


niedziela

głos z Torunia

NR 30 (814) • J • ROK LIII • 25 VII 2010 • TORUŃ

W NUMERZE:

Skarby z bazyliki w Nowym Mieście Lubawskim w Malborku

Pielgrzymując ku światłu – Szlak św. Jakuba w Polsce

Piesza Pielgrzymka Diecezji Toruńskiej na Jasną Górę

Pielgrzymi wiary i świadkowie Chrystusa

Lato w pełni. Kończy się pierwszy miesiąc wakacji. Trwają urlopy. Ci, którzy mają taką możliwość, uciekają z miast, by odpoczywać nad morzem, w górach czy na wsi. Szukają wytchnienia, samotności i pokoju; szukają piękna przyrody i zwalniają rytm kroków; szukają ciszy, by usłyszeć świergot ptaków, szum morza czy potoków. Zatrzymują się, by zachwycić się urokiem świata. Wypoczywają. Nabierają dystansu do siebie, spraw i wydarzeń. Takie chwile, nawet krótkie, wyciszają, radują i dodają sił do dalszej życiowej drogi. Obcowanie z pięknem bowiem zmienia człowieka, zbliża do absolutu.

Są też tacy, którzy każdego roku wyruszają na szlak Pieszej Pielgrzymki Diecezji Toruńskiej na Jasną Górę. Idą przez lasy i pola, wsie i miasteczka, w deszczu i słońcu dnia, by na końcu tej drogi

z miłością spojrzeć w oczy Matki. W tym roku idą, rozważając hasło: „Bądźmy świadkami Miłości...” i – jak w minionych latach – w duchu pokuty modlą się oraz niosą pomoc Ojcu Świętemu. Jest to 32. pielgrzymka, która rozpocznie się 4 sierpnia Mszą św. sprawowaną w katedrze Świętych Janów w Toruniu.

W czasie urlopów więcej osób wybiera się w podróż, by dotrzeć w upragnione miejsce wypoczynku. By zachęcić do dbania o własne bezpieczeństwo i szczęśliwe dotarcie do celu, 25 lipca Kościół ukazuje św. Jakuba, patrona pielgrzymów, i św. Krzysztofa – kierowców i podróżujących. W Roku św. Jakuba publikujemy artykuł pt. „Pielgrzymując ku światłu”. Nawiązując do Szlaku św. Jakuba – który istnieje ponad tysiąc lat i prowadzi przez Łotwę, Polskę, Niemcy, Francję do Santiago de Compostela

w Hiszpanii, gdzie według tradycji znajduje się grób św. Jakuba Apostoła, zwanego Starszym – prezentujemy fragment polskiego szlaku na odcinku Olsztyn – Toruń. Komunikujemy o obchodach Roku św. Jakuba oraz podajemy informacje dla pątników zarówno tych, którzy wyruszą szlakiem Jakubowym, jak i pieszej pielgrzymki na Jasną Górę.

Przed nami sierpień – miesiąc rocznic ważnych dla naszego narodu, miesiąc trzeźwości i pielgrzymek. Niezależnie, jak go spędzimy: w pracy, na urlopie czy pielgrzymce, doceniemy to, że żyjemy w wolnej Polsce i mamy wpływ na kształt państwa. Szczególnie w wakacje doceniamy otwarcie granic i w konsekwencji możliwość podróży po całym świecie. Cieszymy się z tego i na wakacyjnych szlakach bądźmy świadkami Miłości.

Maria Galińska

Skarby gotyku z bazyliki pw. św. Tomasza Apostoła w Nowym Mieście Lubawskim w Malborku

Wsalach zamku w Malborku jest prezentowana wystawa „Fundacje artystyczne na terenie państwa krzyżackiego w Prusach”. Jej pomysłodawczynią jest dr Barbara Pospieszna z Muzeum w Malborku. Udobaczeniem ekspozycji są eksponaty wypożyczone z bazyliki pw. św. Tomasza Apostoła w Nowym Mieście Lubawskim. Na wystawie znalazło się ponad 260 cennych eksponatów z placówek muzealnych, kościołów, bibliotek i archiwów Pomorza, Kujaw oraz Warmii i Mazur.

Już kilka miesięcy temu z nowomiejskiej bazyliki zabrano gotycką Grupę Dźwignia Krzyża, która trafiła do pracowni konserwacji dzieł sztuki „Meander” w Gdyni. Tam monumentalnemu dziełu dawnego mistrza nadano blask i przywrócono dawną kolorystykę. Całkowity koszt prac konserwatorskich wyniósł ok. 30 tys. zł, co zostało pokryte z funduszy organizatorów malborskiej wystawy. Drugim cennym zabytkiem,

który mogą podziwiać zwiedzający, jest Pasja z północnej nawy bazyliki w Nowym Mieście. To gotyckie przedstawienie również zostało oczyszczone i częściowo zabezpieczone, ponieważ było już konserwowane kilkadziesiąt lat temu.

Powierzchnia Wielkiego Refektarza malborskiej warowni, gdzie wystawiono m.in. nowomiejską Grupę Dźwignia Krzyża i Pasję, została podzielona na 3 części. Jeden sektor zajmują zabytki maryjne, następny jest związany z Pasją, a dalej mieści się ekspozycja świętych patronów. Ponadto zwiedzający mogą oglądać wiele interesujących przedmiotów, takich jak: wyroby złotnicze – sakralne i świeckie, szaty liturgiczne, manuskrypty, mszały i rękopisy.

Na oficjalne otwarcie wystawy do Malborka przybyła kilkunastuosobowa grupa parafian z Nowego Miasta wraz z proboszczem ks. kan. Zbigniewem Markowskim.

