałego akolity 25 mężczyznom, pochodzącym z kilkunastu parafii diecezji. To pierwsze i niecodzienne wydarzenie w diecezji toruńskiej zamknęło cykl przygotowań rozpoczęty w 2012 r. Zajęcia odbywały się głównie w seminarium duchownym w Toruniu, składały się na nie zarówno elementy formacji intelektualnej, jak i praktycznej. Ważną płaszczyzną formacyjną były także rekolekcje, które przeżywali kandydaci do stałego akolitu

w domu rekolekcyjnym w Zamku Bierzgłowskim. Głównymi formatorami stałych akolitów byli: ks. prof. Dariusz Kotecki, ks. Rafał Bochen, ks. kan. dr Tomasz Tułodziecki, o. Jacek Dubel (wraz ze Szkołą Nowej Ewangelizacji Diecezji Toruńskiej) oraz dk. dr hab. Waldemar Rozynkowski.

Stałym akolitą może być mężczyzna świecki, który ukończył przynajmniej 25 lat, o dobrej opinii, odpowiednich przymiotach i przygotowaniu. Akolita m.in. posługuje przy ołtarzu, w razie potrzeby może rozdawać Komunię św., której jest szafarzem nadzwyczajnym. W przypad-

kach szczególnych może wystawiać Najświętszy Sakrament do adoracji, ale bez udzielania błogosławieństwa; może również pomagać w przygotowaniu nabożeństw oraz przewodniczyć niektórym z nich (dotyczy to np. Różańca, Drogi Krzyżowej). Akolita może też prowadzić wigilię przy zmarłym i przy pogrzebie stacje w domu zmarłego i na cmentarzu. Najcenniejszą posługą stałego akolity, poza liturgią, jest przede wszystkim wymiar posługi pośród chorych. Akolita bowiem może zanosić im Najświętszy Sakrament.

Dk. Waldemar Rozynkowski

Najpiękniejsza palma

Wielkie Radowiska

Po raz drugi parafia pw. św. Jakuba Apostoła w Wielkich Radowiskach przy współpracy miejscowej Szkoły Podstawowej zorganizowała konkurs na najpiękniejszą palmę wielkanocną. W konkursie uczestniczyły dzieci, które przygotowały ponad 30 własnoręcznie wykonanych prac. Rozstrzygnięcie konkursu nastąpiło w Niedzielę Palmową podczas Mszy św. Jury najwyżej oceniło palmy wykonane przez: Julię i Aleksandrę Talkowskie, Magdalenę i Julię Szczech, Julię Skrok, Wiktorię Chylińską, Wiktorię Cegielską, Julitę Zabłocką, Julię Taczyńską oraz wspólną pracę dzieci z oddziału „0”. Dyrektor szkoły Bogumiła Frankiewicz i proboszcz ks. Wiesław Michlewicz nagrodzili

AGNIESZKA GALCZEWSKA

Dzieci wraz z ks. Wiesławem Michlewiczem i Bogumiłą Frankiewicz

zwycięzców książkami i dyplomami. Pozostali uczestnicy otrzymali dyplomy i słodkości. Mszę św. ubogacił śpiew dzieci i młodzieży

z grupy oazowej działającej przy parafii pw. św. Józefa w Grudziądzu, którzy przeżywali w Radowiskach swoje rekolekcje. Marta Krupka

Zapraszamy

SPOTKANIE MŁODYCH TAIZÉ

Zapraszamy na 4. Spotkanie Młodych Taizé do Grębocina k. Torunia. Spotkanie odbędzie się w dniach 23-25 maja. Koszt udziału w spotkaniu to 45 zł. Zapisy przyjmowane są do 15 maja. Szczegóły i zgłoszenia na stronie: www.spotkaniegrebocin.pl.

WYSTAWA

W kwietniu gmachu Biblioteki Głównej UMK w Toruniu otwarta została wystawa „Spotkania z Janem Pawłem II. Toruń 1999 – Watykan 2004”. Wystawa potrwa do końca maja.

