

PISMO PARAFIALNE ŚW. WOJCIECH

Nr 1(74) • POZNAŃ • STYCZEŃ 2012r.

Kiedy kończy się jakiś etap życia czy pracy, dokonujemy zwykle jakiegoś bilansu. Pytamy wtedy, co udało się zrobić i co było moim sukcesem? Ale nie możemy pominąć pytania: co było brakiem, błędem czy klęską, czym nie mógłbym się pochwalić?

BILANS – REFLEKSJE NA ZAKOŃCZENIE ROKU PAŃSKIEGO 2011

Kiedy kończy się Rok Pański, który wg mojej wiary uznaję, że należy do Pana Boga, (do Niego, po prostu, odnoszę nazwę Roku) to chciałbym, w szczerości serca, zrobić taki bilans przed Bogiem. Podjąć taki bilans wiary. Najpierw trzeba by mi było zajrzeć do mojego sumienia i zobaczyć moje upadki i grzechy, które ja, zwykły śmiertelnik, Marek Kaiser, w tym Roku popełniłem. Muszę tu zapytać o wierność Przykazaniom Boga i moim ślubowaniem wobec Niego. Muszę tu też odpowiedzieć sobie, czy kogoś nie skrzywdziłem lub, nie zostawiłem bez pomocy. Kiedy podejmuję taki rachunek sumienia, to niestety, ciągle stwierdzam, że jestem na etapie nawracania się ku Panu Jezusowi, który i tak, okazywał mi Miłosierdzie. O tym, nie bez wstydu, będę wyznawał mojemu spowiednikowi i przez niego będę prosił Pana Boga, by mnie nie odrzucił i kolejny raz, więcej niż siedemdziesiąty siódmy, prosił o przebaczenie.

W tym rozliczaniu się przed Panem Bogiem, sumienie postawiło mi pytanie o bilans wiary w Parafii, w której Jezus Chrystus, wołając Biskupa, ustanowił mnie pasterzem. Pomyślałem sobie, wg jakiego

kryterium mógłbym to przeprowadzić? Czy ja, proboszcz, mogę powiedzieć coś o praktykach religijnych moich Parafian? Przecież nie znam, co kryje się w ludzkim sercu i duszy! Potrzebne są jakieś księgi rozliczeniowe.

W ostatnim liczeniu wiernych na Mszy św. (było to 10.10.2011) w naszym kościele uczestniczyło ponad 850 osób. W Kościele Ojców Karmelitów też około 850. Na Parafie, która szacunkowo liczy ok. 4500 wiernych czyli byłoby to 37 % praktykujących, ale część osób przychodzi do tych kościołów spoza Parafii? Księgi Chrzta mówią, że w ubiegłym roku zostało ochrzczonych 41 osób, ale rodzice 11 z nich nie miało sakramentu małżeństwa (ponad 26 %). W ubiegłym roku (2010 r.) chrztów było 52 a rodziców bez ślubu 16 (ponad 30 %). Dzieci do Pierwszej Komunii św. przystąpiło 43 czyli rocznik w Parafii liczy ok. 40 osób, ale młodzieży do bierzmowania przystąpiło 26 osób. Nowe

małżeństwa zawarło 13 par z grona Parafian, choć samych ślubów w naszym kościele 79 (w ubiegłym roku było ich 109). Księża odwiedzają ze spowiedzią i Komunią św. 36 osób. W kończącym się roku zmarło 50 osób, ale nie zostało namaszczone sakramentem chorych 8 osób (w poprzednim zmarło 59 a bez sakramentów 12 osób).

Nie wiem, czy bilans wiary w odniesieniu do moich Parafian, może mnie, plebana świętowojciechowego napawać optymizmem? Może jeszcze ktoś mi powie, że ma pomysły, by tę wiarę można bardziej ożywić (na co też ciągle liczę), ale wiem przede wszystkim, że stając z tym bilansem przed Panem Jezusem, to ja sam będę się musiał przed Nim rozliczyć. I dlatego proszę o modlitwę i dalsze wsparcie, którym wielokrotnie mogłem się cieszyć.