Stanisław R. Ulatowski


Na otwarciu wystawy do Malborka przybyła grupa parafian z Nowego Miasta Lubawskiego wraz z proboszczem ks. kan. Zbigniewem Markowskim

Do 12 września Muzeum Zamkowe w Malborku prezentuje niepowtarzalną jubileuszową wystawę „Fundacje artystyczne na terenie państwa krzyżackiego w Prusach”, która ma na celu uświetnienie 700-lecia przeniesienia siedziby wielkiego mistrza Zakonu Najświętszej Marii Panny Domu Niemieckiego z Wenecji do Malborka (1309-2009) oraz 600-lecia bitwy pod Grunwaldem

Ze św. Izydorem u Matki Bożej

Uroczystości odpustowe ku czci Matki Bożej w Lipach – dokumentowane od XVIII wieku – gromadzą rzesze wiernych. W tym roku rolnicy zebrał się po raz pierwszy na wieczornej Eucharystii. Mszy św. koncelebrowanej przewodniczył diecezjalny duszpasterz rolników ks. Zbigniew Gański. W homilii kaznodzieja ukazał Maryję jako wzór do naśladowania w dzisiejszych czasach.

W liturgię zaangażowali się członkowie zespołu duszpasterstwa rolników pod przewodnictwem ks. kan. Jerzego Hirsza, duszpasterza rolników dekanatu lubawskiego. Rolnicy, członkowie ich rodzin oraz liczni pielgrzymi za wstawiennictwem Matki Bożej Lipskiej i św. Izydora, patrona rolników, zanosili prośby o błogosławieństwo w swojej trudnej, często niedocenianej pracy. Modlitwą ogarniano tych rolników, którzy utracili zasiewy i majątki na skutek powodzi. Tak jak do matki ziemskiej idziemy w trudnych chwilach, tak do Matki Bożej rolnicy zanoszą prośby o wsparcie, wysłuchanie i wstawiennictwo. Niech Maryja będzie dla nich drogowskazem do nieba i nadzieją na lepsze dni, poprawę sytuacji i pomoc w codziennym trudzie.

Aleksandra Wojdyło

Odnowiono ołtarz w nowomiejskiej bazylice

Ołtarz Matki Bożej Nowomiejskiej, zwany niekiedy majowym, przez minione 8 miesięcy był odnawiany w jednej z toruńskich


Ołtarz był odnawiany w toruńskiej pracowni

pracowni. Andrzej Jarmitko, szef pracowni wykonującej konserwację, wyjaśnia, że zakres prac obejmował konserwację starych elementów XVII i XIX-wiecznych, rekonstrukcję i renowację części ołtarza pochodzących z lat 40. i 50. minionego wieku. Zabytkowi przywrócono też pierwotną kolorystykę.

W centralnej części ołtarza jest umieszczona gotycka figurka Matki Bożej Nowomiejskiej z 1390 r., która dzięki staraniom ks. kan. Zbigniewa Markowskiego powróciła na swoje miejsce po kilkudziesięciu latach z Muzeum Diecezjalnego w Pelplinie. Zabytek jest bogato złocony. Na półkach bocznych ołtarza znajdują się rzeźby św. Wawrzyńca i św. Jerzego walczącego ze smokiem. Wyżej przedstawiono Chrystusa i św. Jana Chrzciciela. Jako obraz zasłonowy postaci Matki Bożej jest już przygotowana płyta z wizerunkiem Jana Pawła II. Malowidło zostanie oficjalnie zaprezentowane po kanonizacji Ojca Świętego. Poświęcenie ołtarza, który jest już trzecim odrestaurowanym w nowomiejskim kościele, połączono z uroczystościami odpustu św. Tomasza. Obrzędu dokonał bp Józef Szamocki.

Stanisław R. Ulatowski

W dniach od 1 do 6 lipca grupa ministrantów i lektorów diecezji toruńskiej uczestniczyła w obozie sportowym połączonym z rekolekcjami. Organizatorem wypoczynku było Diecezjalne Duszpasterstwo Służby Liturgicznej, a miejscem ośrodek „Banderoza” w Głuchołazach


MATEUSZ KAMPERT

Ministranci i lektorzy diecezji toruńskiej na wakacjach

Wyjazd był nastawiony na rekreację, stąd wiele czasu poświęcono na rozgrywki sportowe w miejscach oferowanych przez ośrodek: sala ze stołem do ping-ponga, boiska do piłki nożnej czy siatkówki. Wielkim powodzeniem cieszył się odkryty basen. Młodym niestraszało słońce czy chłodniejsza woda. Oblegana była również kawiarenka internetowa, do której – ku uciesze wielu z uczestników obozu – był dostęp o każdej porze dnia.

Organizatorzy przewidzieli również wyjazdy i wycieczki. Pod opieką miejscowej przewodniczki grupa zwiedziła Nysę. Młodzieży najbardziej w pamięć zapadła ekspozycja dotycząca pogromu czarownic oraz alarm nieopatrnie uruchomiony w jednym z kościołów nyskich.

Ciekawym przeżyciem była wizyta w jaskini solnej. Ci najstarsi byli w niej nawet 2 razy – wrócili zrelaksowani i odprężeni. Ci najmłodsi również korzystali z jaskini, ale na swój sposób, więc byli tam tylko (i aż!) 20 minut.

Wyjście na szlak, by zdobyć Górę Parkową, zwaną Górą Chrobrego (ok. 500 m n.p.m.), pokazało, jak potrzebne są obozy sportowe. Oj, kiepsko z waszą kondycją, panowie! Starsi pomagali młodszym nieść plecaki, dodawali im sił do zdobycia szczytu, kusząc postawieniem zapiekanki.

Najwięcej emocji wzbudziło płukanie złota. Przewodnik opowiedział o historii wydobywania złota na terenach obecnych Głuchołazów, a następnie zademonstrował technikę płukania tego kruszcu. Na twarzach

młodych poszukiwaczy malowała się radość i rozczarowanie – radość, że znaleźli drobinki złota, i rozczarowanie, że tylko tyle i tak małe!

