
221
(683) 28 czerwca 2015

Niech Pan Bóg błogosławi nam na wakacjach

Boże Ciało 2015

Chrystus Królem2

Msza św.
Jubileuszowa
8.06.2015 r.

8 czerwca br. to 35 rocznica święceń kapłańskich ks. prałata
Andrzeja Surowca. Tego dnia o godz. 18.00 odbyła się uroczy-
sta Msza św. w czasie której wdzięczni parafianie modlili się
w intencji Jubilata. W darach ofiarnych ks. Prałat otrzymał rzeźby
bieszczadzkich aniołów od parafialnych wspólnot.

Innym pięknym jubileuszem było 25-lecie pobytu ks. Prałata
w Jarosławiu. W latach 1982-1984 ks. Prałat był wikariuszem
w naszej parafii, a od 29 marca 1992 r. przez 23 lata jest proboszczem.
Dziękujemy! Efekty są widoczne.

35 lat
kapłaństwa

25 lat
pobytu

w
Jarosławiu

3

Ważna pamięć
Organizatorzy Motocyklowego Rajdu Katyńskiego postano-
wili upamiętnić 75 rocznicę wywozu pierwszych więźniów
z Jarosławia do obozu koncentracyjnego w Oświęcimiu.
Ważnym elementem tego świętowania było złożenie kwiatów
i zniczy przed Pomnikiem Katyńsko-Smoleńskim na naszym
placu kościelnym.

Chrystus Królem4

Na początku czerwca, członkowie Kolpingowskiego
Klubu Seniora przy naszej parafii, postanowili po-
znać kolejne piękne miejsca naszego kraju. Tym razem
w ciągu dwóch dni seniorzy podziwiali zabytki pasma
górskie Beskidu Sądeckiego. Na trasie wędrówki znalazła
się m.in. Krynica Górska, gdzie zapoznali się z historia
miasta, wodolecznictwa a także „zdobyli” (kolejką) - Górę
Parkową.
W Tyliczu, z ust tamtejszego Proboszcza poznali historię
zarówno miejscowości jak również drewnianego – zabyt-
kowego kościółka, pochodzącego z początku XVII wieku,
oraz tradycje tamtejszej Kalwarii z górą Golgotą.
W programie wycieczki znalazł się również wyjazd kolejką
gondolową na górę Jaworzyna.
W drodze powrotnej seniorzy odwiedzili słynną na Sądec-
czyźnie pasiekę „BARĆ” i poznali historie pszczelarstwa.
Radosne nastroje, jakie towarzyszyły Seniorom przez dwa
dni świadczą o mile spędzonych chwilach i dalszym zbra-
taniu tego środowiska.
Już we wrześniu Seniorzy planują kolejny „wypad”, ale tym
razem w rejon Nałęczowa, Kazimierza n. Wisłą i Sandomie-
rza, w poszukiwaniu kolejnych miłych wrażeń.

Seniorzy lubią podróżować

Z chórem liturgia jest piękniejsza
Chórzyści sympatycznie zakończyli kolejny rok działalności
przy naszym kościele. Pomimo braków w głosach efekt koń-
cowy systematycznych prób jest ciągle piękny. Duże nadzieje
chórzyści wiążą z dyrygentem - p. Kamilem. Zachęcamy do
wsparcia naszego chóru swoim głosem.

Pamiętamy o pierwszym proboszczu
Na wielki szacunek zasługuje pomysł naszych parafian, aby
z okazji imienin w dzień św. Antoniego odwiedzić grób
pierwszego proboszcza ks. Antoniego Ślusarczyka. Wszyscy
wspominamy go bardzo ciepło. Taka modlitwa ma wielką
wartość i jest piękną tradycją.

Przedszkolaki dziękują Panu Bogu

Z inicjatywy S. Moniki została zorganizowana Msza św.
na zakończenie roku katechetycznego w Przedszkolu Nr 10
i Przedszkolu Montessori. Mszy św. przewodniczył (pod
nieobecność przeszkodzonego k. Prałata) ks. Grzegorz. Na
zakończenie dzieciaki otrzymały smakowite cukierki.

5Chrystus Królem

Papież Franciszek o swojej encyklice „Laudato si’”

„Mam nadzieję, że ta encyklika, dołączając do nauki społecznej Kościoła, pomoże nam rozpoznać wielkość, pilność
i piękno stojącego przed nami wyzwania. Najpierw dokonam krótkiego przeglądu różnych aspektów obecnego kryzysu
ekologicznego, aby podjąć najlepsze owoce, jakimi dziś dysponują poszukiwania naukowe, dotykając ich dogłębnie
i dając konkretną bazę dla wynikającego stąd życia etycznego i duchowego. Wychodząc z tej panoramy, podejmę pewne
zagadnienia wypływające z tradycji judeochrześcijańskiej, aby nadać większą konsekwencję w naszym zaangażowaniu
na rzecz środowiska. Następnie spróbuję dotrzeć do przyczyn obecnej sytuacji, tak aby nie tylko pojąć jej objawy, ale
także głębsze przyczyny. W ten sposób będziemy mogli zaproponować taką ekologię, która w swoich różnych wymiarach
łączyłaby szczególne miejsce, jakie człowiek zajmuje na tym świecie oraz jego relacje z otaczającą go rzeczywistością.
W świetle tej refleksji chciałbym dokonać kroku naprzód w nakreśleniu pewnych ogólnych linii dialogu i działań an-
gażujących zarówno każdego z nas, jak i politykę międzynarodową. Wreszcie, ponieważ jestem przekonany, że każda
przemiana wymaga motywacji oraz procesu edukacyjnego, zaproponuję pewne linie ludzkiego dojrzewania inspirowane
skarbem chrześcijańskiego doświadczenia duchowego.

Chociaż każdy rozdział ma swoją własną tematykę i konkretną metodologię, to podejmuje z kolei z nowej perspektywy
ważne zagadnienia poruszone w poprzednich rozdziałach. Dotyczy to zwłaszcza niektórych głównych linii, przenika-
jących całą encyklikę. Na przykład ścisła więź między ubogimi a kruchością naszej planety, przekonanie, że wszystko
na świecie jest ściśle ze sobą powiązane, krytyka nowego paradygmatu i form władzy, które wywodzą się z technologii,
zachęta do poszukiwania innych sposobów rozumienia ekonomii i postępu, wartość właściwa każdemu stworzeniu, ludzki
sens ekologii, potrzeba otwartej i szczerej dyskusji, poważna odpowiedzialność polityki międzynarodowej i lokalnej,
kultura odrzucenia oraz propozycja nowego stylu życia. Kwestie te nigdy nie będą zamknięte i zaniechane, ale wręcz
nieustannie podejmowane i ubogacane”.

Nowa zieleń przy kościele
W narożniku kościoła od dłuższego czasu stara zieleń bardziej szpe-
ciła wygląd otoczenia kościoła niż ozdabiała. W minionym tygodniu
znany ogrodnik Zbigniew Milczanowski posadził nowe krzewy, a przy
okazji zostało ozdobione otoczenie Pomnika Katyńskiego.

Przed nami jubileusz
23 sierpnia o godz.
12.15 odbędzie się
uroczysta Msza
św. z okazji 25
rocznicy ślubów
naszej rodaczki
S. Janiny Mrozo-
wicz ze Zgroma-
dzenia Córek Mat-
ki Bożej Bolesnej
Serafitek. Siostra
Janina wstąpiła
do zakonu w 1987
r. Pierwsze śluby
zakonne złożyła
11 lipca 1990 r., a śluby wieczyste złożyła 10
sierpnia 1995 r. Zawsze pragnęła całe swoje
życie zakonne poświęcić pracy z dziećmi.

Módlmy się o powołania

Chrystus Królem6

Procesja Bożego Ciała w naszej parafii

Chrystus Królem 7

Chrystus Królem8

	 Międzynarodowy Piknik „Z bliźnim na majówkę” jest piękną imprezą charytatywną organizowaną przez
parafię Chrystusa Króla w Jarosławiu, Urząd Marszałkowski, oraz Burmistrza Miasta Jarosławia, która odbyła się
30 maja br. w Heluszu. Piknik miał charakter imprezy wojewódzkiej i jednocześnie międzynarodowej. Piknik integracyjny
„Z bliźnim na majówkę” ma już kilkunastoletnią tradycję. Gośćmi Honorowymi jak zwykle były osoby niepełnosprawne,
pensjonariusze Domów Pomocy Społecznej z całego województwa, wychowankowie Domów Dziecka i dzieci ze świet-
lic charytatywnych. Obecnych było także wiele innych osób z Jarosławia oraz z okolicznych miejscowości - razem ok.
6 tysięcy, w tym 2 tysiące osób niepełnosprawnych i pensjonariuszy DPS. Gośćmi specjalnymi byli: abp Józef Michalik,
władze samorządowe, parlamentarzyści.
	 Tegoroczne spotkanie „Z bliźnim na majówkę” rozpoczęło się o godz. 10.00 uroczystą Mszą św. sprawowaną
przez abpa Józefa Michalika. Specjalną atrakcją były koncerty zespołu No To Co, „Wesoły Lwów” z Ukrainy. Uznaniem
cieszyły się również koncerty zespołu Ekipa z Wiązownicy i Zespołu wokalno-instrumentalnego z Parafii Chrystusa Króla
w Jarosławiu, pokaz mody i pokazy tańca: zespołu „Impresja”, Ogniska Baletowego, zespołu „Taneczne harce”, oraz
pokaz tańca towarzyskiego.
	 Powodzenie miała degustacja potraw regionalnych przygotowanych przez 7 Kół Gospodyń Wiejskich i Restau-
rację Klasyczna w Jarosławiu.
	 Każdy z uczestników mógł również wziąć udział w 7 konkursach: rzut lotką, rzut kółkami, rzut do mini kosza,
slalom z piłką, strzał piłką do bramki, szachy i warcaby. Dla dzieci zapewne największą atrakcją były zjeżdżalnie i całe
Wesołe Miasteczko.

Piknik „Z bliźnim na majówkę” i Biesiada Sarmacka

Chrystus Królem 9Chrystus Królem 9

30 maja 2015

No To Co Wesoły Lwów

Chrystus Królem10

Chrystus Królem 11Chrystus Królem 11

Komunikat z 369. Zebrania Plenarnego
Konferencji Episkopatu Polski

dokończenie na str. 12

I CZYTANIE: Mdr 1,13-15;2,23-24
Śmierć weszła na świat przez
zawiść diabła

REFREN PSALMU: Sławię Cię,
Panie, bo mnie wybawiłeś.

II CZYTANIE: 2 Kor 8,7.9.13-15
Dzielić się dostatkiem z potrze-
bującymi

EWANGELIA: Mk 5,21-24.35b-43
Wskrzeszenie córki Jaira

Gdy Jezus przeprawił się
z powrotem łodzią na drugi
brzeg, zebrał się wielki tłum
wokół Niego, a On był jeszcze
nad jeziorem. Wtedy przy-
szedł jeden z przełożonych
synagogi, imieniem Jair. Gdy
Go ujrzał, upadł Mu do nóg
i prosił usilnie: „Moja có-
reczka dogorywa, przyjdź
i połóż na nią ręce, aby ocalała
i żyła”. Poszedł więc z nim,
a wielki tłum szedł za Nim.
Przyszli ludzie do przełożone-
go synagogi i donieśli: „Twoja
córka umarła, czemu jeszcze
trudzisz Nauczyciela?” Lecz
Jezus słysząc, co mówiono,
rzekł przełożonemu synagogi:
„Nie bój się, tylko wierz”.
I nie pozwolił nikomu iść z sobą
z wyjątkiem Piotra, Jakuba i Jana,
brata Jakubowego. Tak przyszli
do domu przełożonego synago-
gi. Wobec zamieszania, płaczu
i głośnego zawodzenia wszedł
i rzekł do nich: „Czemu robicie
zgiełk i płaczecie? Dziecko
nie umarło, tylko śpi”. I wy-
śmiewali Go. Lecz On odsunął
wszystkich, wziął z sobą tylko
ojca, matkę dziecka oraz tych,
którzy z Nim byli, i wszedł tam,
gdzie dziecko leżało. Ująwszy
dziewczynkę za rękę, rzekł do
niej: „Talitha kum”, to zna-
czy: „Dziewczynko, mówię
ci, wstań”. Dziewczynka na-
tychmiast wstała i chodziła,
miała bowiem dwanaście lat.
I osłupieli wprost ze zdu-
mienia. Przykazał im też
z naciskiem, żeby nikt o tym
nie wiedział, i polecił, aby jej
dano jeść.