W związku z Nowym Rokiem Pańskim 2012 życzę Wszystkim moim Parafianom i czytelnikom „Świętego Wojciecha”, by z wyboru swego serca chcieli trwać w jedności z Panem Jezusem i Jego Kościołem, i czynili go swoim Domem, a pokój Jezusowy niech trwa w Waszych sercach.
ks. Marek Kaiser

W Nowym Roku życzymy naszym Drogim Parafianom, by znaleźli w nim czas dla Boga i siebie nawzajem, a Pan rozpromieni oblicze swe nad nami wszystkimi! Mamy kolejny rok. Co z nim zrobimy? Jak pokierujemy swym życiem? Odnajdziemy się w wierze? Jezu - błogosław nam i daj przeżyć dobrze Nowy 2012 Rok!

Redakcja

Święto Chrztu Pańskiego

„Dziś, w święto Chrztu Pańskiego, kończy się okres Bożego Narodzenia. Ewangelie zgodnie zaświadcniają, że gdy Jezus wyszedł z wody, zstąpił na Niego Duch Święty. Jezus, wmieszany w tłum pokutników poprosił Jana Chrzciciela o chrzest, czym go głęboko zaskoczył. Lecz to właśnie ten gest objawia szczególny rys mesjanizmu Jezusa: ma On wypełnić wolę Ojca, wydając się w „ofercie przebiegłej za nasze grzechy” (1J 4, 10). Chrzest dzieci w bardzo prosty i wymowny sposób pozwala nam pojąć prawdziwą naturę zbawienia. Jest on łaską, czyli darem Pana. Dlatego chrześcijańscy rodzice powinni spieszyć ze swoimi dziećmi do chrzcielnicy, aby mogły one otrzymać wielki dar życia Bożego. Rodzice przez swój przykład, modlitwę i pouczenia mają być pierwszymi wychowawcami w wierze swoich dzieci” (błogosławiony Jan Paweł II).

W naszym kościele, jak co roku- zawsze w pierwszą niedzielę po Objawieniu Pańskim (w 2012 roku niedziela ta przypada 8 stycznia) o godzinie 14.00 odbędzie się Msza Święta w intencji dzieci, które w poprzednim roku (2011) przyjęły sakrament chrztu w naszej parafii. Serdecznie zapraszamy do wspólnego uczestnictwa w Mszy Świętej.
(P)

„Przemienieni przez zwycięstwo Jezusa Chrystusa”

Tydzień Modlitw o Jedność Chrześcijan (18-25 styczeń)

„Przykazanie nowe daję wam, abyście się wzajemnie miłowali, tak jak Ja was umiłowalem”. Te słowa Chrystusa wzywają nas do budowania jedności Kościoła. Chrystus pragnął, aby Jego uczniowie stanowili jedno, jednak już od najdawniejszych czasów w Kościele były podziały. Dwa najbardziej bolesne miały miejsce – pierwszy w XI w. w wyniku którego powstał Kościół prawosławny i – drugi, w XVI w. w wyniku reformacji powstało na Zachodzie wiele wspólnot protestanckich. Miliony chrześcijan zerwały łączność z Kościołem rzymskim.

W każdej epoce i we wszystkich wyznaniach chrześcijańskich istnieli ludzie dążący do przezwyciężenia podziału Kościoła. Pod koniec XIX w. wrażliwi chrześcijanie zaczęli zdawać sobie sprawę z tego, że podział Kościoła jest zgorzeniem i osłabia ich wiarygodność w oczach świata. Najwidoczniej rozłam chrześcijaństwa dał się odczuć na misjach. Właśnie sytuacja na misjach, gdzie spory i konfliktacja paraliżowały skuteczność chrześcijańskiego świadectwa była jednym z najważniejszych impulsów do rozpoczęcia ruchu ekumenicznego. W pierwszej połowie XX w. powstało kilka organizacji, które miały być wzorem dla wszystkich późniejszych ekumenicznych konferencji światowych. Były to m.in. Międzynarodowa Rada Misyjna, Światowa Rada Kościołów lub Polska Rada Ekumeniczna.