Końcówka wyjazdu to zwiedzenie wrocławskiej Starówki, gdzie młodych zachwycała fontanna „ładniejsza niż toruńska”. Nie obyło się także bez przeżywania meczu piłki nożnej, podglądanego w telewizorach przez płotki ogródków letnich, oraz wizyty w McDonald’s.

W Toruniu byliśmy w środę rano. Młodzież szczęśliwa, bo wypoczęta, a kierownik wyjazdu ks. Rafał Bochen oraz opiekunowie (Bartek, Robert, Piotrek i ja) szczęśliwi, że przeżyliśmy wakacje z „żywołem nie do ogarnięcia”, jakim jawi się wspólnota ministrantów i lektorów diecezji toruńskiej.

Joanna Kruczyńska


JOANNA KRUCZYŃSKA


Turniej ping-ponga w najmłodszej grupie


Płukanie złota

JOANNA KRUCZYŃSKA

Pielgrzymując ku światłu

Beata Pieczykura

W tym roku święto św. Jakuba (25 lipca) przypada w niedzielę. W takim przypadku jest ogłaszany Jubileuszowy Rok Święty. 119. Rok św. Jakuba trwa w Kościele od 1 stycznia. Ten czas jest okazją, by zaprezentować Jakubowy szlak w diecezji toruńskiej i zaprosić do pielgrzymowania w Polsce oraz Hiszpanii, gdzie w Santiago de Compostela znajduje się grób św. Jakuba


HELENA MANIKOWSKA

ŚW. JAKUB STARSZY

Wśród Apostołów było 2 Jakubów. Dlatego są nazywani Starszy i Młodszy. Starszy był synem Zebedeusza i Salome, bratem Jana Apostoła Ewangelisty; bracia byli rybakami i mieszkali nad Jeziorem Tyberiadzkim. Jako jeden z pierwszych został powołany przez Jezusa i zaliczał się do grona zaufanych uczniów. Był świadkiem wskrzeszenia córki Jaira, przemienienia na górze Tabor i modlitwy w Ogrójcu. Został pierwszym biskupem Jerozolimy. Zginął śmiercią męczeńską w Jerozolimie, ścięty mieczem za panowania Heroda Agryppy.

Jedna z legend opowiadanych na szlaku Camino de Santiago mówi o św. Jakubie towarzyszącym pielgrzymom. Napoił on spragnionego pątnika wystawionego na pokusy Złego wodą z muszli i stąd nazwano ją muszlą św. Jakuba.

Św. Jakub jest patronem Hiszpanii i Portugalii, a także m.in.: hospicjów, szpitali, kapeluszników, podróżujących, pielgrzymów i sierot.

W diecezji toruńskiej patronuje parafiom: Białuty, Bobrowo, Dąbrówka Królewska, Kazanice, Ostrowite, Toruń, Wielkie Rado-wiska, Żmijewo.

Pielgrzymowanie od wieków było doświadczeniem obecności Boga, metaforą życia chrześcijanina. Wyruszenie w drogę i trud wyrażają pragnienie poszukiwania pełni, odnalezienia Najwyższego i sensu istnienia. Z dala od zgiełku świata pątnik przypomina sobie, że na ziemi jest tylko pielgrzymem i zdąża do domu Ojca. Przyjęcie tej prawdy przemienia codzienność, uzdalnia bowiem do życia Miłością i trwania w Niej.

Rok św. Jakuba

Wśród europejskich szlaków pielgrzymich najważniejszą i najstarszą była Droga św. Jakuba, która istnieje ponad tysiąc lat. Prowadziła ona przez Łotwę, Pol-

Świadectwo św. Jakuba Apostoła zachęca nas do tego, byśmy podjęli wysiłek stawania się podobnymi do Chrystusa

skę, Niemcy, Francję do Santiago de Compostela w Hiszpanii, gdzie – według tradycji – znajduje się grób św. Jakuba Apostoła, zwanego Starszym.

„Do grobu św. Jakuba w Santiago de Compostela zdążają ludzie zwłaszcza z najróżniejszych regionów Europy, by odnowić i umocnić swą wiarę – napisał Benedykt XVI w przesłaniu na Rok św. Jakuba. – Droga ta, usiana tak licznymi świadectwami gorliwości, pokuty, gościnności, sztuki i kultury, opowiada wymownie o duchowych korzeniach Starego Kontynentu”. Przesłanie to nawiązuje do hasła obchodów Roku św. Jakuba: „Pielgrzymując ku światłu” i do tytułu

listu pasterskiego arcybiskupa Santiago de Compostela „Pielgrzymi wiary i świadkowie Chrystusa Zmartwychwstałego”. Dlatego Ojciec Święty apeluje do pątników wędrujących Drogą św. Jakuba, by dawali świadectwo, że Chrystus żyje i jest nadzieją ludzkości. Okazją ku temu jest Jubileuszowy Rok Święty ogłaszany w roku, w którym święto Jakuba Apostoła (obchodzone 25 lipca) przypada w niedzielę. Tak jest w tym roku. 1 stycznia 2010 r. zainaugurowano Rok św. Jakuba otwarciem Świętych Drzwi, tzw. Drzwi Przebaczenia, w katedrze w Santiago de Compostela. Pierwszy taki rok ogłosił papież Kalikst II w 1120 r. Poprzedni obchodzono w 2004 r., a następny przypadnie w 2021 r.

że Chrystus żyje i działa, daje nadzieję i sam jest Nadzieją. Zachęcając chrześcijan, by propagowali kulturę, która liczy się z wymiarem duchowym człowieka i jest otwarta na Boga i prawdę, abp Julián Barrio z Santiago de Compostela powiedział: „Świadectwo św. Jakuba Apostoła zachęca nas do tego, byśmy podjęli wysiłek stawania się podobnymi do Chrystusa, strzegąc tego, co najistotniejsze dla naszej wiary i dla naszej tożsamości chrześcijańskiej”. Drogą ku temu jest spotkanie z Jezusem dokonujące się przez sakramenty pojednania i pokuty oraz Eucharystii. Dlatego, nawiązując do Roku Kapłańskiego, Benedykt XVI podkreśla ważną rolę, jaką pełnią kapłani wobec pątników.