29.VI. - 12.VII.
Obóz dla dzieci

z ks. Stanisławem w Adamówce

5. IX.
Piesza Pielgrzymka

z Jarosławia do Jodłówki

27.VII. - 17.VIII.
Obóz wojskowy z ks. Stanisławem

w Łomnej

XIII NIEDZIELA ZWYKŁA

W dniach 9 i 10 czerwca
2015 r. biskupi zgromadzili
się w Warszawie, w siedzi-
bie Sekretariatu Konferen-
cji Episkopatu Polski, na
369. zebraniu plenarnym.
Uczestniczył w nim także
abp Celestino Migliore,
nuncjusz apostolski w Pol-
sce.

1. Biskupi wysłuchali re-
feratów, które w świetle
danych GUS oraz wyni-
ków badań CBOS ukazały
obszary i rozmiary biedy
w Polsce. Podkreślono, że
ludzka bieda nie dotyczy
tylko kondycji materialnej,
ale również moralnej i du-
chowej. Ubóstwo często
stygmatyzuje i marginali-
zuje, a czasem prowadzi do
wykluczenia, dlatego nie
można wobec niego pozo-
stać obojętnym. Najbar-
dziej niepokoi bieda, która
dotyczy polskich rodzin,
szczególnie wielodzietnych.
Biskupi przypomnieli, że
jednym z istotnych zadań
duszpasterstwa jest pomoc
ubogim, która dokonuje
się przez posługę miłości.
Szczególne zadanie w tro-
sce o potrzebujących spełnia
Caritas Polska, która ob-
chodzi w br. jubileusz 25-
lecia działalności. Caritas
skupia obecnie ponad 100
tys. wolontariuszy i prowa-
dzi ponad 900 placówek,
wśród których są nocle-
gownie, jadłodajnie, domy
samotnej matki, okna życia,
centra pomocy migrantom
i uchodźcom, świetlice so-
cjoterapeutyczne, hospicja,
punkty wydawania odzie-
ży i dystrybucji żywności,
warsztaty terapii zajęciowej
oraz ośrodki interwencji
kryzysowej. Biskupi po-
dziękowali wolontariuszom
i wszystkim zaangażowa-
nym w dzieła miłosierdzia
oraz poprosili wszystkich
ludzi dobrej woli o dalszą
pomoc potrzebującym.

2. Rok 2016 będzie zna-
czący dla Kościoła w Pol-
sce dzięki wyjątkowym
wydarzeniom. 1050. rocz-
nica Chrztu Polski przy-
pomni bogate dziedzictwo
obecności chrześcijaństwa
w dziejach naszego państwa
i narodu. W tym kontekście
organizacja Światowych Dni
Młodzieży w Krakowie sta-
nowi niejako potwierdzenie
naszej wielowiekowej wier-
ności Ewangelii. To wielkie
wydarzenie, zaplanowane
na lipiec 2016 r. i połączo-
ne z wizytą Ojca Świętego
Franciszka oraz przybyciem
młodzieży z całego świata,
ma być umocnieniem naszej
wiary i z nadzieją popro-
wadzić nas w przyszłość.
Ojciec Święty przybędzie
głównie do Krakowa, ale
jego wizyta ogarnie cały
Kościół w naszej Ojczyźnie
i pozwoli nam poczuć się
żywą cząstką wspólnoty
Kościoła Powszechnego.
Ufamy, że te radosne wy-
darzenia przyniosą bogate
owoce dla dzieła nowej
ewangelizacji w naszej Oj-
czyźnie.

3. W tym roku minie 50 lat
od historycznej wymiany
listów między episkopatami
Polski i Niemiec. W liście
biskupów polskich znalazły
się znamienne, wielokrotnie
cytowane słowa: „Przeba-
czamy i prosimy o przeba-
czenie”. Elementem rocz-
nicowych obchodów będzie
spotkanie przedstawicieli
obu episkopatów na Jasnej
Górze w listopadzie tego
roku. 18 listopada, równole-
gle w Berlinie i Wrocławiu,
otwarta będzie wystawa
ilustrująca okoliczności
wymiany listów i ich od-
działywanie. Ukaże ona
tamte wydarzenia jako mo-
del nadal przydatny przy
podejściu do współczesnych
problemów i ognisk zapal-
nych. Obchody rocznicowe

będą miały również miejsce
w październiku w Rzymie,
gdzie przed 50 laty, w kli-
macie kończącego się So-
boru, rozpoczął się proces
pojednania.

4. Konferencja dokonała
wyboru nowego moderatora
generalnego Ruchu Światło
-Życie. Został nim ks. Ma-
rek Sędek, kapłan diecezji
warszawsko-praskiej. Rów-
nocześnie Biskupi dziękują
dotychczasowemu modera-
torowi, ks. Adamowi Wo-
darczykowi, mianowanemu
biskupem pomocniczym
archidiecezji katowickiej,
który przez 8 lat ofiarnie
służył Ruchowi. Konfe-
rencja wyraża nadzieję, że
Ruch Światło-Życie, dzia-
łając w wewnętrznej jednoś-
ci, nadal będzie prowadził
i wspierał dzieło nowej
ewangelizacji młodzieży
i rodzin.

5. Biskupi polscy mają na-
dzieję, że IV Krajowy Kon-
gres Misyjny przyczyni
się do ożywienia zapału
misyjnego i lepszego zrozu-
mienia odpowiedzialności
wszystkich wiernych za
głoszenie Ewangelii na mi-
sjach. Kongres odbędzie się
w Warszawie od 12 do 14
czerwca oraz we wszystkich
parafiach w Polsce w nie-
dzielę 14 czerwca. Pasterze
Kościoła w Polsce dziękują
misjonarkom i misjonarzom
za ich ofiarną pracę w 97
krajach świata. Wyrażają
także wdzięczność wszyst-
kim modlącym się za misjo-
narzy i wspierającym misje
materialnie.

6. Biskupi dziękują ks.
Józefowi Klochowi za 12
lat posługi na stanowisku
rzecznika Konferencji Epi-
skopatu Polski. Stał się
w tych latach rozpoznawal-

Chrystus Królem12

Zakończenie roku szkolnego
26 czerwca uroczystą Mszą św. w naszym kościele
został zakończony rok szkolny i katechetyczny
Szkoły Podstawowej Nr 10 w Jarosławiu. Do szkoły
uczęszczało 568 (z oddziałami) uczniów z tego:
- 88 - po klasie VI ukoń-
czyło szkołę;
- wszyscy uczniowie zosta-
li sklasyfikowani;
- w nowym roku będzie
6 oddziałów 1-wszych
klas .

Komunikat z 369. Zebra-
nia Plenarnego Konferen-
cji Episkopatu Polski

dokończenie ze str. 11

ną twarzą Kościoła w Pol-
sce. Z wielką roztropnością
i kompetencją komentował
wydarzenia z życia Kościoła
i narodu, cieszył się autory-
tetem w świecie mediów,
potrafił znaleźć właściwe
i jednoczące słowo w ob-
liczu rodzących się kon-
fliktów i napięć. Z wielkim
oddaniem służył Kościoło-
wi i Konferencji Episkopatu
Polski, organizując pracę
biura prasowego, animując
liczne konferencje, spotka-
nia, wywiady i publikacje.
Życzymy mu, aby formując
teraz młodych ludzi w pracy
uniwersyteckiej mógł jak
najlepiej wykorzystać swo-
je bogate doświadczenia.
Nowym rzecznikiem Kon-
ferencji Episkopatu Polski
wybrany został ks. Paweł

Rytel-Andrianik z diecezji
drohiczyńskiej. Życzymy
mu obfitości darów Ducha
Świętego na czas jego nowej
posługi.

7. W tym roku mija 25.
rocznica powrotu katechezy
do polskiej szkoły. Księża
biskupi z wdzięcznością
odnoszą się do katechetów
– duchownych i świeckich,
którzy ofiarnie podejmują
się trudnej misji religijnego
wychowania dzieci i mło-
dzieży.

Na kończący się rok szkolny
i katechetyczny oraz zbli-
żające się wakacje z serca
błogosławimy wszystkim
nauczycielom i uczniom.
W modlitwach polecamy
ich Bogu na czas wakacji.
Błogosławimy też pracy rol-
ników, którzy w tym okresie
będą zbierać plony ziemi.

Podpisali: Pasterze Kościoła
katolickiego w Polsce

Uroczystość św. Apostołów
Piotra i Pawła

Pytania o wiarę i Kościół

CZY MOŻNA UDOWOD-
NIĆ ISTNIENIE BOGA?

Niektórzy mówią przewrot-
nie, że nie można udowod-
nić istnienia Boga, lecz nie
da się również udowodnić,
że Go nie ma. To wiele nie
wnosi, prawda? Myślę, że na
początku musimy przypo-
mnieć sobie definicję wiary
w znaczeniu religijnym. Tak
więc wiara to dobrowolne
uznanie za prawdziwe tego,
co nie zostało udowod-
nione. Jeżeli udałoby się
nam z całkowitą pewnością,
przekonującą wszystkich
ludzi stwierdzić istnienie
Boga, to wiarę zastąpiłaby
wiedza. Bóg jednak zapra-
sza człowieka do wiary...
Dlaczego? Ponieważ jest
w niej miejsce na wolność,
nawiązywanie relacji i oso-
bistą zasługę. Inna sprawa,
że nie było tak od początku
stworzenia. Kiedyś, przed
popełnieniem grzechu pier-
worodnego człowiek wi-
dział Boga bezpośrednio.
Jednak za namową szatana
zwrócił się w stronę zła
i odrzucił Boga. Z tego po-
wodu nasza natura nie jest
już zdolna do bezpośredniej
relacji z Nim tu, na ziemi.
Bóg wzywa więc nas do
relacji miłości na gruncie
wiary.

Wszystko to jednak nie
oznacza, że nie możemy
szukać dowodów, a przy-
najmniej przesłanek prze-
konujących o istnieniu
i działaniu Boga. Czynił

tak chociażby wielki filozof
i teolog średniowieczny św.
Tomasz z Akwinu, budując
pięć argumentów świad-
czących o istnieniu Boga.
Zachęcam cię do zapozna-
nia się z nimi, na przykład
w Internecie. Wielu od-
czytuje istnienie Boga, ob-
serwując wielkość i piękno
wszechświata. Nieustannie
mamy do czynienia z Bo-
żym objawieniem - tym
spisanym w Biblii, tym
w osobie Jezusa Chrystusa
(o którym później) oraz
współczesnym: z objawie-
niami Maryjnymi, cudami
eucharystycznymi, uzdro-
wieniami, mistykami...
Warto przeanalizować to
wszystko, zadając sobie py-
tanie, czy to możliwe, żeby
Boga nie było.

CZY NIE POWINNO SIĘ
BIBLII WŁOŻYĆ MIĘ-
DZY BAJKI?

Niestety, ostatnio obserwuję
taką tendencję: ludzie posia-
dający bardzo małą wiedzę
(albo wręcz niemający żad-
nej) o Biblii i chrześcijań-
stwie stawiają Pismo Święte
na półce obok starożytnej
mitologii, Baśni z tysiąca
i jednej nocy oraz bajki
o Czerwonym Kapturku.
To wielki błąd! Biblia jest
księgą wiary, oraz księgą
historyczną. Jest najlepiej
potwierdzoną historycznie
i archeologicznie księgą
(zbiorem ksiąg) z czasów
starożytnych.

dokończenie na str. 13

Święto dwóch największych
Apostołów - Piotra i Pawła
Kościół obchodzi 29 czerw-
ca. Św. Piotr był uczniem
wybranym przez Jezusa do
pełnienia posługi prymatu
w Kościele. Gorliwość mi-
syjna św. Pawła sprawiła, że
w bardzo wielu miejscach
głosił Ewangelię i zakładał
Kościoły. Zyskał miano
„Apostoła Narodów”. Obaj
Apostołowie ponieśli śmierć
męczeńską w Rzymie
w czasie prześladowania za
cesarza Nerona.

13Chrystus Królem

Pytania o wiarę i Kościół

dokończenie ze str. 12

Gdy studiuje się prawdzi-
wość starożytnych tekstów
oraz to, na ile współczesne
tłumaczenia są zgodne ze
źródłami, bierze się pod uwa-
gę ilość zbadanych starożyt-
nych oryginałów, wczesnych
odpisów, oraz odległości
czasowe między nimi. Na
wszelkich wyższych uczel-
niach wykłada się na przy-
kład filozofię Platona czy
historię starożytnego Rzymu,
nie kwestionując dostępnych
źródeł, podczas gdy wszyst-
kie dzieła wykorzystywane
do pracy nad tymi zagadnie-
niami są bardzo słabo udo-
kumentowane! Potwierdza
je niewielka ilość odnalezio-
nych starożytnych rękopisów
- od kilku do kilkudziesięciu,
niejednokrotnie bardzo od-
ległych od siebie czasowo.
Natomiast w przypadku Bi-
blii nauka dysponuje kilko-
ma tysiącami starożytnych
oryginałów i rękopisów
o zbliżonym czasie powsta-
nia, a ludzie wciąż ośmielają
się wątpić w jej historyczną
prawdziwość. Jeżeli chcesz
potraktować Biblię poważnie
- zapoznaj się z tymi danymi.
W księgarniach znajdziesz
wiele pozycji o treściach
apologetycznych, czyli bro-
niących prawd naszej wiary.
Oczywiście rozległy czas
powstawania Biblii (około
13 wieków) wymusza stoso-
wanie różnych interpretacji
w zależności od tego, kie-
dy powstała dana księga,
od jej rodzaju, autorstwa,
odbiorców itd. Jednak bez-
względnie należy wiedzieć,
że to księga historyczna,
a nie żadna bajka czy mit.