Kamieniem milowym w dziejach ekumenii światowej było zwołanie Soboru Watykańskiego II w 1962 r. przez papieża Jana XXIII, który od samego początku miał dwa cele: odnowę i pojednanie. Sobór po wiekach wrogości otworzył Kościół na dialog z chrześcijanami innych wyznań, z religiami niechrześcijańskimi. W dekrecie o „ekumenizmie” Sobór apelował o to, aby o odnowienie jedności troszczyli się zarówno pasterze, jak i wierni. Zalecał także, aby wierni kościoła rzymskokatolickiego troszczyli się o braci odłączonych, modlili się za nich i pierwsi wychodzili im naprzeciw. Absolutną nowością był udział w Soborze obserwatorów – przedstawicieli innych kościołów chrześcijańskich: prawosławnych, anglikanów i ewangelików. Dzięki Soborowi możliwe było spotkanie w styczniu 1964 r. w Jerozolimie prawosławnego patriarchy Konstantynopola, Atenagorasa I i papieża Pawła VI, po którym 7 grudnia 1965 r. obaj podpisali historyczną deklarację o wzajemnym odwołaniu ekskomunik, między Kościołem rzymskokatolickim i Kościołem prawosławnym sprzed 900 lat. Kontynuatorem prac Soboru była działalność papieża Jana Pawła II, który okazywał zdecydowane poparcie dla ekumenizmu. Jana Pawła II możemy uznać za tego następcę świętego Piotra, który

poczynił największe wysiłki na drodze ekumenizmu i pojednania religii i kościołów. Żaden inny papież nie był tak otwarty na inne wyznania. Podczas licznych podróży spotykał się z przedstawicielami kościołów rzymskokatolickich, organizacji ekumenicznych, odwiedzał świątynie prawosławne i protestanckie, meczet i synagogę, przyczyniając się do poprawy stosunków międzywyznaniowych w odwiedzanych krajach.

Duże znaczenie dla ekumenii miał zorganizowany z inicjatywy papieża Jana Pawła II Pierwszy Światowy Dzień Modlitw o Pokój w Asyżu, który odbył się w 1986 r. Było to pierwsze w historii tak wielkie zgromadzenie wyznawców różnych religii. Reprezentowanych było 13 religii świata, m.in. buddyzm, hinduizm, islam czy judaizm. Benedykt XVI upamiętniając 25-lecie tego Dnia Modlitw spotkał się w październiku 2011 r. w Asyżu z przedstawicielami różnych religii. Spotkanie odbyło się pod hasłem „Pielgrzymi prawdy, pielgrzymi pokoju”. Jednym z największych ludzi pojednania był brat Roger, wywodzący się z Kościoła ewangelicko-reformowanego, który w 1940 r. założył w Taize wspólnotę ekumeniczną, która co roku organizuje Europejskie Spotkania Młodych. Na przełomie roku takie spotkanie odbyło się w Berlinie.

Ruch ekumeniczny rozwija się przede wszystkim we wspólnotach. Podczas regularnie organizowanych nabożeństw ekumenicznych modlą się chrześcijanie o zjednoczenie.

Wśród katolików ubolewających nad podziałem chrześcijaństwa był francuski duchowny ks. Paul Couturier, który w latach 30. dwudziestego wieku rozpropagował Tydzień Modlitw o Jedność Chrześcijan. Uważał, że ani modlitwa katolików ani anglikanów czy prawosławnych nie wystarcza. Potrzebna jest wspólna modlitwa wszystkich Kościołów. W 1997 r. Rada Episkopatu Polski zachęciła miasta, w których zamieszkują chrześcijanie z innych Kościołów, o odprawianie wspólnych nabożeństw ekumenicznych. Od kilku lat takie nabożeństwa odbywają się co roku w dniach od 18-25 stycznia w ramach Tygodnia Powszechnej Modlitwy o Jedność Chrześcijan. W ramach tego Tygodnia odbywa się w kraju i na całym świecie szereg konferencji, spotkań i nabożeństw ekumenicznych, organizowanych przez Rady Ekumeniczne i Konferencje Episkopatów różnych krajów. W tym roku hasłem Tygodnia Modlitw o Jedność Chrześcijan jest biblijny tekst zaczerpnięty z pierwszego Listu św. Pawła do Koryntian „Przemienieni przez zwycięstwo Jezusa Chrystusa” (1 Kor 15,51-58). Materiały do ekumenicznych modlitw zostały przygotowane w tym roku,