Szlak w Polsce

Wyznaczanie polskiej drogi było poprzedzone badaniami historycznymi. Pomysłodawcą szlaku prowadzącego z Ogródnik przez Olsztyn i Toruń do Słubic jest Włodzimierz Antkowiak. Wytoczył on główny przebieg, założył Stowarzyszenie na rzecz Ratowania Zabytków Kultury Europejskiej w Polsce, które zainicjowało budowę szlaku na całym odcinku polskim, obecnie zajmuje się tym Międzynarodowa Agencja Poszukiwawcza (MAP), której jest przewodniczącym. W tworzeniu szlaku pomagają różni ludzie.

Jeden z odcinków polskiej drogi wiedzie od katedry św. Jakuba w Olsztynie przez Hławę, bazylikę św. Tomasza w Nowym Mieście Lubawskim, Brodnicę do gotyckiego kościoła św. Jakuba w Toruniu. Liczy ok. 240 km, jest podzielo-


HENRYK WILCZEWSKI

Szlaki Jakobowe są oznaczone muszlą. Ten znak w różnych krajach i na różnych trasach ma nieco inne formy czy kolory

W diecezji toruńskiej na szlaku Jakobowym znajdują następujące miejscowości: Katarzynki, Radomno, Chrośle, Nowy Dwór, Nawra, Nowe Miasto Lubawskie, Kurzętnik, Lipowiec, Szramowo, Pokrzydowo, Bachotek, Mariany, Tama Brodzka, Brodnica, Mszano, Słozewy, Rodzone, Złotoria, Toruń

Pielgrzymi na etapie z Dulnika do Torunia

ny na 9 etapów o długości od 18 do 37 km. Pielgrzymowanie trwa 9 dni, a osoby o słabszej kondycji mogą wędrować dłużej. Z szlaku mogą skorzystać także pątnicy na rowerach. Z myślą o pątnikach przygotowano miejsca noclegowe w gospodarstwach agroturystycznych, pokojach gościnnych i campingach. Na odcinku Olsztyn – Toruń tylko w Gietrzwałdzie można skorzystać z noclegu w Domu Pielgrzymia. Z czasem – jak będzie taka potrzeba – rozwinie się infrastruktura i powstaną schroniska przykościelne. W Olsztynie Ksiądz Proboszcz katedry św. Jakuba (torunianin) planuje urządzenie schroniska dla pielgrzymów w starych stajniach przy katedrze i w Toruniu przy kościele św. Jakuba, w dawnym budynku klasztornym, przygotowanie miejsc dla pielgrzymów. Tak jak w całej Europie, szlak jest oznakowany muszlą św. Jakuba i strzałką zgodnie z kierunkiem wędrowania. Znak Szlaku św. Jakuba, który towarzyszy pieszemu międzynarodowemu szlakowi turystycznemu E-11 w kolorze żółtym na odcinku: Iława – Nowe Miasto Lubawskie – Brodnica – Toruń – Strzelno – Kruszwica – Trzemeszno, stanowiącym odcinek Europejskiego Szlaku Kulturowego

św. Jakuba o długości 250 km, oznakowała grupa znakarzy szlaków z Oddziału Miejskiego PTTK im. Mariana Sydowa w Toruniu w latach 2007-2008. Administratorem i gospodarzem szlaku jest Oddział Miejski PTTK w Toruniu.

Informacje dla pielgrzymów

Wybierając się na szlak, pątnicy powinni mieć „Przewodnik pielgrzyma”, zawierający wprowadzenie w ideę i duchowość Camino, opis trasy, miejscowości i mapy, oraz „paszport pielgrzyma”. Zaopatrują się w odzież dostosowaną do zmiennej pogody, wygodne buty (nie nowe), latem nakrycie głowy i okulary przeciwsłoneczne, krem

z filtrem UV, leki i zestaw opatrunkowy. Wskazane jest zabranie sztuczków, kubka oraz Pisma Świętego i różańca. Noclegi są wyznaczone głównie w obiektach parafialnych i klasztornych oraz ośrodkach agroturystycznych i obiektach komercyjnych. Na razie nie ma potrzeby organizowania sieci schronisk, jak to ma miejsce w Hiszpanii. Pielgrzymi mogą uczestniczyć w Mszy św. w świątyniach znajdujących na trasie albo w miejscu noclegu. W większości katolickich kościołów liturgia jest sprawowana rano (7.00 lub 7.30) oraz wieczorem (17.00 lub 18.00). Nabożeństwa w świątyniach prawosławnych i ewangelickich mają miejsce zazwyczaj w niedziele przed południem.

Wiadomości na temat dróg św. Jakuba w Polsce i inne informacje są dostępne na stronie: www.camino.net.pl.

Dla wszystkich, którzy wyruszą drogą św. Jakuba, Włodzimierz Antkowiak napisał „Szlak św. Jakuba. Polska Droga. Odcinek Olsztyn – Toruń. Przewodnik dla pielgrzymów i turystów” i folder „Szlak św. Jakuba. Polska Droga – Camino Polaco. Odcinek Olsztyn – Toruń”, a Polski Klub Camino de Santiago wydał „paszport pielgrzyma”, który potwierdza przebytą trasę.