MISTERIA MĘKI PAŃSKIEJ

W okresie poprzedzającym święta Zmartwychwstania Pańskiego wierni naszej diecezji mogli uczestniczyć w przedstawieniach obrazujących ostatnie chwile życia Pana Jezusa. Przygotowywane w różnych miejscach, na różne sposoby, zawsze budziły zainteresowanie i stanowiły swoiste przygotowanie do Triduum Paschalnego

JABŁONOWO POMORSKIE

W parafii pw. św. Wojciecha w Jabłonowie Pomorskim 13 kwietnia odbyło się misterium pasyjne. W przygotowaniu Męki Pańskiej pod kierunkiem Anny Cymańskiej wzięło udział ponad 40 aktorów amatorów i statystów. Odgrywane sceny z Ewangelii były podróżą w dawne czasy – przedstawione w taki sposób, aby jak najlepiej przekazać okoliczności, przyczyny i śmierć Jezusa. Organizatorzy wydarzenia chcieli, by widzowie stali się świadkami wydarzeń biblijnych. Licznie zgromadzeni parafianie i goście spoza parafii

podziwiali aktorów wystylizowanych na czasy ziemskiego życia Jezusa. Piękna dekoracja oraz wzruszająca muzyka stworzyły charakterystyczny i niepowtarzalny klimat.

Na zakończenie proboszcz ks. Janusz Kowalski podziękował wszystkim za zaangażowanie i duży wkład pracy. Na uwagę zasługuje fakt, że już po raz kolejny dzieci, młodzież i dorośli przygotowali wspólnymi siłami przedstawienie, a grupa amatorów artystów mimo niewielkiej parafii ciągle powiększa się.

Anna Strzelecka

ARCHIWUM PARAFII

KURZĘTNIK

Dnia 13 kwietnia po raz 9. Góra Zamkowa w Kurzętniku przeistoczyła się w biblijną Gołgotę. Gminne Centrum Kultury w Kurzętniku oraz Stowarzyszenie Rozwoju Gminy Kurzętnik zaprosiły na plenerowe widowisko misteryjne. Zapoczątko-

wana w XVII wieku wielkopostna tradycja wspólnego przeżywania Męki Pańskiej po raz kolejny zgromadziła ok. 3,5 tys. wiernych. Przedstawienie zaangażowało prawie 100 aktorów amatorów, którzy w historycznej scenerii, realistycznych strojach i przy brzmieniu

pieśni pasyjnych odtworzyli Mękę Chrystusa.

W rolę Jezusa wcielił się Piotr Leszek, Maryi – Elżbieta Adamska, narrację poprowadził Grzegorz Prusak. Reżyserem widowiska jest Anna Lewicka, która w tym roku dodała nowe sceny i postaci.

Misterium rozpoczęła scena przybycia Jezusa do Jerozolimy, któremu towarzyszyły tłumy wołające na cześć swego Króla. Kolejnymi ważnymi scenami były: Ostatnia Wieczerza, modlitwa w Ogrójcu, zdrada Judasza i pojmanie, scena u Kajfasza i Heroda, sąd przed Piłatem, zaparcie się Piotra, bicowanie, skazanie na śmierć oraz droga krzyżowa z wieloma upadkami i pomocą takich osób, jak: Weronika czy Szymon z Cyreny. Ukrzyżowanie na zboczu Góry Zamkowej było sceną kulminacyjną, a refleksyjna narracja skłoniła do zadumy.

To plenerowe widowisko było wzruszającym przeżyciem, które wprowadziło zgromadzonych w celebrację świętego czasu Triduum Paschalnego.

Redaktor GCK

ZDJĘCIA: JOANNA ROZWA DOWSKA

W DIECEZJI TORUŃSKIEJ

GRĘBOCIN

Jak zawsze Wielka Środa wieczorem. W tym roku parafia pw. św. Teresy od Dzieciątka Jezus w Grębocinie i Gmina Lubicz 6. raz przygotowały misterium. Ja byłam tam pierwszy. Ze mną troje takich, co też nigdy tu nie byli.

Piękny zachód słońca, a na jego tle inny świat: muzyka klimatem oddająca atmosferę sprzed ponad 2 tys. lat, kobiety w chustach, dzieci proszące o grosik, mężczyźni w długich szatach i sandałach lub w krótkich tunikach i z włóczniami, stragany z drewna, a na nich warzywa, owoce, podpłomyki. Obraz innej epoki, ale ci, co go tworzyli, sprawiali wrażenie, że właśnie tu i teraz jest to ich świat: uśmiechnięci, zagadujący, witający się z kolejnymi znajomymi. Ta radość trwała jeszcze przez pewien czas. Tłum ludzi cieszył się z przyjazdu jakiegoś Człowieka. On na osiołku, oni machali gałązkami palmowymi. On i ci, z którymi przybył, spotkali się przy ognisku. On mówił, a wszyscy słuchali. Słońce zaszło i im było ciemniej, tym atmosfera robiła się coraz poważniejsza. Najpierw cieszą się z przyjazdu tego Człowieka, a potem ci, którym był tak bliski, nie potrafili Go wesprzeć. Mało tego. Jeden z nich wprost się Go wyparł. Odbył się sąd. Rzeczowy i zimny sędzia niby umył ręce, ale wydał wyrok. Tłum ludzi, przekupiony wcześniej, skandował, by Go ukrzyżować. Ciemno, hałas, krzyki, a wśród tego Skazaniec włókł ogromny krzyż. Po drodze podbiegali do Niego ludzie, jedni szczydziłi, jakies dwie kobiety chyba Mu współczuły, ktoś nawet pomógł Mu nieść ten krzyż. Na końcu ukrzyżowano Go razem z dwoma innymi. Umarł. Zdjęto Go z krzyża. Były przy Nim dwie kobiety i mężczyzna. A potem wyniesiono Jego ciało. I zrobiło się tak pusto, i ciemno, i zimno. Głuchy lęk.