po raz pierwszy w historii przez chrześcijan z Polski. Tydzień Modlitw w obecnym terminie odbywa się od 1908 r. z inicjatywy duchownego anglikańskiego Paula Wattsona.

Od kilku lat Tydzień Modlitw poprzedzony jest obchodami Dnia Judaizmu (17 stycznia). Ekumenizm ściśle wiąże się z dialogiem chrześcijańsko-judaistycznym. Warto przytoczyć tutaj słowa papieża Jana Pawła II, który będąc w synagodze rzymskiej powiedział, że ...”religia żydowska nie jest dla religii chrześcijańskiej rzeczywistością zewnętrzną, ale należy do jej wnętrza”. Tydzień Modlitw o Jedność Chrześcijan kończy się świętem Nawrócenia św. Pawła Apostoła. Chrześcijanie już za czasów św. Hieronima, dziękowali Panu Bogu za to, że powołał św. Pawła na Apostoła, posyłając go do pracy misyjnej wśród pogan.

Oprócz Tygodnia Modlitw o Jedność Chrześcijan, w Polsce charakter ekumeniczny ma również Wigilijne Dzieło Pomocy Dzieciom, prowadzone przez rzymskokatolicką Caritas, ewangelicką Diakonię i prawosławny Eleos. Co roku organizowane są także Ekumeniczne Dni Biblijne. Nabożeństwa ekumeniczne w ramach tych dni trwają cały maj i odbywają się w różnych kościołach na terenie całego kraju. Każdego roku Słowo na Ekumeniczne Dni Biblijne przygotowuje inny Kościół. W 2011 r. hasłem przewodnim tych dni były słowa „Nie daj się zwyciężyć złu, ale zło dobrem zwyciężaj” i dni te zostały przygotowane przez Polski Autokefaliczny Kościół Prawosławny.

Zaangażowanie ekumeniczne stało się nieodzownym elementem życia i działalności niemal wszystkich Kościołów chrześcijańskich. Spór toczy się jedynie o to, jak powinna wyglądać przyszła jedność Kościoła chrześcijańskiego. Poszczególne tradycje kościelne mają na ten temat własne wyobrażenia. Jedność pod przewodnictwem papieża jest trudna do przyjęcia przez większość Kościołów nierzymskokatolickich, zwłaszcza protestanckich. (KL)

**Jakie to ma
znaczenie, czy Bóg
mówi do nas z
krzaków
ciernistych,
czy z pachnących
kwiatów
św. Franciszek Salezy
(1567- 1622)**

Jan Paweł II do Polaków !

Wczytując się w homilie, przemówienia i wystąpienia bł. Jana Pawła II odnajdujemy odpowiedź na pytania: Co od nas chciał? Czego żądał? O co prosił? O co apelował? I wskazywał nam, jak mamy żyć! Wypełniając ten swoisty duchowy testament, powinniśmy te zadania wypełniać. To winno być naszym uniwersalnym i ponadczasowym programem.

Zadania dla Polaków- c.d.

Nie bądźmy zgorszeniem dla dzieci

7. Niech wszystkie dzieci mają łatwy dostęp do Chrystusa w latach przedszkolnych. Niech przygotowują się z radością do Jego przyjęcia w Eucharystii.

"Niech wzrastają w latach i w mądrości, i w łasce u Boga i u ludzi" (por. Łk 2, 52), tak jak On sam, Chrystus, wzrastał w domu nazaretańskim.