Wydawnictwa można nabyć w Ośrodku Informacji Turystycznej w Toruniu, Rynek Staromiejski 25, 87-100 Toruń, tel. (56) 621-09-31, (56) 651-08-12. □

W ramach obchodów Roku św. Jakuba odbyły się:

- „Sobota na Szlaku św. Jakuba”, 22 maja, promocja Szlaku św. Jakuba na odcinku Szafarnia – Golub-Dobrzyń. W programie znalazły się m.in.: poczęstunek w Ośrodku Chopinowskim w Szafarni, przemierzenie pieszo, rowerem lub konno 8-kilometrowego odcinka szlaku, koncert zespołu „Sunflowers” oraz spotkanie z José Antonio Fernandezem (katedra Camino de Santiago Uniwersytetu Nawarry w Pampelunie, znawca Szlaku św. Jakuba), który mówił o Szlaku św. Jakuba z perspektywy hiszpańskiej.
- Dysputy Nawarryjskie poświęcone fenomenowi szlaku pielgrzymkowego Camino de Santiago do

hiszpańskiego sanktuarium św. Jakuba. W Colegium Maximum Uniwersytetu Mikołaja Kopernika wykład pt. „Dlaczego tak wielu zmierzało do Santiago de Compostela? Pielgrzymowanie i troska o podróżnych w średniowieczu” wygłosił 24 maja José Antonio Fernandez. Mówił o Szlaku św. Jakuba w Europie, który w 1982 r. został uznany za drogę o wielkim znaczeniu dla kultury europejskiej przez Radę Europy, w 1987 r. nadano mu miano Europejskiego Szlaku Kulturowego, a w 1993 r. wpisano na Listę Światowego Dziedzictwa UNESCO. Tym szlakiem pielgrzymował także Jan Paweł II.

Przypomnienie przesłania 1. i 8. pielgrzymki

Diecezjalny Instytut Akcji Katolickiej w Toruniu 22 czerwca zorganizował spotkanie z cyklu Wieczory Dialogu Społecznego pod tytułem: „Ojciec Święty Jan Paweł II w Polsce”. Inspiracją jest oczekiwanie na beatyfikację największego z rodu Polaków


Podczas wizyty Papieża Polaka w Toruniu w 1999 r.

Jan Paweł II w Polsce

Zebranych powitała Lidia Gliwa – prezes DIAK i zwróciła uwagę na kilka kwestii. Modlimy się o beatyfikację Jana Pawła II, ale czy jesteśmy przygotowani na przyjęcie przyszłego świętego? Czy pamiętamy, co przekazał nam Wielki Rodak? Które przesłanie Jana Pawła II wdrożyliśmy w życie? Próbując odpowiedzieć na te pytania, należy wrócić do homilii wygłoszonych przez Papieża w Ojczyźnie. Przypomniała także, że Episkopat Polski zaproponował nowennę przygotowującą do beatyfikacji Jana Pawła II, a Wieczór Dialogu odbywa się w ramach tej nowenny. Skupiono się na 1. i 8. pielgrzymce do Polski. Na zakończenie słowa wstępnego, p. Lidia przekazała prowadzenie prof. Grażynie Halkiewicz-Sojak z UMK w Toruniu.

1. pielgrzymka odbyła się od 2 do 10 czerwca 1979 r. pod hasłem: „Gaudete Mater Polonia”. Można ją określić mianem przyjazdu proroka. Rok 1979 to czas kryzysu ekonomicznego i duchowego, apatii, ale jednocześnie oczekiwania na inną rzeczywistość. Analizując trasę tej pielgrzymki, prof. Grażyna Halkiewicz-Sojak zwróciła uwagę, że jest to szlak królewski: Warszawa – Gniezno – Kraków – Częstochowa.

Ta pielgrzymka była wypełnieniem testamentu Pawła VI, który pragnął przybyć do Polski na obcho-

dy Millennium. Do dzisiaj pamiętamy słowa: „Niech zstąpi Duch Twój! I odnowi oblicze ziemi. Tej ziemi!” oraz „Człowieka nie można zrozumieć bez Chrystusa”. Prowadząca przypomniała powtarzający się przez całą trasę 1. pielgrzymki wątek Wieczernika dziejów oraz przywołała cytaty z homilii: „Tak więc znajdujemy się na głównym szlaku naszych duchowych dziejów. (...) Pójdziemy dalej drogą naszych dziejów”. Słowa „weźmijcie Ducha Świętego” stają się apelem dla wspólnoty i każdego z osobna.

Spotkanie w Krakowie na Skałce z przedstawicielami świata nauki i kultury było wezwaniem do dążenia do prawdy oraz odkrywania wątków polskiej kultury. Grób Nieznanego Żołnierza, obóz koncentracyjny w Oświęcimiu symbolizują męczeństwo bezimiennych ofiar, ale też błogosławionych i świętych. Jasna Góra symbolizuje patronat maryjny w polskich dziejach.

Słowa: „Moja modlitwa do Ducha Świętego ma was umocnić w drodze ku przyszłości” czy „Przyjechałem dać wam siłę i wezwać do odpowiedzialności” – to główne przesłanie, które przywróciło społeczeństwu odwagę i poczucie wolności. Apel wypowiedziany na zakończenie pielgrzymki: „Musicie być mocni, musicie być wierni. Zanim stąd odejdę, proszę was, abyście całe to dziedzictwo, któremu na imię

Polska, raz jeszcze przyjęli z wiarą, nadzieją i miłością. Abyście nigdy nie zwątpili i nie znużyli się, i nie zniechęcili”, miał w niedługim czasie zaowocować. Jakże jest aktualny także dzisiaj.

8. pielgrzymka odbyła się w dniach od 5 do 17 czerwca 1999 r. pod hasłem: „Bóg jest Miłością”, czuło się pożegnanie z Ojczyzną. Wymowny był pusty tron w Krakowie z powodu zastąpienia Ojca Świętego. Istotą nauczania było 8 błogosławieństw.