ZDJĘCIA: WIESŁAW OCHOTNY

Lubimy filmy z tzw. happy endem. Na zakończenie zebranych na placu w Grębocinie uspokoił kapłan, który wyjaśnił, że taka jest zapowiedź radości zmartwychwstania Pana. Towarzysze mojej podróży w czasie zgodnie stwierdzili, że są pod wrażeniem ogromu pracy włożonej w przy-

gotowanie misterium. Dbałość o naturalny wygląd aktorów, nieprzegadana scenografia, światło, muzyka i dźwięk trafnie podkreślające przedstawiane sceny. Trudno się jednak dziwić, skoro w przygotowanie misterium zaangażowanych było ok. 200 osób, a Grębocin już od kilku miesięcy żył

tym wydarzeniem. Oglądających pewnie około 3 tys. Po błogosławieństwie rozeszli się do swych domów, niosąc w sercach żywy obraz ukazujących wydarzeń i oczekując ich dopełnienia w Poranek Wielkanocny.

Joanna Kruczyńska

MOJE SPOTKANIE Z ŚW. JANEM PAWŁEM II

NASZ RODAK

Spotkanie pierwsze to... wiadomość 16 października 1978 r. Wróciłam z imprezy kulturalnej z KMPiK-u i zaraz na wstępie jedna z moich córek z wielkim ożywieniem przekazała mi wiadomość, że mamy nowego papieża i jest nim Polak! Wiadomość szokująca; imię i nazwisko nie w pełni znane, przecież to były czasy, kiedy mało było informacji o biskupach w Polsce. Muszę przyznać, że rozplakałam się i to nie z powodu tej radosnej nowiny, ale ze współczucia dla Polaka, który od tego momentu został więźniem Watykanu, że już musiał się pożegnać z ojczyzną, że nie będzie mógł przyjeżdżać wtędy, kiedy zatęskni za ojczystym krajem. Przyjeżdżał, ale inaczej, dostojnie.

Pierwsza pielgrzymka: Gnie-

zno-Gębarzewo. Miałam szczęście uczestniczyć w spotkaniu, będąc w pierwszym sektorze. Jaka wspaniała atmosfera, ile radości, jaka przyjaźń łączyła wszystkich uczestników; czuło się polskość i to był pierwszy powiew wolności.

Następne spotkanie – 1983 r. w Poznaniu. Stałam daleko, ale to nie było ważne, ważne było to, że mogłam uczestniczyć w Liturgii sprawowanej przez Papieża, że mogłam słuchać jego homilii. Potem były Gdynia 1987 r. i Olsztyn 1991 r.

Były jeszcze 3 spotkania z Ojcem Świętym we Włoszech. W 1992 r. wzięłam udział w pielgrzymce kilkudniowej do kraju pieśni, makaronu i wina; w programie Wenecja, Padwa, Asyż, Florencja, Monte Casino i ... Rzym.

A w Rzymie Bazylika św. Piotra wypełniona po brzegi Polakami. Podobno było ok. 5 tys. w tej szacowanej świątyni; tylko 5 tys., bo to były początki licznych wyjazdów Polaków za granicę. Był wśród nas – tej polskiej społeczności – Papież. Modlił się z nami, głosił Słowo Boże.