A kiedy tak wzrastają w latach, gdy od dzieciństwa do-chodzą do lat młodzieńczych, niech nikt z nas, drodzy bracia i siostry, nie stanie się wobec nich winien tego zgorszenia, o którym Pan Jezus mówi w słowach tak bardzo surowych. Pomyślmy czasem o tych słowach. Niech pomagają nam z tym większą gorliwością i odpowiedzialnością podejmować wielkie dzieło wychowania i katechizacji.

Gniezno, 3 czerwca 1979, Przemówienie do pielgrzymów zgromadzonych na błoniach w Gębarzewie

Pozostańcie wierni dziedzictwu

8. Te słowa mówi do was człowiek, który swoją duchową formację zawdzięcza od początku polskiej kulturze, polskiej literaturze, polskiej muzyce, plastyce, teatrowi - polskiej historii, polskim tradycjom chrześcijańskim, polskim szkołom, polskim uniwersytetom.

Mówiąc do was, młodych, w ten sposób, pragnę przede wszystkim spłacić dług, jaki zaciągnąłem wobec tego wspaniałego dziedzictwa ducha, jakie zaczęło się od Bogurodzicy. Równocześnie zaś pragnę dziś stanąć przed wami z tym dziedzictwem jako wspólnym dobrem wszystkich Polaków, a zarazem z wybitną częścią europejskiej i ogólnoludzkiej kultury. I proszę was:

Pozostańcie wierni temu dziedzictwu! Uczynicie je podstawę swojego wychowania! Uczynicie je przedmiotem szlachetnej dumy! Przechowajcie to dziedzictwo! Pomnóżcie to dziedzictwo! Przekazajcie je następnym pokoleniom!

Gniezno, 3 czerwca 1979, Przemówienie do młodzieży zgromadzonej na Wzgórzu Lecha

Szacunek dla kobiety, macierzyństwa, dziewictwa

9. Uczynimy wszystko, ażeby w najwyższym poszanowaniu była kobieta na ziemi polskiej, ażeby w najwyższym poszanowaniu było macierzyństwo na ziemi polskiej. Uczynimy wszystko, aby w najwyższym poszanowaniu było dziewictwo na ziemi polskiej!

Gniezno, 3 czerwca 1979, Słowo do wiernych zgromadzonych na Wzgórzu Lecha (Zebrał BP)

ZAKONY ŻEŃSKIE I MĘSKIE W POLSCE

Zakony czyli zgromadzenia religijne o charakterze wspólnotowym odgrywały już ważną rolę w życiu społecznym i kulturalnym średniowiecznej Europy. Klasztory zakładali duchowni, którzy oddawali się w nich modlitwie i kontemplacji. Zakony dzieli się na kilka grup, ze względu na: śluby, sposób zatwierdzania, sposób życia, na święcenia i ze względu na ubiór.

Po Soborze Watykańskim II w Kościele katolickim można wyróżnić następujące formy wspólnotowego życia konsekrowanego:

- Zakony i zgromadzenia zakonne
- Stowarzyszenia życia apostołskiego
- Instytuty świeckie

W chrześcijaństwie zakon ma zatwierdzoną przez Kościół regułę. Jego członkowie składają uroczyste śluby ubóstwa, czystości i posłuszeństwa. Wśród zakonów chrześcijańskich wyróżnia się zakony mnisze (benedyktyni, cystersi), żebrzące (franciszkanie, dominikanie), kleryczne (jezuici, pijarzy). W odróżnieniu od członków zakonów, osoby wstępujące do zgromadzeń zakonnych składają tylko śluby proste.

Od numeru bieżącego „Św. Wojciech” rozpoczynamy prezentację najpopularniejszych zakonów i zgromadzeń męskich i żeńskich w Polsce.