SKĄD WIADOMO, ŻE
ISTNIAŁ JEZUS?

Istnieje kilka rodzajów źró-
deł, na podstawie których
współczesna nauka przyjmu-
je jako pewnik istnienie Je-
zusa z Nazaretu. Oczywiście
źródło podstawowe i najbo-
gatsze to cztery Ewangelie
Nowego Testamentu. Są one

dość zbieżne co do treści,
choć różnią się szczegóła-
mi. Jest to naturalny wynik
różnic między ewangelistami
pod względem pochodze-
nia, wykształcenia, celów
i czasu pisania, świadczący
o ich autentyczności. Gdyby
Ewangelie były identyczne,
należałoby podejrzewać, że
ich autorzy się „umówili”.
Istotną sprawą jest to, że
istnienie Jezusa w czasach
opisywanych przez Biblię,
najważniejsze wydarzenia
z Jego życia (zarys nauk,
śmierć na krzyżu i inne)
opisują także autorzy poza-
biblijni, nawet niechrześ-
cijańscy, a niejednokrotnie
nawet wrodzy rodzącemu
się chrześcijaństwu. Chodzi
tu między innymi o Tallusa,
Flegona, Tacyta, Swetoniu-
sza, Pliniusza, Józefa Fla-
wiusza i Talmud (to żydow-
ska księga - nie imię autora).
Naprawdę warto się nimi
zainteresować. Podkreślę
raz jeszcze: istnienie Jezusa
Chrystusa, oraz podstawowe
wydarzenia z Jego życia są
powszechnie przyjmowane
przez naukę. Potwierdza je
również wiele odkryć arche-
ologicznych.

NAWET JEŚLI JEZUS
ISTNIAŁ, TO CZY BYŁ
BOGIEM?

W Starym Testamencie, któ-
ry jest także świętą księgą
dla wyznawców judaizmu,
znajduje się ponad 300 za-
powiedzi Mesjasza, czyli
tak zwanych proroctw me-
sjanistycznych. Oczekiwa-
nie na Zbawiciela stanowi
właściwie całą zasadniczą
treść historii zbawienia.
W tych 45 księgach (różnych
autorów) spisywanych na
przestrzeni około 1200 lat
można odnaleźć tak wiele
proroctw dotyczących ocze-
kiwanego Zbawcy. Prorocy
głosili na przykład, że urodzi
się On w Betlejem, że Jego
Matka będzie niezamężna,
że będzie pochodził z rodu
Dawida, że będzie biczowa-
ny i zdradzony przez przyja-
ciela... nie jesteśmy w stanie

wymienić wszystkich ponad
300 zapowiedzi. Nie ma
takiej możliwości, żeby au-
torzy tych ksiąg się umówili
- jedynym sensownym wy-
jaśnieniem jest natchnienie
Boże. To fakt historyczny,
że WSZYSTKIE te zapo-
wiedzi spełniły się w osobie
Jezusa z Nazaretu. Jezus
Chrystus to jedyny zapowie-
dziany założyciel religii; je-
dyny mówiący o sobie: „Syn
Boży”; jedyny, w którym
zapowiedzianego Mesjasza
rozpoznają świadkowie. Czy
to wszystko nie daje do my-
ślenia? Skąd - jeżeli nie od
Boga - autorzy biblijni znali
aż tyle faktów z życia Jezusa
już tyle wieków wcześniej?
Bóstwo Jezusa potwierdzają
czynione przez Niego cuda
i uzdrowienia. Ich szczy-
tem jest zmartwychwstanie
(o którym napiszę później).
Nawet po wniebowstąpie-
niu objawia się On ludziom.
Czyni to również Jego Mat-
ka. Zdarzają się cuda eu-
charystyczne i uzdrowienia.
Zapoznaj się więc dokładnie
z tymi wszystkim faktami,
zanim zaczniesz wątpić, czy
w Niego wierzyć.

ZMARTWYCHWSTANIE
- FAKT CZY MIT?

Ktoś mający przemyślany
ten temat może powiedzieć:
ani jedno, ani drugie, to
prawda wiary. Owszem.
Jednakże drugim skrzydłem
ducha ludzkiego, obok wiary,
jest rozum. Okazuje się, że
również przy jego pomo-
cy możemy badać kwestię
zmartwychwstania.

Na początek kilka słów
o znaczeniu tego niezwy-
kłego wydarzenia. Dlaczego
zmartwychwstanie Chrystu-
sa jest takie ważne? Stanowi
ono centralną prawdę i uza-
sadnia istnienie chrześcijań-
stwa. Jest odwróceniem skut-
ków grzechu pierworodnego.
Nie wiemy, jak dawno temu,
ale kiedyś, u początków ist-
nienia ludzkość zdecydowała
się używać swojej wolności
wbrew woli Boga. Konse-

kwencją tego było zaistnienie
zła, cierpienia i śmierci, oraz
brak możliwości powrotu do
Boga „na stałe”. Używając
terminologii biblijnej, czło-
wiek zdecydował się (bo
wolność od początku była
prawdziwa) opuścić raj. Od
tej chwili nasza osłabiona na-
tura nie może już przebywać
w bezpośredniej bliskości
Boga, w całkowitym dobru
i miłości. Zmartwychwstanie
Jezusa, jako jednego z ludzi,
odwróciło ten proces. Znów,
pomimo podlegania ziem-
skiej śmierci, człowiek może
żyć wiecznie z Bogiem. Do-
konało się to jednak nie mocą
człowieka, lecz Bożą. Cały
sens wyznawania chrześci-
jaństwa to wzięcie udziału
w tej łasce, skorzystanie
z niej i powrót do Stwórcy,
do pełnego szczęścia.

Czy mamy jakieś dowody
na zmartwychwstanie? Na
pewno warto rozważyć lo-
gicznie szczegóły opisów
biblijnych. Przytoczę kilka
przykładów.

Ciekawostką w ewangelicz-
nym opisie poranka zmar-
twychwstania jest fakt, że
pusty grób został odkryty
przez kobiety. W tamtych
czasach miały one bardzo
niski status społeczny. Nie
mogły na przykład zezna-
wać w sądzie. Kobiecie nikt
by nie uwierzył! Gdyby to
był wymysł, który autorzy
chcieliby udowodnić, nigdy
nie napisaliby, że mężczyź-
ni - apostołowie - stchórzyli
i ukryli się, a kobiety od-
ważnie poszły do grobu.
Kolejna sprawa to fakt, iż
apostołowie i wyznawcy
odmawiali wyparcia się swej
wiary w zmartwychwstanie,
chociaż narażali się na ok-
rutne prześladowania, a na-
wet męczeństwo, jedenastu
z dwunastu apostołów zginęło
śmiercią męczeńską za wiarę.
Kto umiera w obronie blagi?
Ciekawy argument przytacza
też św. Paweł w Pierwszym
Liście do Koryntian (15,3-7):

dokończenie na str. 14

Chrystus Królem14

Pytania o wiarę i Kościół

dokończenie ze str. 13

„Przekazałem wam na po-
czątku to, co przejąłem: że
Chrystus umarł - zgodnie
z Pismem - za nasze grze-
chy, że został pogrzebany,
że zmartwychwstał trzecie-
go dnia, zgodnie z Pismem;
i że ukazał się Kefasowi,
a potem Dwunastu, później
zjawił się więcej niż pięciu-
set braciom równocześnie;
większość z nich żyje do-
tąd, niektórzy zaś pomarli”.
W tych wersetach apostoł
odwołuje się do znanego
słuchaczom faktu, że Chry-
stusa widziało ponad 500
osób jednocześnie, przypo-
minając, że większość z tych
ludzi żyje i można ich o to
zapytać! Takie stwierdzenie
w liście, którego autentycz-
ność jest historycznie uznana,
to ogromnie mocny dowód.
W relacjach i opisach życia,
nauczania oraz zmartwych-
wstania Jezusa nie było
miejsca na nieścisłości.
Wokół Niego znajdowa-
ło się wielu dobrze poin-
formowanych, naocznych
świadków wydarzeń, skraj-
nie wrogich rodzącemu się
chrześcijaństwu. Gotowi oni
byli natychmiast wytknąć
każde wypaczenie, a jednak
nie byli w stanie nicze-
mu zaprzeczyć, więc część
z nich po prostu stawała się
chrześcijanami.

JEZUS NA SZYBIE,
CZYLI CO SIĘ KOMU
OBJAWIŁO?

Zadajmy sobie w tym miej-
scu pytanie o tak zwane
objawienia prywatne. Jak
wiesz, na przestrzeni po-
nad 2000 lat po Chrystusie
wiele razy miały miejsce
różne zdarzenia o charak-
terze nadprzyrodzonym
przypisywane Bogu, Matce
Bożej, wstawiennictwu Jej
i świętych. Zdarzają się
c u d a e u c h a r y s t y c z n e
i uzdrowienia. Jezus objawia
się rozmaitym mistykom,
ukazuje się Matka Boża. Jak
się postępuje w przypadku

takich wydarzeń? Po pierw-
sze - zwłaszcza w czasach
współczesnych - są one
badane. Duchowni, fizycy,
chemicy, lekarze, psycholo-
gowie i inni specjaliści oce-
niają na potrzeby Kościoła,
czy określony przypadek
można wyjaśnić w naukowy
sposób. Jeżeli jest to nie-
możliwe, to znaczy, że dane
objawienie jest znakiem
nadprzyrodzonym. Wtedy
musi ono spełnić jeszcze
kilka kryteriów, aby zosta-
ło oficjalnie uznane przez
Kościół. Pod względem
treści musi być ono zgodne
z Biblią i Tradycją Kościoła
(ponieważ wszystko, co
potrzebne do zbawienia,
powiedział nam już Jezus),
musi przyczyniać się do
wzrostu wiary osób, które są
jego odbiorcami, oraz nieść
pozytywne skutki: większą
pobożność czy dzieła miło-
sierdzia. Te dość wygóro-
wane kryteria zapobiegają
głoszeniu objawień przez
kogoś wymyślonych. Cza-
sem chodzą przecież słuchy
o Jezusie na okiennej szybie
czy Matce Bożej w dymie
z komina. Zdarza się rów-
nież, mimo że na pozór
wszystko wygląda realnie
i poważnie, że głoszenie
rzekomych objawień po-
woduje zamęt i podział
w jakiejś lokalnej wspól-
nocie Kościoła. Wtedy na
pewno nie są to dzieła Boże,
bowiem siewcą zamętu jest
szatan. Ale dodam coś jesz-
cze, o czym być może nie
wiesz. Otóż, nawet jeśli
dane objawienie prywatne
jest uznane przez Kościół, to
nie masz obowiązku w nie
wierzyć czy koncentrować
się na nim. Jak napisałam
powyżej - wszystko, w co
powinniśmy wierzyć dla
naszego dobra, Bóg przeka-
zał nam już poprzez Jezusa.
W objawieniach On pewne
treści przypomina czy uwy-
pukla, żeby nam pomagały
w wierze, ponieważ jako
ludzie potrzebujemy na-
macalnych znaków. Jed-
nak jeżeli przekaz któregoś
z uznanych objawień ci nie

odpowiada - nie musisz brać
go pod uwagę w swoim
życiu.

NIEWAŻNE, W GO WIE-
RZYSZ - WAŻNE, ŻEBY
BYĆ DOBRYM CZŁO-
WIEKIEM?