Następne moje spotkanie odbyło się w 1995 r. w Castel Gandolfo. To spotkanie umożliwiły mi siostry nazaretanki, u których miałam kwaterę przez 10 dni, dzięki znajomości s. Barbary Halagierey, rodem z Grudziądza. Ojciec Święty, przebywając w tym czasie w swojej letniej rezydencji, sprawował w jedną z sobót Mszę św. tylko dla Polaków. Oczywiście, przeżycie ogromne! Dzień wcześniej trzeba było pojechać do Ośrodka „Corda

Cordi” po wejściówce. Całością „dyrygował” o. Konrad Hejmo, znany z korespondencji przekazywanych za pośrednictwem Radia Maryja. Miałam radość być bardzo blisko ołtarza, przy którym Papież sprawował Eucharystię. Po Mszy św. o. Konrad „poustawiał” na dziedzińcu poszczególne grupy pielgrzymów, do których Jan Paweł II kolejno podchodził i rozmawiał, błogosławił. Wzruszenie i radość były ogromne! Chwile te uwiecznił fotograf papieski i jeszcze tego samego dnia można było nabyć zdjęcie.

W Polsce kolejne spotkania to Gniezno 1997 r. oraz 7 czerwca 1999 r. w Toruniu. Miałam tam miłą zaszczyt iść z darami do Ojca Świętego, niosąc ogromny bukiet kwiatów do portretu bł. Stefana Frelichowskiego.

I ostatnie spotkanie z Ojcem Świętym w Roku Jubileuszowym 2000 na placu przed Bazyliką św. Piotra. Była to Pielgrzymka Narodowa. W godzinach rannych Msza św. z homilią, a w godzinach późno popołudniowych jeszcze jedno spotkanie również na tym wielkim papieskim dziedzińcu.

I podsumowanie. Co mi dały te wszystkie spotkania? Wzruszenia, radość i dumę, że to nasz Rodak. To było zbyt mało! Bo spotkania z Janem Pawłem II muszą być bodźcem do „wejścia w siebie”, do przemyśleń, do pogłębiania swojej wiary, swojej świadomości osobowej i chrześcijańskiej.

Zofia Sołtys

Zachęcamy do dzielenia się swoimi doświadczeniami. Świadectwa i zdjęcia można przesyłać: ul. Łazienna 18, 87-100 Toruń, drogą e-mailową: torun@niedziela.pl

Spotkanie w Castel Gandolfo

TRIUDUUM PASCHALNE W KATEDRZE W TORUNIU

Wielki Czwartek

Msza Krzyżma. Diakoni niosą stągwie z olejami, które po błogosławieństwie biskupa posłużą m. in. chorym czy katechumenom

Msza Wieczerzy Pańskiej. Bp Andrzej Suski w obrzędzie umycia nóg

Wielki Piątek

Liturgia Męki Pańskiej. Ksiądz Biskup pada na twarz w geście uniesienia

Liturgia Męki Pańskiej. Bp Józef Szamocki obnaża krzyż

Wigilia Paschalna

Bp Suski poprzez zanurzenie paschału błogosławi wodę

Pierwsza w diecezji toruńskiej wspólnota neokatechumenalna, która ukończyła drogę formacji

DUCHOWNI DIECEZJI CHEŁMIŃSKIEJ (98)

DNI OSTATNIE BISKUPA MORSKIEGO

1 maja minęła 70. rocznica śmierci bp. Stanisława Wojciecha Okoniewskiego. Ostatni biskup chełmiński przedwojennej Rzeczypospolitej po utracie niepodległości podzielił los wielu rodaków, umierając na wygnaniu

Dnia 17 września 1939 r. 55. biskup chełmiński Stanisław Wojciech Okoniewski przekroczył granicę z Rumunią.

Tułaczka

W lutym 1940 r. w Rzymie dowiedział się o zagładzie pomorskiego duchowieństwa podczas „krwawej jesieni”. Przyplącił to zawałem serca. Nigdy nie doszedł w pełni do zdrowia, przybity psychicznie, dręczony podagrą, słabnący, coraz bardziej bezradny. Wobec niemieckich postępów wojennych emigrował najpierw do Francji, później do Hiszpanii, wreszcie w marcu 1943 r. zamieszkał w stolicy Portugalii. Jedynym jego towarzyszem i mężem opatrnościowym był kapelan ks. Paweł Świtalski. Lizbońskie mieszkanie biskupa pozbawione wygód sanitarnych w „trzeciorzędnym” pensjonacie znajdowało się na trzecim piętrze, co było istotną niedogodnością dla chorego na serce starego człowieka. W lepszych warunkach staraniem Rady Polonii Amerykańskiej zamieszkał dopiero na miesiąc przed śmiercią, której zupełnie się nie spodziewał. 2 tygodnie przed śmiercią zaczął brać lekcje języka angielskiego.