SALEZJANIE – TOWARZYSTWO ŚWIĘTEGO FRANCISZKA SALEZEGO

Św. Jan Bosko urodzony we Włoszech w 1815 r. już od dzieciństwa wiedział, że zostanie księdzem, aby służyć zaniedbanej młodzieży. Po święceniach kapłańskich zainteresował się losem ubogich chłopców, którzy wałęsali się beczynnym po mieście. Za patrona swojej działalności obrał św. Franciszka Salezego, biskupa Genewy, który był człowiekiem o głębokiej pobożności i wielkiej miłości bliźniego. Pod patronatem tego świętego powstaje w 1841 r. wędrownie oratorium dla ubogiej i zaniedbanej młodzieży męskiej. Po pewnym czasie ilość pracy zaczęła przerastać możliwości świętego. Spośród wychowanków oratoriów wyłoniła się wkrótce mafa wspólnota – załączek Towarzystwa świętego

Franciszka Salezego, które zostało założone w 1855 r., a zatwierdzone przez papieża Leona XIII w 1864 r. jako zgromadzenie salezjańskie.

Zgromadzenie stanowią księża i bracia zwani koadiutorami. Braci ci tworzą zakon dla świeckich, czyli Stowarzyszenie Pomocników Salezjańskich, którzy zachowują strój świecki, natomiast księża ubierają się zgodnie ze zwyczajem kapłanów diecezjalnych w danym kraju. Charyzmatem salezjanów jest ewangelizacja biednej i opuszczonej młodzieży według systemu ks. Bosko. Na potrzeby młodzieży ks. Bosko opracował metodę wychowania, zwaną „systemem prewencyjnym”. Najważniejszą zasadą tej metody było zaufanie do młodzieży, której wychowawca pozostawił duży margines wolności i radosne przeżywanie wiary. Jan Paweł II określił św. Jana Bosko „mistrzem skutecznego i genialnego sposobu wychowania, najsukcesyjniej uczącego swoim życiem”. Przesłaniem św. Jana Bosko były słowa: „bądź zawsze radosny, abys mógł lepiej służyć drugiemu człowiekowi”. Aby to osiągnąć św. Jan Bosko umiał pięknie łączyć praktyczne życie z kontemplacją.

cd na str 4

Kochanym Babciom i Dziadkom:

*„Niechaj Dziadzio z Babunią tak nam długo żyją, Póki komar i mucha morza nie wypiją.
A ty mucho, komarze pijcie wodę powoli Niech się Dziadzio z Babunią nażyją dowoli!”*

Kalendarium Styczeń

- 1.I Świętej Bożej Rodzicielki Maryi, uroczystość, Nowy Rok, Światowy Dzień modlitw o Pokój,
- 6.I Objawienie Pańskie, Uroczystość
- 8.I Chrzest Pański, święto
- 18.I Tydzień Powszechnej modlitwy o jedność Chrześcijan
- 25.I Nawrócenie św. Pawła Apostoła, święto

Chrzty

Jolanta Adamkiewicz, ul. Wilczak
Matylda Jarusz, ul. Szyperska

Zgony

Barbara Kortus, ul. Plac Wielkopolski, I. 54
Stefania Głowacka, ul. Piaskowa, I.86

Pierwszy dom polski salezjanów powstał w 1898 r. w Oświęcimiu. Po 1945 r. zgromadzenie brało udział w organizacji struktur kościelnych na Ziemiach Zachodnich i Północnych. W drugiej połowie XX w. stało się największą wspólnotą zakonną w Polsce, liczącą ok. 1,4 tys. członków.

Salezjanie prowadzą oratoria i ośrodki młodzieżowe, internaty, szkoły oraz duszpasterstwo parafialne. Zajmują się też działalnością wydawniczą, naukową i misyjną. Pierwszy polski salezjanin wyruszył na misje w 1889 r. Od tego czasu polscy salezjanie i salezjanki pracują w 42 krajach świata i są obecni na wszystkich kontynentach. We wszystkich regionach, na które podzielona jest salezjańska mapa świata, salezjanie prowadzą ponad 5000 dzieł, w tym parafie, szkoły, ośrodki pomocy społecznej. W samej Afryce salezjanie zrzeszają w szkołach prawie 150 tys. młodych ludzi, a blisko 800 tys. gromadzi się przy salezjańskich parafiach i placówkach misyjnych. Po ponad stu latach obecności polskich salezjanów na misjach zapal nie gaśnie, ale też coraz więcej potrzebujących czeka na pomoc. „Don Bosco” jest polską edycją pisma założonego przez księdza Bosko w 1877 r., które dziś ukazuje się w 55 edycjach, 29 krajach i dociera do 150 krajów. Jest pismem Rodziny salezjańskiej, skierowanym

także do rodziców, wychowawców, katechetów i wszystkich, którym bliskie są ideały św. Jana Bosko – włoskiego wychowawcy.