Takie stwierdzenie brzmi
sensownie, ale nie jest do
końca prawdziwe. To nie
czynione dobro nas zbawia,
ale łaska Boga wyrażona
w śmierci i zmartwychwsta-
niu Jezusa. Gdyby zbawiało
nas samo czynienie dobra,
to po co byłby nam Bóg
i po co On przychodziłby
na ziemię? Zwróć uwagę
na słowa Jezusa w Ewan-
gelii: „Kto we Mnie wierzy,
choćby i umarł, żyć będzie”
(J 11,25), lub: „Kto spoży-
wa moje Ciało i pije moją
Krew, ma życie wieczne...”
(J 6,54). Nasze dobre czyny
mają prawdziwą wartość
zbawczą dopiero wtedy, gdy
poprzez wiarę, modlitwę
i sakramenty zostają złączo-
ne z dziełem Jezusa. Działa
to też odwrotnie - obiek-
tywnie prawdziwe dobro
ukazuje nam Bóg i powo-
łuje nas do niego. Dobro
po ludzku może być różnie
rozumiane, ale tylko Jezus
przyszedł, by „zaświadczyć
o prawdzie”. Dzięki wy-
znawaniu wiary w Niego
i byciu Mu posłusznym
możemy mieć pewność, że
służymy prawdziwemu do-
bru. Trzeba jednak dodać,
że każde dobro uczynione
przez człowieka, będące
wyrazem miłości do bliźnie-
go i prawego sumienia, ma
wartość w oczach Bożych
i może być przez Niego
wykorzystane do zbawie-
nia człowieka, nawet nie-
wierzącego. Decydowanie
o tym nie należy jednak (na
szczęście) do nas. Najpew-
niejszą drogą jest ścieżka
wiary i czynienia wynika-
jącego z niej dobra.

BÓG - TAK. KOŚCIÓŁ
- NIE

To zaczepno-obronne

stwierdzenie już na pewno
słyszałeś: „Jestem wierzą-
cy, ale nie-praktykujący”.
Należałoby w takiej sytuacji
powiedzieć: „OK. Masz
prawo”. A co, jeśli ktoś
zachowujący się nieod-
powiednio powiedziałby:
„Jestem kulturalny, ale nie-
praktykujący”? Brzmi to
śmiesznie, prawda? To, jacy
jesteśmy, ostatecznie wyra-
ża się w naszych czynach.
Samo mówienie o tym to
za mało. Nieraz ktoś mówi:
„Ja tam nie interesuję się
plotkami, ale słyszałem...”.
Chyba chodzi tu o uspokoje-
nie swojego sumienia. Tylko
czy takie podejście przynosi
pożytek? Zgodzę się, że
także osoby niepraktykujące
mogą wierzyć, bywa zaś, że
te praktykujące wcale wia-
ry nie mają. Jednak wiara,
która naprawdę zmienia
nasze codzienne życie na
lepsze i prowadzi do wiecz-
nego szczęścia, składa się
zarówno z tego, co ma się
w sercu, jak i z zewnętrz-
nej postawy wobec Boga
i ludzi. No dobrze. Dla-
czego jednak elementem
zewnętrznej postawy wiary
ma być uczestnictwo we
wspólnocie Kościoła?

Zacznijmy od tego, skąd
wziął się Kościół i jaki
jest jego cel. Boży zamysł
stworzenia wspólnoty lu-
dzi połączonych relacją
z Nim, oddających Mu cześć
i dążących do spotkania
z Nim możemy wyczytać
z całego Starego Testa-
mentu. Im bardziej historia
biblijna postępuje, tym bar-
dziej wyraźna staje się idea
zwana „uniwersalizmem
zbawienia” - to znaczy, że
ma to być wspólnota wszyst-
kich ludzi, nie tylko Izraela.
Kościół, którego jesteśmy
członkami, chciał założyć
Jezus Chrystus. Świadczą
o tym Jego słowa i działania.
Zbiera On wokół siebie ucz-
niów, naucza ich, daje kon-
kretne polecenia. Następnie
we wspólnotę wprowadza

dokończenie na str. 15

Chrystus Królem 15Chrystus Królem 15

Pytania o wiarę i Kościół

dokończenie ze str. 14

hierarchię: wybiera 12 apo-
stołów i wyznacza im „sze-
fa” - Piotra. Jezus wyraźnie
mówi o Kościele: „Otóż
i Ja tobie powiadam: Ty
jesteś Piotr [czyli Skała],
i na tej Skale zbuduję Koś-
ciół mój, a bramy piekielne
go nie przemogą. I tobie dam
klucze królestwa niebieskie-
go; cokolwiek zwiążesz
na ziemi, będzie związane
w niebie, a co rozwiążesz
na ziemi, będzie rozwią-
zane w niebie” (Mt 16,18-
19). Jezus daje apostołom
konkretne zadania: głosić
Ewangelię, wprowadzać ją
w czyn, chrzcić, sprawować
Eucharystię, odpuszczać
(lub nie) grzechy. Wszystko
to przypieczętowuje ze-
słaniem Ducha Świętego,
dzięki czemu apostołowie
i uczniowie, wcześniej ze
strachu niezdolni do dzia-
łania, nabierają odwagi
i zaczynają powyższe za-
dania realizować. Wnioski
z tego płynące są następują-
ce: wspólnota Kościoła to
dzieło Jezusa, a jej celem
jest dążenie (pod kierow-
nictwem Ducha Święte-
go) do zbawienia poprzez
głoszenie Ewangelii, życie
nią i sprawowanie sakra-
mentów. To jest ISTOTA
KOŚCIOŁA.

Wydaje mi się, że obec-
nie często nie wiemy lub
zapominamy, czym jest
i ma dla nas być Kościół.
A powinien być właśnie
taką wspólnotą, jaką opi-
sałam powyżej. To jest naj-
ważniejsze i po to mamy
należeć do Kościoła. Jezus
zdecydował, że jest to nam
potrzebne, i nie możemy
z tego rezygnować. Spróbuj-
my więc spojrzeć na Kościół
z dystansu. Odrzućmy na
chwilę to, co stało się jego
instytucjonalną codzien-
nością na przestrzeni histo-
rii. Zapomnimy o różnych
problemach wewnątrz nie-
go, nieodpowiadających

nam poglądach czy nie-
sympatycznym spotkaniu
z jakimś kapłanem. Wyjdź-
my z założenia: Chcę być
w Kościele, ponieważ Jezus
tego chciał. Będąc w tej
wspólnocie, mogę modlić
się razem z innymi, a czyjaś
wiara i postawa może umoc-
nić moją. Tam i nigdzie
indziej mogę przyjmować
sakramenty. Jako wspólnota
Kościoła możemy również
uczynić wiele dobrego dla
świata. A problemy? Są
po to, aby je rozwiązywać,
a nie omijać, odrzucając to,
co najważniejsze. Powiem
nawet więcej - Kościół jest
dokładnie taki, jacy my
jesteśmy.

GDYBY BÓG ISTNIAŁ,
NIE POZWOLIŁBY...

... na cierpienie, zwłaszcza
niezawinione. Boga nie ma,
skoro małe dzieci chorują na
raka, a dobrzy ludzie giną
w wypadkach samocho-
dowych albo trzęsieniach
ziemi! Trudna sprawa. Rze-
czywiście, kiedy bardzo się
cierpi, nieraz trudno wierzyć
w dobrego, kochającego
Boga. Spróbujmy się nad
tym zastanowić.

Problem ludzkiego cierpie-
nia jest bezpośrednio zwią-
zany z pytaniem o to, skąd
się wzięło zło na świecie.
Bóg nie jest przyczyną zła,
nie chce go i nie powoduje.
To człowiek „zaprosił” zło
na świat, używając swej
wolności w niewłaściwy
sposób. Mówi się, że Bóg,
dając człowiekowi wol-
ność, w pewnym sensie
sam sobie związał ręce.
Oczywiście nadal po-zostaje
wszechmocny i wszechwie-
dzący. Ale jako absolutna
doskonałość jest On tak-
że konsekwentny. Szanuje
wybór, którego dokonali
kiedyś ludzie, chcąc spró-
bować również zła. Wol-
ność, którą otrzymaliśmy,
jest prawdziwa i z natury
nierozerwalnie związana
z odpowiedzialnością. Cier-

pienie to nie kara za zły
wybór, a po prostu jego
konsekwencja. Zło i cier-
pienie na świecie stało się
faktem z woli człowieka.
Co na to Bóg? Absolutnie
na tym nie spoczął. Ratu-
jąc świat i człowieka, daje
z siebie wszystko - swojego
Syna wydaje na śmierć na
krzyżu. Z tego powodu cier-
pienie ma wartość zbawczą.
Nawet nie tyle ono samo, co
miłość w nim zawarta. Przez
ofiarę Chrystusa na krzyżu
każde cierpienie i śmierć,
które wyzwalają miłość -
a najbardziej te niezawi-
nione - mają sens i czynią
człowieka lepszym.

W wielu wypadkach czło-
wiek sam sprowadza na
siebie i innych cierpienie,
dokonując wyborów wbrew
woli Boga. Niektóre kata-
strofalne w skutkach dla
człowieka zjawiska natu-
ry również są spowodo-
wane przez nas samych.
Rabunkowa gospodarka
zasobami naturalnymi, de-
wastowanie środowiska
dla celów rozwoju techni-
ki, przesadna ingerencja
w środowisko naturalne,
używki...

Można analizować jeszcze
głębiej. Po co w takim razie
Bóg dał nam wolność? Czy
jako wszechwiedzący nie
mógł pozbawić nas tego
daru, skoro była możliwość,
że go źle użyje-my? NIE
MÓGŁ! Bo czymże byłby
świat? Teatrem! Ludzie zaś
marionetkami na scenie ży-
cia. Życie nie miałoby żad-
nej wartości. Człowiek nie
mógłby być nieszczęśliwy,
ale także szczęśliwy! Jak
bowiem odróżniłby jedno
od drugiego?

Bóg stworzył świat najlepszy
z możliwych i każdego dnia
ingeruje swoją Opatrznością
w nasze losy - jest przy nas
i czuwa, dając nam wska-
zówki, jak pomimo zła być
szczęśliwym i osiągnąć to
szczęście na zawsze. Dla-

tego też człowiekowi wie-
rzącemu łatwiej jest stanąć
wobec cierpienia, przyjąć je
i zrozumieć. Ból, żal, pyta-
nie „dlaczego?” czy łzy są
normalne w chwilach trud-
nych doświadczeń. Jednak
Bóg dopuszcza je jako wy-
zwanie, a zarazem wezwa-
nie dla nas. Tragedie ludzkie
i doświadczane cierpie-
nia mają moc wyzwalania
w sercach ludzi ogromnego
dobra i miłości, także na
skalę globalną. Bóg powo-
łuje nas do niesienia pomo-
cy i pocieszania, do opieki
nad innymi - materialnej
i duchowej - do solidarności
i modlitwy. W chwilach
cierpienia nie powinniśmy
koncentrować się na cią-
głym pytaniu, dlaczego
Bóg na to pozwolił, chociaż
jego zadawanie - zwłaszcza
kiedy cierpienie dotyka nas
osobiście - jest naturalne.
Zawsze wtedy poczujemy,
że żadna odpowiedź nie jest
wystarczająca. Dla czło-
wieka bowiem jakaś część
Bożego planu musi pozostać
tajemnicą. Wymaga to od
nas pewnego „marginesu
zaufania”, pokory i wiary,
która przy całkowitej pew-
ności i wiedzy straciłaby
rację bytu. Cierpienie może
hartować, umacniać naszą
wiarę, czynić człowieka
silniejszym. Nie oznacza to
jednak, że mamy go szukać
czy cieszyć się z niego.
Nie. Należy wytrzymać, nie
zwątpić i pomagać.

BYĆ ŚWIĘTYM? NIE-
DZISIEJSZE

W liście św. Piotra Apostoła
czytamy: „Świętymi bądź-
cie, bo Ja jestem święty”
(1 P 1,16). W jednej z piose-
nek religijnych śpiewamy:
„Pragnę być święty, Tobie
oddany, Panie, chcę zawsze
być święty...” Oj, zgaduję,
że część moich czytelników
w tym momencie czuje się
dość nieswojo, próbując
stłumić nachalną myśl: „Ale

dokończenie na str. 16

Chrystus Królem16

Pytania o wiarę i Kościół

dokończenie ze str. 15

ja wcale nie chcę być święty!
No dobra, nawet chciałbym,
ale... przecież to nierealne.
Nie ja!”. Spokojnie. Też tak
reagowałam, dopóki słowo
„święty” oznaczało w moim
rozumieniu „idealny”. Dla-
tego wyjaśnijmy najpierw,
co może oznaczać świętość,
a decyzję, czy to dla nas, czy
nie, zostawmy na później.
Ogólnie mówiąc, istnieją
dwa znaczenia świętości.
Muszę tu sięgnąć do teo-
logii.

Świętość ontyczna (ontolo-
giczna), tak zwana bytowa,
oznacza, że coś lub ktoś ze
swojej natury jest święty.
Na pierwszym miejscu jest
oczywiście BÓG w trzech
Osobach. Dalej Matka Boża,
oraz wszystko to, co zostało
w imię Boga poświęcone
na ziemi, a także osoby
zbawione przez Boga - te,
które już umarły i ich dusze
są w niebie (modlimy się
za wstawiennictwem tych
świętych i MOŻEMY - nie
musimy - ich naśladować).
Ci ostatni nie tyle z natury
są święci, co otrzymali tę
świętość w darze od Boga.