Pożegnanie

1 maja o północy, pamiętając, że rozpoczyna się miesiąc Maryi, poprosił opiekującą się nim siostrę zakonną o wspólne odmówienie Różańca. O drugiej w nocy we śnie zaskoczył go atak serca: „Zawołałem o. Turowskiego

(Wojciech, pallotyn, lizboński duszpasterz Polaków i kapelan Poselstwa RP w Lizbonie – W.W.), który rozgrzeszył Biskupa jeszcze warunkowo i nałożył oleje święte” – pisał ks. Świtalski do ks. Liedtkego. Pogrzeb ostatniego ordynariusza chełmińskiego II Rzeczypospolitej odbył się w sposób godny jego rangi. Mszę św. pontyfikalną odprawił abp Mitełene w koncelebrze polskich i portugalskich kapłanów. Trumnę zmarłego postawioną na wysokim katafalku okryto polską flagą. Następnie na cmentarzu Prazeres, gdzie spoczywa wielu Polaków, wzruszającą mowę wygłosił poseł RP w Portugalii Gustaw Potworowski. Trumnę z ciałem biskupa złożono do grobowca jednej z miejscowych rodzin. „Poprosiłem o użyczenie gościny zwłokom Biskupa aż do skończenia wojny, na co się chętnie zgodzili” – czytamy w liście ks. Świtalskiego. Tak oto biskup wygnaniec po wojennej tułaczce spoczął na obcej ziemi w wypożyczonym grobie...

Śmierć bp. Okoniewskiego odbiła się szerokim echem w lizbońskiej prasie, która zamieściła obszernie relacje o jego pogrzebie, zaślugach, wojennej tułaczce, a przy okazji o historii jego stolicy biskupiej i wspaniałej katedrze w Pelplinie. 2 maja prezydent RP Władysław Raczkiewicz przesłał na ręce przebywającego na emigracji biskupa wrocławskiego Karola Radońskiego telegram kondolencyjny. Przypomnijmy, że we wrześniu 1939 r. bp Radoński udzielił bp. Okoniewskiemu gościny w bombardowanym przez Niemców Włocławku, później przekraczał z nim granicę Polski na Dniestrze. Prezydenta Raczkiewicza zaś, przed wojną wojewodę pomorskiego, łączyła z bp. Stanisławem, jak napisał w telegramie, „więź bliskiej współpracy”. 8 maja, w dniu imienin śp. biskupa, w polskim kościele Matki Bożej Częstochowskiej i św. Kazimierza w Londynie bp Radoński odprawił uroczystą Mszę św.

Dzień wcześniej modlili się w intencji swego zmarłego pasterza kapłani więźniowie obozu w Dachau. „Dzisiaj zatem byliśmy zjednoczeni w modlitwie i ofierze w jego intencji, wdzięczni za ten największy skarb, który przez jego energiczne, ale zawsze dobro czyniące ręce był nam udzielany” – napisał 7 maja w liście do rodziców ks. Frelichowski, przedostatni kapelan biskupa, przyszły błogosławiony.

Bp Stanisław W. Okoniewski (1870 – 1944) na emigracji

Powrót

Ciało Biskupa Morskiego wróciło do Polski 17 września 1972 r. na pokładzie statku „Lewant II”. Jego kapitan Andrzej Drapella polecił nakryć trumnę biało-czerwoną flagą z Orłem. W Pelplinie uroczystościom pogrzebowym przewodniczył sufragan chełmiński Zygfryd Kowalski, dawny kapelan biskupa. 4 listopada trumnę wystawiono w pałacu biskupim. Następnego dnia w uroczystym kondukcie klerycy przenieśli ją do katedry tą samą trasą, którą 1 maja 1927 r. biskup przebył podczas swego ingresu. 6 listopada ordynariusz chełmiński Kazimierz Józef Kowalski odprawił Mszę św. pontyfikalną. Miejsce wiecznego spoczynku bp. Okoniewskiego znajduje się obok grobu jego poprzednika bp. Augustyna Rosentretera. Napis na marmurowej tablicy nagrobnej umieszczony pod herbem biskupim otwiera zawołanie: „Amor omnia vincit” („Miłość wszystko zwycięża”).

Wojciech Wielgoszewski

Korzystałem m.in. z książek: ks. Antoni Liedtke „Wojenne losy biskupa chełmińskiego S. W. Okoniewskiego 1939-1944”; Bł. Stefan Wincenty Frelichowski, „Listy obozowe” (oprac. Maria Nędzewicz). Sylwetkę bp. Okoniewskiego przybliżyliśmy w cyklu artykułów: „Biskup odrodzonego Pomorza”, „Biskup uchodźca” i „Biskup Morski” (por. „Głos z Torunia” nr 19, 20, 26/2009 r.)

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