Z inicjatywy salezjanów działa wiele stowarzyszeń, takich jak Salezjańska Organizacja Sportowa „SALOS” i Salezjański Ruch Troški o Młodzież „SALTROM”. „SALOS” działa w oparciu o tzw. system prewencyjny św. Jana Bosko. System ten opiera się na trzech filarach: miłości, rozumie i religii. Dla ks. Bosko bardzo istotnym miejscem było boisko. Tam najlepiej poznawał swoich młodych wychowanków, bo stawali się autentyczni i ujawniali wszystkie emocje. Salezjańska Organizacja Sportowa obejmuje dzieci i młodzież ze szkół podstawowych i średnich, ze szczególnym uwzględnieniem młodzieży ubogiej, z rodzin z kłopotami wychowawczymi, a także ze środowisk przestępczych. „SALOS” prowadzi zajęcia sportowe z koszykówki, piłki nożnej, siatkówki i tenisa stołowego. Co roku 30 tys. dzieci i młodzieży wyjeżdża na obozy sportowe. Sport jest najbardziej akceptowaną dziedziną dla trudnej młodzieży. Organizacja ta co roku bierze udział w światowych Igrzyskach Młodzieży Salezjańskiej i odnosi duże sukcesy.

Wśród polskich salezjanów byli słudzy Boży –

kardynał August Hlond, a także arcybiskup poznański, Antoni Baraniak. Wśród błogosławionych jest także pięciu wychowanków salezjańskiego oratorium w Poznaniu, przy ul. Wronieckiej, których Jan Paweł II wyniósł na ołtarze w 1999 r. wraz z 103 polskimi męczennikami II wojny światowej. Chłopcy z poznańskiej piątki połączyli w sobie wartości salezjańskiego wychowania i polskiej tradycji wierności Bogu i Ojczyźnie, aż po ofiarę z własnego życia. W Oratorium w Poznaniu nauczyli się, jak iść przez życie – z gotowością służby, odpowiedzialnie i wiernie aż do końca.

Dzisiaj salezjanie i salezjanki, współpracownicy salezjańscy i prawie 20 innych grup Rodziny salezjańskiej kontynuują na całym świecie dzieło św. Jana Bosko, wychowują młodych ludzi na uczciwych obywateli i dobrych chrześcijan.

Dzień 24 stycznia jako liturgiczne wspomnienie św. Franciszka Salezego jest świętem dla całej Rodziny Salezjańskiej, natomiast wspomnienie św. Jana Bosko, Ojca i Nauczyciela młodzieży, – tak jak nazwał go Jan Paweł II w stulecie jego śmierci w 1988 r., – obchodzimy 31 stycznia. W dniach od 22-30 stycznia przez 9 kolejnych dni na całym świecie salezjańskim odprawiana jest Nowenna do św. Jana Bosko (KL).

INFORMATOR PARAFIALNY

Duszpasterze:

ks. Marek Kaiser - proboszcz (tel. 61- 852 - 69 - 85)

ks. Mikołaj Graja - wikariusz (tel. 61- 852 - 26 - 54)

Porządek Mszy św. i nabożeństw:

- w niedziele i święta: 8.00, 9.30, 11.00 (dla szkół podstawowych),

12.15 (dla młodzieży), 18.00

i 20.15 (akademicka);

- w święta będące dniami pracy: 8.30, 10.00, 17.00 i 18.30;

- w dni powszednie: 8.30 i 18.30;

Nieszpory : niedziela g.17.30 (z wyjątkiem Wielkiego Postu,

maja, czerwca i października)