Świętość moralna to do-
skonałość w przestrzeganiu
woli Bożej i życiu przy-
kazaniem miłości. Tu, na
ziemi, ten ideał nie może
zostać przez człowieka
w 100 procentach osiągnię-
ty. Każdy popełnia jakieś
grzechy. „Jeśli mówimy,
że nie mamy grzechu, to
samych siebie oszukujemy
i nie ma w nas prawdy”
(1J 1,8).

W chrześcijańskim wezwa-
niu człowieka do świętości
chodzi o jedno i drugie. Po
pierwsze, mamy możliwość
„karmić się” świętością
Boga już tu, na ziemi. Cho-
dzi o przyjmowanie Eucha-
rystii, innych sakramentów,
modlitwę i kontakt ze sferą
sacrum (przestrzenią obec-
ności Boga) na wszystkich

możliwych płaszczyznach.
Druga sprawa to stałe
DĄŻENIE do doskonało-
ści moralnej. Oznacza to
szczere starania, by pozbyć
się swoich wad, ciągłe po-
wstawanie z nieuchronnych
upadków, a przede wszyst-
kim troskę, aby uczynić
bliźnim jak najwięcej dobra.
Tak naprawdę chodzi o...
zwyczajne życie w Bożej
obecności, a nie o to, by być
wyimaginowanym ideałem.
Osoby dążące do święto-
ści to nie nudne i smutne,
sztywne świętoszki.

Dostałam kiedyś małą ksią-
żeczkę pod tytułem Święci
są... Przytoczę z niej kilka
określeń: „podnoszą się
po upadku, czasem bywa-
ją dziećmi, potrafią być
wdzięczni, umieją odpoczy-
wać, szanują cudze zdanie,
dzielą się radością, akcep-
tują siebie, myślą życzli-
wie, wiedzą, że potrzebują
przebaczenia, czasem coś
im się nie udaje, myślą
pozytywnie. Nie ustają
w drodze, nie noszą masek,
znajdują Boga w swoim
sercu...”. Piękna wizja czło-
wieczeństwa. Taka zwykła
i piękna. Może jest ona do-
bra również dla ciebie?

S A K R A M E N T Y -
B O Ż A Ł A S K A N A
PENDRIVE’A

Jednym z najważniejszych
elementów bycia chrześ-
cijaninem, katolikiem jest
przyjmowanie sakramen-
tów. Czym one tak napraw-
dę są? Co zmieniają w na-
szym życiu? Czasem ktoś
powie: „Ludzie, którzy nie
są wierzący albo nie chodzą
do kościoła, do spowiedzi
też wcale nieźle sobie radzą
w życiu, a nieraz nawet le-
piej!”. Co więc zmienia się
na lepsze w życiu tych, któ-
rzy sakramenty przyjmują?

Sakramenty to ZNAKI,
które z ustanowienia
CHRYSTUSA dają nam
Bożą ŁASKĘ. Teraz omów-
my kolejne elementy:

- ZNAK - to gest i słowo
służące ludziom do komu-
nikacji. Nie ma innej formy
komunikacji międzyludz-
kiej niż używanie znaków.
Wszelkie formy kontaktu:
Internet, telefon, list, SMS -
są zawsze pochodną gestów
i słów. Bóg zna człowieka,
ponieważ go stworzył. Dla-
tego również komunikuje się
z nim za pomocą znaków,
którymi w tym wypadku są
słowa i czynności wykony-
wane podczas udzielania
sakramentów.

- Ustanowienie przez CHRY-
STUSA - siedem sakramen-
tów jest praktykowanych
w Kościele, ponieważ takie
czynności polecił apostołom
Jezus.

- ŁASKA - to działanie Boga
na człowieka, które sprawia,
że wszystko, co czynimy tu,
na ziemi, ma także wartość
wieczną i prowadzi nas do
naszego ostatecznego celu
- do zbawienia. Sprawia
ona również, o ile z nią
współpracujemy, że nasze
działania są skuteczniejsze
i przynoszą więcej prawdzi-
wego dobra.

- Życie - narodziny, uzyska-
nie dojrzałości, założenie
rodziny, choroba... - WAŻ-
NE dla Boga jest całe nasze
życie, każdy dzień i godzi-
na. Po to jest Eucharystia
i spowiedź, żeby przepełnić
łaską wszystko, co jest na-
szą codziennością. Bóg chce
być z nami na co dzień.

Obrazowo mówiąc - choć
jak każde porównanie
i to jest niedoskonałe -
w czasie przyjmowania
sakramentu Bóg przenosi
swoje dane, właśnie łaskę,
do człowieka jak plik za po-
mocą pendrive’a z kompu-
tera do komputera. Wydaje
się, że czasem ci bez Bożej
łaski radzą sobie w życiu le-
piej niż pobożni. Ale to tylko
powierzchowne patrzenie.
Opierając się w życiu jedy-
nie na wartościach material-
nych, jest się „raz na wozie,

raz pod wozem”. Żyjąc
z Bogiem, nigdy z tego
najważniejszego wozu nie
spadniesz.

CZEMU SPOWIADAĆ
SIĘ KSIĘDZU? ON TEŻ
GRZESZY

Zacznijmy od początku,
czyli od pytania, skąd wziął
się sakrament pokuty. Pod-
czas jednego ze spotkań
z apostołami zmartwych-
wstały Jezus powiedział do
nich: „Którym odpuścicie
grzechy, są im odpuszczone,
a którym zatrzymacie, są
im zatrzymane” (J 20,23).
Interpretując to zdanie od
strony logicznej, musimy
zauważyć, że ta władza dana
apostołom („dziedziczona”
dzięki święceniom kapłań-
skim) jest dwuczłonowa:
odpuszczanie lub zatrzymy-
wanie grzechów. Aby wy-
pełnić ten nakaz w całości,
spowiedź musi być indywi-
dualna, a nie na przykład
zbiorowa. Kapłan został ob-
darzony Bożym zaufaniem
i zobowiązany do podjęcia
decyzji w przypadku kon-
kretnej osoby. Ma to być
decyzja najlepsza, która
będzie służyła wzrastaniu
w świętości i postępowaniu
na drodze do zbawienia.
Tutaj dochodzimy do sedna
sprawy. Księża z polecenia
Jezusa Chrystusa spowia-
dają nas dla naszego dobra!
Czekają w konfesjonałach
nie po to, by nas potępić,
zdołować, potraktować
protekcjonalnie czy okrzy-
czeć, ale by stać się dla nas
ziemskimi znakami Bożej
miłości. (Czasem jednak jest
dla nas pożyteczne, jeśli w
konfesjonale się zawstydzi-
my... to też mobilizuje do
pracy nad sobą).

Bywa niestety tak, że nie
jesteśmy na przyjęcie tej
miłości gotowi. Ale nawet
wówczas, gdy z ustalonych
przez Kościół powodów
kapłan nie będzie mógł nas
rozgrzeszyć, to na pewno

dokończenie na str. 17

Chrystus Królem 17Chrystus Królem 17

Pytania o wiarę i Kościół

dokończenie ze str. 16

pobłogosławi, wskaże drogę
do naprawy sytuacji i obieca
modlitwę. Koniecznie trze-
ba też pamiętać, że spowied-
nik rozgrzesza nas mocą
Chrystusa, nie zaś mocą
własną. Jest on narzędziem,
szafarzem sakramentu. Dla-
tego jego osobista kondycja
moralna nie ma tu znacze-
nia. Wybacza nam Bóg,
a nie ksiądz.

Wiedz, że masz prawo wy-
brać sobie spowiednika
- takiego, który będzie dla
ciebie autorytetem i którego
będziesz mógł obdarzyć za-
ufaniem. Na koniec dodam,
że zachowania tajemnicy
spowiedzi możesz być pe-
wien - to dla każdego ka-
płana jedna z kluczowych
spraw. Nie mogą zdradzić
tego, co usłyszeli, nawet
przed sądem! Poza tym,
zdaj sobie sprawę, że to dla
nas nasze grzechy wydają
się być „jedyne w swoim
rodzaju”. Kapłani słyszeli
je już setki razy i wcale tego
nie przeżywają, nie myślą
o tobie źle. Cieszą się, że
mogą na nowo ofiarować ci
Bożą łaskę.

W KOŚCIELE JEST...
NUDNO! MUSZĘ?

W Internecie można wyszu-
kać pewien satyryczny tekst
pod tytułem 10 powodów,
dla których nie myję się.
Nie mamy miejsca, by go tu
przytoczyć, ale główna jego
myśl pokazu-je, że jeśli coś
jest dla nas ważne i koniecz-
nie potrzebne, to jesteśmy
w stanie przymknąć oko na
pewne niewygody lub za-
cząć starać się czerpać z nich
przyjemność. Uczestnictwo
we wspólnocie Kościoła,
szczególnie w Eucharystii,
jest dla nas tak konieczne
jak mycie, jedzenie, picie
czy oddychanie. Tak chciał
Jezus, ustanawiając Kościół.
Bycie we wspólnocie umac-
nia naszą wiarę, dajemy so-

bie nawzajem świadectwo,
przykład i wsparcie modli-
tewne. Oczywiście, że Bóg
jest wszędzie i można mod-
lić się w każdym miejscu,
nawet należy! Ale TYLKO
w Kościele są sakramenty
i możliwość bezpośred-
niego spotkania z Bogiem
w Eucharystii. Zewnętrzna
oprawa może rzeczywiście
nieraz nam nie odpowiadać
- wystrój, śpiew, tempo, są-
siedztwo w ławce, kazanie,
nasza dyspozycja danego
dnia... Żyjemy przecież
na ziemi i to wszystko nas
dotyczy. Przyznaj jednak,
że tego, co dla nas naj-
lepsze, często nam się nie
chce robić. Wolimy to, co
łatwe, lekkie i przyjemnie.
Ale sam dobrze wiesz, ja-
kie działania przynoszą
prawdziwe i trwałe efekty
- te wymagające wysiłku
i poświęcenia. Przyjrzyj
się sobie. Bywa, że w Koś-
ciele nudzą się ci, którzy
nie są zbyt zaangażowani
w wiarę, w osobistą, budo-
waną na modlitwie relację
z Jezusem. Dbaj o to. Na
Mszę Świętą przychodź
z konkretnymi intencjami
- dziękczynnymi i błagal-
nymi. Przeczytaj wcześ-
niej w Internecie niedzielną
Ewangelię. Zastanów się,
co ona dla ciebie znaczy
i porównaj to z kazaniem.
Uczestnicz we Mszy, głoś-
no wypowiadając słowa
modlitw, śpiewając i przyj-
mując świadomie odpo-
wiednie postawy. Ciągle
w swoim sercu rozmawiaj
z Bogiem, a nie koncentruj
się na tym, co zewnętrzne.
Wtedy na pewno nie bę-
dzie nudno. Możesz także
odwiedzić kilka najbliż-
szych parafii podczas na-
bożeństw i Eucharystii,
a później wybrać i uczest-
niczyć w nich tam, gdzie
będziesz chciał. Wszystko
zależy od tego, jak bardzo
pragniesz Boga.

BOG WIE, CZEGO NAM
POTRZEBA - TO PO GO

SIĘ MODLIĆ?

Przyznaję, że kiedyś sama
zadałam sobie to pytanie.
Systematyczność w modli-
twie nie zawsze jest łatwa.
Ale też wiedziałam już,
pamiętając słowa św. Jana
Pawła II, że to, co trudne,
zwykle przynosi korzyść.

W Biblii znajdujemy takie
słowa Jezusa: „Wie Ojciec
wasz, czego wam potrzeba,
jeszcze zanim Go poprosi-
cie” (Mt 6,8). To zastanawia
jeszcze bardziej. Skoro Bóg
wie i, kochając nas, chce
nam dać to, co najlepsze, to
po co w takim razie mamy
jeszcze Mu o tym mówić?
Znalazłam odpowiedź. Otóż
jednym z największych da-
rów, jakie dał nam Bóg, jest
wolność. On wie, czego nam
potrzeba, ale nie chce inge-
rować w nasze życie wbrew
naszej woli. Pragnie relacji
z nami, miłości między
Osobą a osobą. Modlitwa to
rozmowa z Bogiem, dzięki
której nawiązujemy tę rela-
cję. Nie ma na świecie żad-
nej relacji bez komunikacji.
Nie powiesz osobie, którą
kochasz: „Wiesz, bardzo
cię kocham, ale nie mam
czasu z tobą rozmawiać
i przebywać”. To byłby
absurd. Podczas modlitwy
odkrywamy, że Bóg daje
nam to, o co prosimy (no
nie wszystko na raz, nieraz
warto poczekać), poznaje-
my Go lepiej, odczuwamy,
że nas kocha i troszczy się
o nas. Powiedziałabym, że
modlitwa to wyraz woli
człowieka, aby Bóg działał.
Ona jest bardziej dla nas
niż dla Boga. To czas na
rozmyślanie, zaglądanie
w głąb siebie w Jego towa-
rzystwie, zwierzanie się ze
swoich tajemnic. Jeżeli je-
steśmy otwarci, to On wiele
może nam podpowiedzieć
i pokierować nami.