Na trasie tej pielgrzymki znalazł się Toruń. Podczas spotkania w auli UMK z rektorami szkół wyższych Ojciec Święty powiedział: „Wiara nie lęka się rozumu, ale szuka jego pomocy i pokłada w nim ufność. Wiara i rozum to dwa skrzydła, na których duch ludzki unosi się ku kontemplacji prawdy. (...) Stają dzisiaj przed polską nauką – a w tym także przed polską nauką – wielkie wyzwania. Niebawymy rozwój nauk i postęp techniczny rodzi fundamentalne pytania o granice eksperymentu, o sens i kierunki rozwoju technicznego, o granice ingerencji człowieka w przyrodę i środowisko naturalne. Postęp ten jest zarazem źródłem fascynacji, jak i lęku. Człowiek coraz częściej lęka się wytworów własnego rozumu i własnej wolności. Czuje się zagrożony. Dlatego tak ważne jest dzisiaj przypomnienie sobie tej podstawo-

wej prawdy, że świat jest darem Boga Stwórcy, który jest Miłością, a człowiek stworzenie jest powołany do tego, aby był roztropnym i odpowiedzialnym gospodarzem w świecie natury, a nie jego bezmyślnym niszczycielem. Dlatego tak ważna jest ciągła pamięć o tym, iż autentyczna wolność badań naukowych nie może abstrahować od kryterium prawdy i dobra”.

W czasie nabożeństwa czerwcowego Jan Paweł II dokonał beatyfikacji ks. Stefana Wincentego Frelichowskiego. To szczególne wyróżnienie dla naszej diecezji. Odwiedził również Elk i Drohiczyń – miejsca, w których pojawił się wątek ekumeniczny, Radzymin – gdzie odwiedził cmentarz wojenny ofiar z 1920 r. i 1939 r. oraz spotkał się z żyjącymi uczestnikami cudu nad Wisłą. W Warszawie spotkał się z parlamentarzystami, a także beatyfikował 108 męczenników II wojny światowej, a w Starym Sączu kanonizował bł. Kingę. Sentencje z homilii wygłoszonych w tych miejscach przypomni „Niedziela” w ramach nowenny w terminie późniejszym.

Po wystąpieniu Pani Profesor i krótkiej dyskusji zebrani mogli obejrzeć wystawę i książki poświęcone wszystkim pielgrzymkom Jana Pawła II do Polski oraz odczytać przesłanie, które skierował do rodaków.

Ewa Wojciechowska

Piesza Pielgrzymka Diecezji Toruńskiej na Jasną Górę


32. Piesza Pielgrzymka z Torunia na Jasną Górę wyrusza 4 sierpnia po Mszy św. sprawowanej w katedrze Świętych Janów w Toruniu o godz. 6. Na Jasną Górę wchodzi 12 sierpnia o godz. 17. Zakończenie pielgrzymki po Mszy św. sprawowanej o godz. 18.30 w Kaplicy Cudownego Obrazu Matki Bożej wspólnie z archidiecezją gdańską. Informacji na temat udziału w pielgrzymce udzielają przewodnicy poszczególnych grup. Można je znaleźć także na stronie: www.pielgrzymka.diecezja.torun.pl. Kierownikiem toruńskiej pielgrzymki na Jasną Górę jest ks. Wojciech Miszewski, ul. św. Antoniego 4, 87-100 Toruń, tel. (56) 610-22-40, 601-705-049, e-mail: womisz@diecezja.torun.pl

Toruń I – żółta

Przewodnik: o. Wiesław Majewski CSsR
Parafia św. Józefa w Toruniu, ul. św. Józefa 23/35, tel. (56) 654-47-62, (56) 661-83-00

Toruń II – biała

Przewodnik: ks. Adam Czerwiński
Parafia św. Antoniego, ul. św. Antoniego 4, tel. (56) 610-22-40, (56) 610-22-46,

Toruń III – niebieska

Przewodnik: o. Mariusz Lorenc OSPPE
Parafia Matki Bożej Częstochowskiej w Toruniu, ul. Konstytucji 3 Maja 3c, tel. (56) 659-98-85 lub 609-259-344

Nadwiślańska – Chełmno – Chełmża – Grudziądz – pomarańczowa

Przewodnik: ks. Leszek Sudoł
Parafia św. Mikołaja Biskupa w Szynychu, tel. (56) 468-26-16

Grupa wyrusza 2 sierpnia po Mszy św. sprawowanej w kościele farnym pw. Świętych Piotra i Pawła w Grudziądzu-Lotnisku o godz. 6.30

Jabłonowo – Wąbrzeźno – zielona

Przewodnik: ks. Jacek Dudziński
Parafia św. Jana Chrzyciela, Nowa Wieś Królewska, tel. (56) 688-77-15

Grupa wyrusza 2 sierpnia po Mszy św. sprawowanej w kościele Chrystusa Króla w Jabłonowie Pomorskim

Św. Brata Alberta (grupa osób niepełnosprawnych) – brązowa

Przewodnik: ks. Adam Machowski
Parafia św. Maksymiliana Kolbego w Toruniu, ul. kard. Stefana Wyszyńskiego 7/9, tel. (56) 650-86-54 w. 25

XXX PIELGRZYMKA ZIEMI LUBAWSKIEJ

Kierownikiem Pielgrzymki Ziemi Lubawskiej jest ks. kan. Zdzisław Licznarski z Rożentala,

tel. (89) 645-11-12. Pielgrzymka organizuje się w następujących grupach:

Lubawska

Przewodnik: ks. Marek Wysocki
Parafia Nawiedzenia Najświętszej Maryi Panny i św. Anny w Lubawie, ul. Kościelna 5, tel. (89) 645-26-50

Grupa wyrusza 1 sierpnia po Mszy św. sprawowanej w kościele Nawiedzenia Najświętszej Maryi Panny i św. Anny w Lubawie o godz. 10

Nowomiejska

Przewodnik: ks. Jakub Maciejko
Nowe Miasto Lubawskie, ul. Działyńskich 11, tel. (56) 474-46-72

Grupa wyrusza 2 sierpnia po Mszy św. sprawowanej w kościele św. Tomasza Apostoła w Nowym Mieście Lubawskim o godz. 6.30

Brodnicka

Przewodnik: ojcowie franciszkanie
Brodnica, ul. Sądowa 5a, tel. (56) 498-25-07

Grupa wyrusza 3 sierpnia po Mszy św. sprawowanej w kościele św. Katarzyny w Brodnicy o godz. 6

Działdowska

Przewodnik: ks. Dawid Wasilewski
Parafia Podwyższenia Krzyża Świętego, Działdowo, pl. Biedrawy 3, tel. (23) 697-33-46

Grupa wyrusza 1 sierpnia po Mszy św. sprawowanej w kościele Podwyższenia Krzyża Świętego w Działdowie o godz. 7.