Maryjne : sobota g.18.00

Adoracja Najświętszego Sakramentu : I - czwartek miesiąca

g.17.00 - 18.30

Godzina Święta : I - czwartek miesiąca g.18.00

Misyjne : I- czwartek miesiąca g.18.30 (wraz z omówieniem misyjnej intencji modlitwy na dany miesiąc)

Do Serca P. Jezusa : I - piątek miesiąca g.18.30 (wraz z omówieniem ogólnej intencji modlitwy na dany miesiąc)

Nowenna do św. o. Pio wraz z Mszą św. o Budowę Domu Ulgi w

Cierpieniu : II czwartek miesiąca g.18.30

Nowenna do św. Antoniego : wtorek g.18.00

Jubileusz małżeński: 3 sobota miesiąca o g.18.30;

Msza św. za zmarłych w minionym miesiącu parafian: I- niedziela miesiąca g.9.30;

Msza św. dla młodzieży przed bierzmowaniem: I piątek g.19.30;

Spowiedź św.

- 15 min. przed każdą Mszą św. i w sobotę od g.18.00;

- w I - czwartek miesiąca od g.17.00;

- w I - piątek miesiąca od g.16.00 - g.19.30;

Wymienianki roczne :

w każdą niedzielę o g.9.20;

Chrzty:

w 2 - sobotę miesiąca g.18.30 i w 4 - niedzielę miesiąca

g.9.30;

Biuro Parafialne

(tel./fax. 61-851-90-12) :

w poniedziałki i piątki - g.16.30 - 17.30 oraz we wtorki i czwartki - g. 9.00 - 10.00

Dla narzeczonych: w I, III i V wtorek miesiąca g.19.00 -20.30;

(biuro jest nieczynne w święta będące dniami pracy i w I piątek miesiąca);

Krypta Zasłużonych Wielkopolan:

sobota g.10.00 – 12 oraz niedziela g. 13.00 – 16.00

(inne terminy można indywidualnie uzgodnić);

Poradnia Rodzinna i Przedmałżeńska:

II wtorek miesiąca g.17.30;

Parafialna Caritas:

w II i IV poniedziałek miesiąca g.18.00 - 19.00;

Członkowie Żywego Różańca:

pierwsza sobota miesiąca g.8.30;

Świetlica dla dzieci i młodzieży:

od poniedziałku do piątku g.14.00 - 17.30;

Spotkania Biblijne : wtorek g.19.30;

Spotkania AA (anonimowych alkoholików):piątek g.19.00;

Spotkania AI - Anon (rodzin alkoholików):środa g.19.00;

Duszpasterstwo Akademickie:wtorek g.20.00

Modlitwa o Jedność Chrześcijan : czwartek miesiąca g.20.00

Konto Parafii: Bank Zachodni WBK S.A. nr 85 1090 1362

0000 0000 3602 2318

Strona internetowa Parafii: www.swwojciech.prv.pl

Pismo Parafialne Św. Wojciech: miesięcznik, nakład 300 egz. **Wydawca**: Parafia Rzymskokatolicka pw.Św.Wojciecha, **Wzgórze Św.Wojciecha 1, 61-748 Poznań, tel. do redakcji: 501 529 446, e-mail: swwojciech@archpoznan.org.pl** **Redaguje zespół: Małgorzata Helak, Leszek Helak, ks. Marek Kaiser (proboszcz parafii- opiekun redakcji), Andrzej Karczmarczyk, Wiesław Kasprzak (skład komputerowy), Krystyna Ludwiczak, Bolesław Psuja (członek Ogólnopolskiego Stowarzyszenia Prasy Parafialnej)**

Druk: Drukarnia SERIKON, Sosnowa 6, 63-004 Tulce, tel. 61 872 73 26

Redakcja nie zwraca nie zamówionych tekstów i zastrzega sobie prawo do ich adiuścacji. Nie odpowiadamy za treść ogłoszeń. Parafia nie czerpie żadnych korzyści materialnych z tytułu wydawania miesięcznika. Ofiary złożone na ogłoszenia i reklamy są przeznaczane na pokrycie kosztów druku. Reklamy i ogłoszenia przyjmowane są w biurze parafialnym.