Jak się modlić? Jak tyl-
ko chcesz! Najważniejsze
w modlitwie jest to, by była!
Sposobów jest wiele. Poznaj

je, znajdź dobry dla ciebie
albo wymyśl swój własny.
To przyniesie owoce.

CZY KOŚCIÓŁ POWI-
NIEN SIĘ MIESZAĆ DO
POLITYKI?

To popularne pytanie wy-
wołujące emocje u wielu
ludzi. Jednak tak sformu-
łowane jest bardzo mylące.
Co bowiem oznacza owo
„mieszanie się”? Czym jest
„polityka”? Wreszcie, co
mamy na myśli, mówiąc
„Kościół”? Pytanie nie wy-
daje się już takie proste,
prawda?

Kościół to wspólnota Boga
z ludźmi, świeckimi i du-
chownymi. Słowo „poli-
tyka” użyte w tym pytaniu
oznaczałoby sposób i zasady
kierowania sprawami waż-
nymi dla danej społeczności
- stanowienie prawa, zagad-
nienia socjalne i moralne.
Poziomy zaangażowania
w działalność polityczną
mogą być różne: teoretycz-
ne (prywatne lub publicz-
ne formułowanie opinii)
i praktyczne (od korzystania
z praw wyborczych po bez-
pośrednie zaangażowanie
w jakąś partię czy organiza-
cję). Ustaliwszy to wszyst-
ko, możemy rozpocząć roz-
mowę na ten temat.

Świecki członek Kościoła
(nie tylko katolickiego)
ma pełne prawo (a nie-
raz i moralny obowiązek)
mieszać się do polityki
na wszelkie sposoby i na
każdym poziomie. To nie-
podważalne. W przypadku
osób duchownych sprawą
oczywistą jest, że czynne
zaangażowanie musi się za-
kończyć na wykorzystaniu
przysługującego każdemu
obywatelowi prawa wybor-
czego i dalej pójść nie może.
Jednakże od wielu wieków
w naszym kraju nie zdarzyło
się, by kapłan był na przy-
kład ministrem, premierem

dokończenie na str. 18

Chrystus Królem18

Pytania o wiarę i Kościół

dokończenie ze str. 17

czy burmistrzem. Dyskusja
jest więc bezprzedmioto-
wa.

Prawo do zaangażowania
teoretycznego, oceniania,
wypowiadania opinii, prze-
konywania, prowadzenia
dialogu i dyskusji przyna-
leży absolutnie wszystkim,
także osobom duchownym!
Dlaczego mieliby oni być w
tej kwestii osobami drugiej
kategorii? Na dodatek poli-
tyka zajmuje się sprawami
ludzi, podobnie jak Ewan-
gelia, którą nakazuje nam
głosić Jezus. Nie da się tego
rozdzielić, ponieważ w obu
przypadkach chodzi o czło-
wieka. Kościół zaprzeczył-
by swojemu powołaniu, nie
wypowiadając się w każdej
kwestii dotyczącej czło-
wieka w świetle Ewangelii.
Wydaje się jednak, że naj-
lepiej jest, gdy przedstawi-
ciele Kościoła zabierają głos
w merytorycznej dyskusji
dotyczącej konkretnych
problemów, nie odnosząc
się przy tym do działania
określonych polityków czy
partii. Tak jest najczęściej
i tak być powinno.

M Ó J U L U B I O N Y
KSIĄDZ CZY MÓJ UKO-
CHANY BÓG?

Po tym, jak jeden z bisku-
pów diecezjalnych musiał
zawiesić w czynnościach
nie-subordynowanego ka-
płana, przeczytałam w In-
ternecie mniej więcej taki
komentarz: „Byłem 10 lat
ministrantem, 6 razy na
pieszej pielgrzymce, ale od
dziś - skoro Kościół tak po-
stępuje - moja noga więcej
w Kościele nie postanie”.
Powiem szczerze, że prze-
raziło mnie to. Pytanie - do
kogo autor komentarza się
przywiązał: do Chrystusa
czy konkretnego kapła-
na? Jaka jest głębia jego
wiary, rozumienie sakra-
mentów, jeżeli rezygnuje z
nich, bo „ksiądz nie ten”.

Znam też człowieka, któ-
ry będąc na Mszy Świę-
tej, nie przyjmuje Komunii
Świętej (mimo że móg-
łby), ponieważ rozdziela ją
ksiądz, którego nie lubi. Czy
w takim razie widzi Boga
w Eucharystii? To praw-
da, że czasem sami księża
(niekiedy nieświadomie)
powodują takie sytuacje,
budując wokół siebie jakby
„fanklub”. Takie sytuacje
nie są dobre. Zarówno oni,
jak i my, świeccy, musimy
pamiętać, że kapłan jest na-
rzędziem Boga, a najgłębszą
i najważniejszą relację mamy
nawiązać z Jezusem. Za-
wsze ponad myślą: „To mój
ulubiony ksiądz” (bo relacje
i sympatie są naturalne mię-
dzy ludźmi) musi górować
inna: „To mój ukochany
Bóg”!

„KOCHAJ I ROB, CO
CHCESZ”?

Ku twojej radości po-
wiem, że to stwierdze-
nie św. Augustyna jest
prawdziwe. Ale kryje się
w nim pewna pułapka. Jest
ono prawdziwe tylko wtedy,
gdy miłość rozumiemy tak,
jak twórca powiedzenia,
czyli „po Bożemu”. Przyj-
rzyjmy się różnym rodzajom
miłości. Znajdziemy wiele
jej katalogów. Postaram się
opisać jej odmiany, biorąc
pod uwagę relację między
dwoma osobami i dobro,
jakie mają do ofiarowania.
Tak więc wyróżniamy:

- Miłość upodobania - re-
lacja: Chcę ciebie, bo widzę
w tobie dobro. To uczucie na
kształt zakochania. Mamy
tu do czynienia z zaurocze-
niem, patrzeniem na drugą
osobę przez różowe okula-
ry, niedostrzeganiem wad,
oraz... skupieniem się na
tym, czego JA chcę, a więc
i pewien egoizm.

- Miłość pożądania - rela-
cja: Chcę ciebie jako dobro
dla mnie. W tym przypadku
dominuje nastawienie na
branie, czyli zaspokoje-

nie swoich potrzeb (często
głównie fizycznych). Może
to być skrajny egoizm pro-
wadzący nawet do prób
zniewolenia drugiej osoby.

- Miłość życzliwości/sym-
patii - relacja: Chcę prze-
żywać dobro razem z tobą.
W tym przypadku widać
pewną obopólność, jednak
akcent pada na wymiar
emocjonalny. Brakuje ja-
kiegokolwiek zapewnienia
o czasie jej trwania. „Prze-
żywanie” może się przecież
skończyć.

- Miłość przyjaźni - rela-
cja: Chcę dobra dla ciebie,
tak samo jak dla siebie.
W takim rodzaju miłości jest
sporo głębi i prób wzajem-
nego zrozumienia. Chodzi tu
o traktowanie drugiej osoby
jak równej sobie i tak samo
ważnej. Ciągle jednak bra-
kuje deklaracji stałości.

- Miłość dojrzała/oblu-
bieńcza - relacja: Chcę na
zawsze dawać tobie dobro
i przyjmować je od ciebie.
To miłość na wzór miłości
Boga, polegająca na całkowi-
tym i nieodwołalnym darze
z siebie i chęci przyjęcia
takiego od drugiej osoby.
O darze możemy mówić
tylko wtedy, jeżeli jest NA
ZAWSZE. W innym przy-
padku to „pożyczka”. W tej
relacji chodzi o powiedzenie
sobie nawzajem, że pomimo
wszelkich zmiennych ży-
cia zrobimy wszystko, by
nasza miłość była stała. To
decyzja woli. Wtedy - rób,
co chcesz!

CZY POWINNO SIĘ BYĆ
TOLERANCYJNYM?

Prawie każdy człowiek za-
pytany o to, czy jest toleran-
cyjny, odpowie, że tak. To
takie „poprawne politycz-
nie”. Ale czym naprawdę
powinna być tolerancja, aby
służyć człowiekowi, a nie
szkodzić mu? Bo szkodzić
może, jeżeli jest błędnie
rozumiana.

Tolerancja to zrozumienie
i życie w zgodzie z osobami,
które pod wieloma wzglę-
dami są różne od nas, na
przykład mają inne poglądy,
kolor skóry, denerwujący
tembr głosu czy niegustow-
nie się ubierają. Nie dotyczy
to sytuacji, gdy ktoś czyni
zło. Na złe czyny zawsze
musimy odpowiednio rea-
gować!

Czytając Ewangelię, do-
strzeżesz, że Jezus nie
wzywa nas do tolerancji
wobec bliźnich, ponieważ
jest to postawa niewystar-
czająca! Oczekuje od nas
miłości, która jest pragnie-
niem prawdziwego dobra
dla drugiego człowieka.
W imię tego musimy cza-
sem potępić ludzkie czyny
i zaprotestować przeciwko
nim. Nigdy jednak nie wol-
no nam potępiać człowieka
i krzywdzić go z powodu
jego inności.

CO ZA RÓŻNICA: AN-
TYKONCEPCJA CZY
NPR?

Wiele osób pyta o to, dla-
czego moralność oparta na
Ewangelii i przykazaniach
nie do-puszcza stosowania
w małżeństwie środków
antykoncepcyjnych, ale po-
zwala kierować małżeńską
płodnością za pomocą tak
zwanych naturalnych metod
planowania rodziny. Co za
różnica, skoro skutek jest
ten sam? Po przeanalizowa-
niu tematu jestem pewna, że
ogromna!

Czasem można usłyszeć:
„Kościołowi chodzi o to,
żeby ludzie mieli jak naj-
więcej dzieci, bo one staną
się katolikami i będą składać
ofiary”. To bardzo krzyw-
dząca i nieprawdziwa opi-
nia. To prawda - Bóg chce,
aby ludzie mieli dzieci.
Mówi to już na początku
historii zbawienia: „bądź-
cie płodni i rozmnażajcie
się”, i wyposaża człowieka

dokończenie na str. 19

19Chrystus Królem

Pytania o wiarę i Kościół

dokończenie ze str. 18

w odpowiednie ku temu
narzędzia. Skoro pragnie
tego Bóg, chce tego również
Kościół. Dlaczego? Bo to po
prostu dla ludzkości dobre!
Myślę, że nieraz słyszałeś już
o negatywnych skutkach
tak zwanego niżu demogra-
ficznego. Jednak wcale nie
chodzi o to, by małżeństwa
„produkowały” potomstwo
na zasadzie „im więcej - tym
lepiej”. Rodzicielstwo to
piękna rola. Bóg pozwolił
człowiekowi uczestniczyć
w akcie tworzenia nowego
życia. Tak bardzo nam za-
ufał. Powinna temu towa-
rzyszyć atmosfera miłości
i odpowiedzialności. Czasem
zdarza się, że małżeńską
płodnością trzeba, ze wzglę-
dów praktycznych, pokie-
rować. Dlaczego wybrać
do tego metody naturalne?
Skupmy się na ich zaletach
(tych zalet metody sztuczne
nie mają!):

- są całkowicie ekologicz-
nie - nie mogą uczulić, za-
szkodzić, nie mają skutków
ubocznych;

- przy prawidłowym i syste-
matycznym stosowaniu (to
mit, że to trudne!) są najsku-
teczniejsze;

- za ich pomocą nie tylko
można czasowo uniknąć
poczęcia dziecka, ale też -
co ważniejsze - zaplanować,
kiedy je mieć, i pomóc mał-
żeństwu zajść w ciążę;

- wymagają od małżonków
czasowej wstrzemięźliwości
(do 10 dni w miesiącu), co
doskonale sprzyja rozwo-
jowi ich relacji, ponieważ
mogą wtedy wyrażać miłość
innymi gestami i słowami,
czego czasem w relacjach
małżeńskich brakuje.

Gdy będziesz przygoto-
wywał się do małżeństwa,
proszę - rozważ dobrze, co
będzie najlepsze dla twojej
przyszłej rodziny.