Obie pielgrzymki łączą się na trasie 10 sierpnia w Szczercowie i wspólnie jako Piesza Pielgrzymka Diecezji Toruńskiej 12 sierpnia o godz. 17 wkraczają na Jasną Górę.

Ks. Wojciech Miszewski

Kierownik Toruńskiej Pielgrzymki Pieszej na Jasną Górę

Uroczystości ku czci Matki Bożej Szkaplerznej

Odpust parafialny to dzień, w którym wierni mają okazję doświadczyć łaski Bożej miłości, a także poznać patrona parafii. 11 lipca w kościele pw. św. Mikołaja Biskupa w Szwarcenowie odbył się odpust ku czci patronki Matki Bożej Szkaplerznej. Uroczystość uświetnił swą obecnością ks. Rene Krauzewicz z Francji, który przewodniczył Sumie, a słowo Boże wygłosił o. Stanisław, franciszkanin z Kwidzyna. Byli obecni także kapłani z dekanatu nowomiejskiego i sąsiednich dekanatów oraz przedstawiciele Ochotniczej Straży Pożarnej z terenu parafii.

W homilii kaznodzieja nawiązał do słów Jana Pawła II o zawierzeniu Matce Najświętszej naszej życiowej drogi. Stwierdził, że doroczna uroczystość ku czci Matki Bożej Szkaplerznej staje się okazją do refleksji nad życiem i naszą maryjną pobożnością, a Matka Boża Szkaplerzna jest dla nas Przewodniczką i Oregdowniczką

łaską na drodze do świętości. Na zakończenie Mszy św. proboszcz ks. Marek Rengiel podziękował Matce Bożej Szkaplerznej za opiekę nad parafią oraz ks. Rene, o. Stanisławowi, kapłanom, którzy uczestniczyli w uroczystej Sumie, służbie liturgicznej, parafianom i gościom, a także za pomoc w przygotowaniach do odpustu. Następnie o. Rene poprowadził procesję eucharystyczną wokół świątyni.

Należy dodać, iż ks. Rene Krauzewicz po raz 4. uczestniczył w uroczystościach odpustowych w naszej parafii. Stwierdził, że bardzo się zmieniło i wypiękniło zarówno wnętrze kościoła, jak i jego otoczenie. Na szczególną uwagę zasługują nowy granitowy chodnik wokół zabytkowej świątyni i odnowione schody. Niech patronka Matka Boża Szkaplerzna obdarzy Księdza Proboszcza niezbędnymi łaskami do realizacji parafialnych planów.

Krystyna Miłoszewska


W odpust ku czci Patronki ks. Rene Krauzewicz przewodniczy Sumie

26. Świętojański Festiwal Organowy

Koncertem Hanny Dys z Gdańska 16 maja w bazylice katedralnej Świętych Janów w Toruniu rozpoczął się 26. Świętojański Festiwal Organowy. Organizatorzy zaplanowali 10 koncertów prezentujących instrumenty organowe w toruńskich kościołach, a także w Chełmnie, Nowym Mieście Lubawskim i Grudziądzu. Podczas pierwszego recitalu na barokowych organach Mateusza Brandtnera zabrzmiały utwory znanych kompozytorów północno- i południowoniemieckiej szkoły organowej. W drugiej części recitalu artystka wykonała fugę B-dur na temat B-A-C-H op. 60 R. Schumanna, krótki chorał bożonarodzeniowy J. Brahmsa „Es ist ein Ros entsprungen” z op. 122. Recital zakończyła efektowna I Sonata f-moll op. 65 F. Mendelssohna.

Drugi koncert odbył się również w bazylice katedralnej, a jego wykonawcą był znany już z wcześniejszych edycji festiwalu prof. Józef Serafin z Warszawy. Artysta zaprezentował m.in. świetnie zarejestrowany chorał h-moll C. Francka, interesujące utwory J. Alaina, a także podjął się próby wykonania Toccaty i fugi d-moll „doryckiej” na organach głównych bazyliki, co okazało się przedsięwzięciem dość trudnym tak ze względu na warunki akustyczne, jak i mechaniczne mankamenty konsoli organowej. W programie koncertu znalazł się także utwór polskiego kompozytora, którego festiwal gościł w poprzednich latach, W. Szymańskiego.

30 maja odbyły się 2 kolejne koncerty. Pierwszy w bazylice św. Tomasza w Nowym Mieście Lubawskim, drugi w kościele pw. Matki Bożej Zwycięskiej w Toruniu. Wykonawczynią obu recitali była Marta Wierzoń z Czech. Koncerty zostały bardzo gorąco przyjęte przez publiczność. Niezwykle interesujące było zaprezentowanie mało znanej w Polsce czeskiej muzyki organowej J. Kucharza i P. Ebena oraz wykorzystanie różnorodnych możliwości obu instrumentów.