JESTEM ZA ŻYCIEM -
JESTEM ZA IN VITRO

Wydaje mi się, że możesz
nie wiedzieć kilku ważnych
rzeczy o in vitro. Zanim
wydasz opinię, przemyśl te
fakty i dowiedz się więcej na
ich temat:

- Podczas jednorazowej pro-
cedury powołuje się do życia
nawet kilkanaście istnień
ludzkich i przeprowadza su-
biektywną selekcję, dokonu-
jąc wyboru silniejszych - to
eugenika.

- Pozostałe zarodki zostają
zamrożone lub unicestwione.
Zarodek to już człowiek - tak
mówi embriologia!

- Metoda ta ma tylko około
20 procent skuteczności.
Wielokrotne niepowodzenia
źle wpływają na psychikę
i związek małżonków, oraz
- nie ukrywajmy - na ich
kieszeń.

- Embrioredukcja - zdarza
się, że po badaniach prena-
talnych dokonuje się aborcji
słabszych z kilkorga dzieci
umieszczonych już w ciele
matki.

- Problemem moralnym jest
również sztuczny sposób
powoływania człowieka do
życia - w oderwaniu od aktu
miłości i jedności małżon-
ków.

- Metoda in vitro nie jest
sposobem leczenia niepłod-
ności, lecz obejściem tego
problemu. Współczesną
naukową metodę leczenia
niepłodności stanowi napro-
technologia, korzystająca
z doświadczeń wielu nauk
medycznych, lecząca całego
człowieka i mająca ponad
70 procent skuteczności po
dwóch latach stosowania.
Wymaga ona cierpliwości,
ale jest skuteczniejsza, dobra
i godziwa.

Pary, w przypadku których
naprotechnologia nie przy-
niesie skutku, pragnące mieć

potomstwo, Bóg powołuje do
adoptowania dziecka wycho-
wującego się poza swoją ro-
dziną. To też piękne powoła-
nie dające spełnienie. Dzieci,
które przyszły na świat jako
owoc metody in vitro, nie są
temu winne, nie ponoszą od-
powiedzialności, mają prawo
żyć i być kochane. Jednak
to nie zmienia faktu, że jest
to metoda niegodziwa i nie
może być stosowana.

CZY CHCIAŁBYŚ MIEĆ
NIEPEŁNOSPRAWNE
DZIECKO?

Nie znam nikogo, kto na
to pytanie odpowiedziałby
twierdząco. Nikt na świecie
nie chciałby mieć do czynie-
nia z chorobą, kalectwem,
głodem, biedą ani samotnoś-
cią. Ale rzeczywistość jest
inna. Zadając takie pytanie,
zastanawiamy się nad możli-
wością dokonywania aborcji
z przyczyn eugenicznych,
czyli zabicia dziecka poczę-
tego w wypadku stwierdze-
nia podczas ciąży choroby
lub wady genetycznej. Czy
z powodu trudności zwią-
zanych z wychowaniem,
leczeniem i pielęgnowaniem
takiego dziecka wolno przed
urodzeniem odebrać mu ży-
cie? Odpowiedź opierająca
się na piątym przykazaniu
Bożym jest jednoznaczna:
nie wolno! Bóg, dając to
przykazanie, nie umieścił
przy nim gwiazdki i przypi-
su drobnym drukiem: „Ale
w wypadku...”. Bóg obdarza
życiem świadomie i celowo.
Każdy jest ważny i potrzebny
na swoim miejscu jak Anioł
Stróż na swoim! Znam z
własnego doświadczenia
przypadki, gdy rzekoma wada
genetyczna czy choroba oka-
zała się po narodzinach dzie-
cka wcale nie istnieć! Rów-
nie często można usłyszeć
o rodzinach, które swoje
niepełnosprawne dzieci na-
zywają błogosławieństwem!
Tak wielu bowiem uczy się
przy nich prawdziwej mi-
łości, ofiarności i... radości!
Z Bożą pomocą można po-
konać wszelkie trudności.

W obliczu każdego cierpie-
nia naszym powołaniem jest
pytać, jak można pomóc,
nie zaś walczyć z nim przez
eliminację cierpiących.

C O J E S T N I E TA K
Z TYM GENDER?

Jak zwykle, na początku wy-
jaśnijmy, o czym mówimy.
Pojęcie gender jest definio-
wane na kilka sposobów:

- jako opis tożsamości płcio-
wej, gdzie oznacza on zacho-
wania mężczyzny lub kobiety
w relacji z ich płcią biolo-
giczną w danym kontekście
społecznym;

- jako „społeczny stosunek
płci”, czyli regulacje płci
z uwzględnieniem dominacji
jednej płci nad inną, dążenie
do równouprawnienia;

- jako tożsamość płciową
tworzoną przez każdą jed-
nostkę na podstawie su-
biektywnego postrzegania
własnej płci i orientacji sek-
sualnej, gdzie męskość i ko-
biecość nie byłyby już oparte
na danych biologicznych,
ale na subiektywnym prze-
konaniu, jakie każdy tworzy
o własnej tożsamości.

W przypadku dwóch pierw-
szych definicji pojęcie gender
jest zupełnie bezprzedmioto-
we i niepotrzebne. Możemy
przecież mówić o tożsamości
kobiety, mężczyzny, oraz
o ich równouprawnieniu, nie
używając żadnych obcych,
niedookreślonych pojęć.
Zagrożenie polega na tym,
że pod płaszczykiem tych
niewinnych idei pewne śro-
dowiska dążą tak naprawdę
do realizacji zasad ujętych
w trzeciej definicji. Chcą
ze względu na swoje zapa-
trywania przeorganizować
świat ludzkich wartości na
zupełnie sprzeczny z tym
zamierzonym przez Boga.

Jeżeli chodzi o próby mówie-
nia o gender jako o nauce, to

dokończenie na str. 20

Chrystus Królem20

Pytania o wiarę i Kościół

dokończenie ze str. 19

prof. Ewa Jackowska, psy-
cholog kliniczny, stwierdza,
że uwagi krytyczne wzbu-
dza brak rzetelnych badań
empirycznych potwierdza-
jących założenia teoretycz-
ne i związana z tym nie-
spoistość w obrębie samej
koncepcji, niedociągnięcia
metodologiczne, nadużycia
interpretacyjne. Z tego po-
wodu gender jest ideologią,
a nie nauką! Wskazują na to
choćby metody, za których
pomocą próbuje się ją wpro-
wadzać: ukryte, zawoalo-
wane, nieuargumentowane
i nieznoszące merytorycz-
nego sprzeciwu - podobne
jak w faszyzmie czy mar-
ksizmie. Skutki i zagrożenia
wynikające z przyjmowania
tej ideologii, myślenia i dzia-
łania według prof. Jackow-
skiej, wynikają kolejno jeden
z drugiego:

- rozkład tożsamości ko-
biety i mężczyzny, która
z ustanowienia Boga właś-
ciwie przeżywana przynosi
człowiekowi największe
SZCZĘŚCIE;

- atak na małżeństwo i ro-
dzinę zwaną tradycyjną,
czyli złożoną z ojca - męż-
czyzny, matki - kobiety
i dzieci, promocja innych
modeli;

- rozkład społeczeństwa,
ponieważ rodzina to podsta-
wowa komórka społeczna,
problemy demograficzne;

- próby seksualizacji dzieci,
wprowadzania tej ideologii
poprzez różne „standardy UE,
WHO...” itp. do programów
wychowawczych przed-
szkoli i szkół bez pytania
o zgodę rodziców, a wręcz
wbrew ich woli;

- wprowadzanie moralnego
relatywizmu - wszystko
staje się dozwolone... a nie-
raz to, co normalne, zostaje
uznane za złe! Przykładowo
bycie matką to „ucisk”, ro-

dzina to „ciężar, opresja”.

DLACZEGO NIE HAL-
LOWEEN?

Dyskusji co do szczegółów
nie będę tutaj podejmować.
Bóg dał nam pełne potrzeb-
ne do zbawienia objawienie
w Jezusie Chrystusie. Jed-
nak w kwestiach szczegó-
łowych, zwłaszcza poja-
wiających się współcześnie,
ciągle pozostaje miejsce
na interpretację. Ta przy-
należy Urzędowi Nauczy-
cielskiemu Kościoła, który
dotąd nie wypowiedział się
w sposób szczegółowy na
tego rodzaju bieżące tematy,
to znaczy nie odniósł się do
wszystkich książek, dzieł
czy praktyk. Jeden teolog
powie, że to są poważne
zagrożenia duchowe, drugi
- że nie jest to groźne, jeżeli
nie traktuje się takich prak-
tyk poważnie. Faktem jest
jednak, że istnieją relacje
egzorcystów, którzy musieli
interweniować po dziecię-
cych zabawach opierających
się na Harrym Potterze, cza-
sopiśmie „Witch” czy po
Halloween... Nie potrafię
tego rozstrzygnąć ostatecz-
nie. Wolę biblijną radę, któ-
rą ci polecam: „Unikajcie
wszystkiego, co ma choćby
pozór zła” (1 Tes 5,22).

Druga sprawa to właści-
we postawienie akcentów.
Chrześcijaństwo to wyzna-
wanie zwycięstwa Chrystusa
nad złem, a więc życie do-
brem, miłosierdziem, sakra-
mentami i modlitwą, nie zaś
chorobliwa fascynacja złem
i wszelkimi jego przeja-
wami. Żyj więc dobrem,
a będzie dobrze!

W POPRZEDNIM WCIE-
LENIU

Domyślasz się, że chcę podjąć
temat reinkarnacji. Zgodnie
z tym poglądem pocho-
dzącym z hinduizmu du-
sza człowieka po śmierci
wciela się w kolejną osobę,
a nawet zwierzę czy roślinę.
Rodzaj następnego wcie-

lenia ma być karą lub na-
grodą za uczynki dokonane
w poprzedniej postaci. Licz-
ba wcieleń nie jest. określo-
na. Jeśli dusza w którymś
z nich osiągnie wymaganą
(nic nie określa tego po-
ziomu) doskonałość mo-
ralną, wtedy przejdzie w
stan tak zwanej nirwany,
czyli wyzwolenia z kręgu
kolejnych wcieleń. Gdzie
będzie wtedy przebywała?
Nie wiadomo.

Już sam opis reinkarnacji
daje do zrozumienia, że nie
można jej pogodzić z byciem
chrześcijaninem. W nauce
Jezusa nie ma ani słowa
o takim losie duszy ludzkiej
(choć są tacy, którzy pró-
bują na siłę pewne teksty
zmanipulować i naciągnąć).
Chrystus wyraźnie mówi
o niebie - miejscu przeby-
wania Jego Ojca - obie-
cując, że każdy może się
tam znaleźć po śmierci.
Mówi to choćby znane-
mu ze sceny ukrzyżowania
Dobremu Łotrowi: „Za-
prawdę, powiadam ci: Dziś
ze Mną będziesz w raju”
(Łk 23,43). Nie ma mowy
o żadnym kolejnym wcie-
leniu. Samo zmartwych-
wstanie i wniebowstąpienie

Jezusa jest wydarzeniem
zaprzeczającym możliwoś-
ciom przybierania kolej-
nych wcieleń, ponieważ
również ludziom zapowiada
On zmartwychwstanie.

Problematyczne dla niektó-
rych są krążące choćby po
sieci rzekome świadectwa
reinkarnacji. Pojawiają się
opisy ludzi, którzy potrafili
opowiedzieć o swoim życiu
w poprzednim wcieleniu
i udało się to zweryfikować.
Szczerze? Kojarzy mi się to
trochę ze źródłami o UFO.
Ktoś zna kogoś, kto zna
kogoś, kto widział, słyszał...
Nie, nie chcę powiedzieć,
że ci ludzie to kłamcy. Nie
znam wytłumaczenia. Oso-
biście nie znam nikogo, kto
opowiadałby takie historie.
Dziwi mnie też, że te świa-
dectwa pamiętania poprzed-
nich wcieleń - zdaje się - nie
pojawiają się za często (albo
wcale) wśród rdzennych
wyznawców hinduizmu czy
buddyzmu, a raczej w Euro-
pie czy Ameryce Północnej.
Ciekawe. W każdym razie
sprawę trzeba postawić jas-
no - chrześcijaństwo jest
nie do pogodzenia z rein-
karnacją.

Katarzyna Kłysik

W najbliższym tygodniu mają też być odnowione nagrob-
ki fundatorów naszego placu kościelnego na cmentarzu
w Muninie. Koszt naprawy uszkodzonych nagrobków
wyniesie ok. 1200 zł.