6 czerwca festiwal zawitał do kościoła pw. Matki Bożej Królowej Polski na toruńskim Rubinkowie. Młody artysta Karol Hilla z Gdyni zaprezentował w zasadzie repertuar współczesny. Jedynie otwierająca koncert I Sonata f-moll F. Mendelssohna, a także zamykający recital finał II Symfonii organowej E-dur L. Vierne'a stanowiły klamry dla trzech kompozycji

XX-wiecznych: Tuba Tune C. S. Langa (zw. w 1971 r.), pastisza Suita organowej L. N. Clembaulta, dzieło holenderskiego kompozytora średniego pokolenia R. Petersa, oraz Fugi-Bolero M. Sawy (zm. w 2005 r.).

Kolejny koncert odbył się 13 czerwca w kościele pw. Miłosierdzia Bożego w Toruniu. Pochodząca z Bielska-Białej organistka Ewa Bąk zaprezentowała w przeważającej części mało znany repertuar organowy. Utwory J. H. Knechta, G. Gherardeschiego i V. Petrali'ego rzeczywiście nie dominują w programach koncertowych. Całość recitalu dopełniły kompozycje J. S. Bacha i D. Buxtehudego na ten sam temat chorału protestanckiego „Komm, heiliger Geist, Herre Gott”, F. Mendelssohna (Allegro B-dur), J. L. Lefebure-Wely'ego (uwagę słuchaczy przykuło zwłaszcza zwiewne Andante z op. 122) oraz C. Francka (Sortie). Zarówno w doborze utworów, jak i w wykonaniu dało się zauważyć kobiecą wrażliwość – program został zestawiony z kompozycji wdzięcznych, komunikatywnych w odbiorze, a dodatkowym atutem była lekka rejestracja instrumentu.

Tradycyjnie już jeden z koncertów festiwalowych obejmuje także muzykę wokalnie-instrumentalną. W bieżącym roku recital taki odbył się 19 czerwca w kościele pw. św. Maksymiliana w Grudziądzu, w którego trakcie utwory z towarzyszeniem organowym W. Sarby zaprezentowali Agnieszka Morisson oraz Łukasz Rynkowski. W programie znalazła się twórczość G. F. Haendla, H. Purcella oraz – co warto odnotować – współczesna muzyka polska: T. Bairda, R. Twardowskiego i M. Sawy. W. Sarba przedstawił ponadto program organowy obejmujący muzykę niemieckiego baroku: J. Pachelbela, D. Buxtehudego oraz J. S. Bacha.

Następnego dnia w kościele Wniebowzięcia Najświętszej Maryi Panny w Toruniu bardzo licznie zgromadzonej publiczności zaprezentował się Michał Markuszewski z Warszawy. Ten młody organista, pracujący na co dzień w kościele ewangelicko-reformowanym, do tradycyjnemu skomponowanego programu (m.in. bachowska Trinitäts-Fuge i Pièce Héroïque C. Francka) dołączył improwizacje. Zebrani usłyszeli opracowane w stylu barokowym tematy polskich pieśni eucharystycznych „Bądźże pozdrowiona”, „Idzie, idzie Bóg prawdziwy” oraz w stylu romantycznym na temat melodii „Po górach dolinach”.

Koncert finałowy odbył się 27 czerwca w bazylice katedralnej, a jego wykonawczynią była Katarzyna Olszewska z Kartuz. Artystka przygotowała interesujący program, tradycyjnie już wykonany na obu instrumentach. W pierwszej części rozbrzmiała muzyka dawna (G. Frescobaldi Toccata chromatica per l'Elevazione, J. Pachelbel Aria Sebaldina z Hexachordum Apollinis i A. Luchesi, I Sonata organowa). W drugiej, na organach głównych bazyliki, Olszewska zaprezentowała F. Th. Dubois Grand Choeur, F. Mendelssohna Preludium i fugę d-moll op. 37 nr 3,


Ewa Bąk zaprezentowała w przeważającej części mało znany repertuar organowy

G. Morandi'ego Rondo con imitazione de'campanelli oraz J. S. Bacha Fantazję G-dur. Całość recitalu wypadła dobrze, organistka zagrała program w sposób interesujący, mimo nieco przyciężkiej rejestracji ostatniej części Fantazji.

Skromniej niż dotąd, niemniej na miarę możliwości ambitnie rozpoczęło się drugie ćwierćwiecze toruńskiego festiwalu organowego. 26. edycja została zorganizowana w wybranych świątyniach, w których na ogół dotąd odbywały się koncerty. Na pewno należy żałować, że z powodu prac renowacyjnych nie udało się zorganizować koncertu na największym instrumencie organowym Torunia, w kościele ojców jezuitów.

Z jednej strony warto odnotować nawrót do pierwotnej formy festiwalu, który, zgodnie z przyjętą nazwą, odbywał się w bazylice katedralnej Świętych Janów. Z drugiej strony koncerty w nieprzygotowanym wnętrzu bazyliki katedralnej, będącej w trakcie prac remontowych, mogły wzbudzić pewien niedosyt estetyczny, bowiem rozwieszone zabezpieczenia wyraźnie pogarszały jakość dźwięku. Ufamy jednak, że po zakończeniu niezbędnych prac konserwatorskich w tych wnętrzach muzyka rozbrzmiewać będzie z większą ekspresją.

Koncerty gromadziły liczną publiczność, co jest potwierdzeniem potrzeby obcowania z tym gatunkiem sztuki muzycznej. W imieniu słuchaczy wyrażamy wdzięczność wszystkim, którzy przyczynili się do zorganizowania festiwalu i koncertów. Dziękujemy ks. dr. Mariuszowi Klimkowi za podjęty trud organizacyjny, wykonawcom za prezentację interesującego repertuaru, osobom prowadzącym koncerty i rejestrującym organy w trakcie koncertów. Prosimy, aby adresatami naszej wdzięczności poczuli się księża proboszczowie, którzy zaprosili festiwal do swoich kościołów. Mając jeszcze w pamięci tegoroczne koncerty, już zapraszamy na następne w 2011 r.

Katarzyna Kamińska, Czesław Grajewski

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