Uszkodzony grób

21Chrystus Królem

w rocznicę ślubu:

w rocznicę śmierci:

Polecamy w modlitwach

28.06.03 – Bartłomiej i Monika P.
29.06.96 – Tomasz i Beata K.
29.06.02 – Rafał i Iwona D.
29.06.02 – Marek i Monika F.
29.06.13 – Waldemar i Elżbieta S.
30.06.01 – Arkadiusz i Adrianna O.
01.07.89 – Krzysztof i Anna G.
01.07.06 – Andrzej i Monika K.
02.07.83 – Jerzy i Maria M.
02.07.94 – Paweł i Katarzyna P.
03.07.93 – Adam i Agnieszka G.
03.07.10 – Robert i Katarzyna B.
05.07.08 – Piotr i Justyna K.
06.07.91 – Jerzy i Dorota N.
06.07.02 – Rafał i Aneta H.
06.07.02 – Daniel i Anna K.
06.07.08 – Daniel i Paulina B.
07.07.01 – Maciej i Agnieszka S.
07.07.04 – Maciej i Aneta M.
07.07.07 – Radosław i Magdalena G.
08.07.00 – Tomasz i Ewelina W.
08.07.00 – Artur i Joanna Z.
08.07.00 – Jan i Monika D.
08.07.06 – Stanisław i Katarzyna F.
08.07.08 – Marek i Dorota Z.
09.07.11 – Grzegorz i Iwona D.
10.07.82 – Jan i Maria Sz.
10.07.93 – Krzysztof i Maria N.
11.07.87 – Bogusław i Wioletta D.
11.07.87 – Piotr i Jolanta K.
11.07.92 – Mariusz i Dorota K.
11.07.98 – Bartłomiej i Marzena K.
12.07.97 – Krzysztof i Dorota K.
12.07.08 – Grzegorz i Agnieszka K.
11.07.09 – Jan i Agnieszka Sz.
12.07.08 – William i Anna B.
13.07.96 – Mariusz i Monika M.
14.07.01 – Stanisław i Marzena K.
14.07.07 – Łukasz i Anna P.
14.07.07 – Konrad i Elżbieta K.
15.07.95 – Waldemar i Lidia N.
15.07.00 – Jacek i Agnieszka Sz.
15.07.00 – Piotr i Magdalena N.
16.07.95 – Marian i Łucja W.
16.07.05 – Marcin i Aneta D.
17.07.93 – Marek i Małgorzata B.
17.07.99 – Krzysztof i Dorota J.
17.07.99 – Grzegorz i Renata T.
17.07.99 – Dariusz i Jolanta H.
18.07.98 – Dariusz i Elżbieta D.
18.07.98 – Daniel i Honorata K.
18.07.09 – Tomasz i Iwona G.
18.07.09 – Jacek i Sylwia K.
19.07.97 – Andrzej i Iwona S.
20.07.02 – Artur i Anna Ś.
20.07.02 – Mariusz i Paulina Z.
21.07.01 – Paweł i Lucyna R.
21.07.07 – Sylwester i Urszula P.
22.07.95 – Jacek i Renata R.
22.07.06 – Andrzej i Magdalena G.
23.07.83 – Mariusz i Marta P.
23.07.94 – Marek i Barbara S.
24.07.04 – Ryszard i Magdalena W.
24.07.10 – Łukasz i Kinga G.
24.07.10 – Grzegorz i Anna W.
24.07.10 – Tomasz i Sabina T.
25.07.09 – Marcin i Joanna H.
26.07.97 – Mariusz i Joanna S.
26.07.97 – Krzysztof i Jadwiga Cz.
26.07.03 – Łukasz i Dominika B.
26.07.03 – Tomasz i Bogumiła Z.
27.07.86 – Roman i Danuta W.
27.07.86 – Henryk i Stanisława K.
27.07.91 – Edward i Joanna K.
27.07.96 – Dariusz i Monika T.
27.07.13 – Marcin i Dorota Ł.
28.07.90 – Andrzej i Iwona G.
28.07.01 – Grzegorz i Marta W.
28.07.07 – Adam i Anna S.
28.07.07 – Krzysztof i Katarzyna S.
28.07.12 – Krzysztof i Dominika P.
29.07.95 – Zbigniew i Bernadetta K.

30.07.94 – Krzysztof i Beata J.
31.07.86 – Bogdan i Ewa M.
31.07.93 – Krzysztof i Małgorzata F.
01.08.87 – Jerzy i Barbara S.
02.08.97 – Damian i Elżbieta W.
02.08.03 – Zbigniew i Monika Z.
03.08.91 – Andrzej i Katarzyna H.
03.08.96 – Robert i Katarzyna M.
03.08.02 – Grzegorz i Agnieszka J.
04.08.84 – Andrzej i Alicja W.
04.08.01 – Grzegorz i Alicja S.
04.08.04 – Ryszard i Zofia B.
04.08.07 – Piotr i Barbara G.
04.08.12 – Sebastian i Sylwia S.
05.08.95 – Mirosław i Halina L.
05.08.00 – Grzegorz i Jadwiga B.
05.08.06 – Tomasz i Jolanta L.
05.08.06 – Kazimierz i Marta B.
06.08.94 – Wojciech i Dorota N.
06.08.11 – Grzegorz i Jagoda P.
07.08.93 – Piotr i Małgorzata M.
07.08.99 – Rafał i Agnieszka Ś.
07.08.04 – Radosław i Małgorzata B.
07.08.04 – Paweł i Joanna R.
07.08.10 – Piotr i Magdalena K.
08.08.92 – Marek i Anna H.
08.08.09 – Mariusz i Dorota K.
08.08.09 – Wojciech i Barbara Z.
08.08.09 – Paweł i Barbara S.
09.08.03 – Rafał i Marzena B.
09.08.08 – Marcin i Agata P.
09.08.08 – Tomasz i Magdalena M.
10.08.13 – Mateusz i Bernadeta G.
11.08.07 – Maciej i Karolina G.
11.08.12 – Bartłomiej i Joanna B.
12.08.95 – Henryk i Renata Z.
12.08.95 – Wacław i Anna N.
12.08.00 – Raphael i Sylwia M.
12.08.06 – Dariusz i Justyna J.
12.08.06 – Witold i Monika R.
13.08.94 – Jacek i Małgorzata L.
13.08.05 – Grzegorz i Monika A.
13.08.05 – Waldemar i Anna P.
13.08.05 – Bogusław i Agnieszka W.
13.08.05 – Dariusz i Ksenia Ch.
13.08.11 – Maciej i Agnieszka J.
14.08.82 – Alfred i Maria F.
14.08.99 – Piotr i Aurelia T.
14.08.04 – Tomasz i Anna M.
14.08.04 – Radosław i Izabela L.
15.08.98 – Tomasz i Agnieszka K.
15.08.09 – Jacek i Agnieszka G.
15.08.09 – Tomasz i Magdalena P.
15.08.09 – Mariusz i Katarzyna C.
16.08.09 – Rafał i Katarzyna B.
17.08.96 – Jan i Aneta K.
17.08.96 – Paweł i Aneta S.
17.08.02 – Andrzej i Iwona W.
18.08.84 – Jerzy i Alina Ś.
18.08.84 – Kazimierz i Stanisława Ch.
18.08.90 – Edwin i Agnieszka G.
18.08.01 – Piotr i Barbara R.
18.08.07 – Francesco i Aneta R.
18.08.07 – Mark i Sylwia W.
19.08.89 – Paweł i Małgorzata W.
19.08.89 – Kazimierz i Alicja P.
19.08.95 – Piotr i Małgorzata S.
19.08.95 – Zbigniew i Małgorzata K.
19.08.00 – Ireneusz i Bożena S.
19.08.06 – Grzegorz i Katarzyna K.
19.08.06 – Stanisław i Monika K.
19.08.06 – Mariusz i Iwona T.
20.08.83 – Waldemar i Renata U.
20.08.90 – Stanisław i Elżbieta T.
20.08.05 – Jakub i Ewa S.
20.08.11 – Piotr i Wioletta M.
20.08.11 – Krzysztof i Ewelina K.
21.08.99 – Bartłomiej i Monika G.
21.08.99 – Dariusz i Wioletta L.
21.08.99 – Piotr i Bernadetta Ł.
21.08.04 – Dariusz i Dorota Sz.
21.08.04 – Dominik i Agnieszka S.
21.08.10 – Andrzej i Katarzyna K.
21.08.10 – Krystian i Magdalena D.

21.08.10 – Paweł i Monika S.
22.08.87 – Mariusz i Halina P.
22.08.87 – Andrzej i Dorota K.
22.08.92 – Roman i Barbara M.
22.08.09 – Sławomir i Aneta W.
23.08.86 – Tadeusz i Czesława Ś.
23.08.97 – Waldemar i Ewa F.
23.08.03 – Piotr i Anna P.
23.08.03 – Paweł i Monika C.
23.08.03 – Artur i Joanna K.
23.08.08 – Mateusz i Barbara S.
24.08.85 – Janusz i Jolanta O.
24.08.02 – Grzegorz i Iwona D.
25.08.90 – Maciej i Elżbieta Z.
26.08.89 – Andrzej i Danuta P.
26.08.95 – Grzegorz i Barbara P.
26.08.00 – Marek i Edyta D.
26.08.00 – Jarosław i Iwona K.
26.08.00 – Jarosław i Agata Ł.
26.08.00 – Paweł i Aneta T.
26.08.06 – Łukasz i Katarzyna P.
26.08.06 – Arkadiusz i Marta B.
26.08.06 – Grzegorz i Anna Ż.
26.08.06 – Arkadiusz i Marta B.
27.08.94 – Wojciech i Małgorzata P.
27.08.94 – Wojciech i Beata C.
27.08.11 – Daniel i Emilia B.
28.08.99 – Maksymilian i Małgorzata W.
28.08.99 – Mariusz i Barbara W.
28.08.10 – Marcin i Anna K.
28.08.11 – Bogdan i Marta K.
30.08.97 – Paweł i Aneta Sz.

28.06.92 – Helena Niedźwiedź
30.06.07 – Janina Olszańska
29.06.13 – Zdzisław Welc
30.06.13 – Zofia Poczekajło
24.07.83 – Józef Jasiewicz
07.07.84 – Władysław Warański
12.07.84 – Bronisława Drapała
14.07.85 – Stanisław Dąbrowski
16.07.85 – Genowefa Nałęcz-Galewicz
23.07.85 – Bronisława Keryluk
21.07.88 – Ludwika Sypień
28.07.89 – Antoni Czepiel
30.07.89 – Maria Knap
29.07.89 – Jan Iwański
05.07.91 – Jan Pawełek
07.07.91 – Katarzyna Bobel
03.07.92 – Zofia Gumińska
21.07.93 – Zofia Dubanik
26.07.93 – Elżbieta Stokłosa
26.07.93 – Kazimierz Kapera
29.07.93 – Władysław Kaczorowski
02.07.94 – Marian Benderz
08.07.94 – Stanisław Cetnar
14.07.94 – Stefania Rychtyk
17.07.94 – Zofia Kalińska
04.07.95 – Franciszka Balicka
09.07.95 – Zofia Bąk
24.07.95 – Józef Cyrul
26.07.95 – Julian Madejski
29.07.95 – Stefania Stusik
18.07.97 – Katarzyna Szwed
24.07.97 – Stanisław Gach
27.07.97 – Zdzisława Korecka
14.07.98 – Jan Podgórski
27.07.98 – Eugenia Sieczka
21.07.99 – Tadeusz Sypek
26.07.99 – Eugeniusz Strus
27.07.99 – Zygmunt Drozd
12.07.99 – Władysław Korzeń
07.07.00 – Marek Ziemkiewicz
07.07.00 – Dominik Knap
15.07.00 – Wacław Hiner
09.07.02 – Amelia Korzeń
24.07.03 – Jerzy Kurzepa
08.07.04 – Jadwiga Ciszewska
09.07.04 – Jan Pieńkowski
25.07.04 – Maria Haloszka
25.07.04 – Kazimierz Kałętek
27.07.04 – Stanisława Głąb

16.07.05 – Ryszard Skiba
02.07.06 – Maria Rokosz
22.07.06 – Zofia Nahorniak
25.07.06 – Felicja Krawczuk
28.07.06 – Anna Szczepaniak
30.07.06 – Tadeusz Podgórski
04.07.07 – Irena Janowska
16.07.08 – Julian Moskowiak
24.07.08 – Leonarda Sek
08.07.09 – Władysława Strzębała
28.07.09 – Zygmunt Barański
07.07.10 – Edmund Nowakowski
11.07.10 – Jakub Mróz
28.07.10 – Stanisława Łoza
01.07.11 – Krzysztof Adamek
04.07.11 – Stanisław Kanclerz
04.07.11 – Janina Kogut
15.07.11 – Maria Krech
19.07.11 – Andrzej Legeny
16.07.12 – Włodzimierz Gliniany
29.07.12 – Jan Tomaszewski
01.07.13 – Władysław Kardasiński
06.07.13 – Maria Wysocka
02.08.82 – Irena Dziembaj
05.08.82 – Genowefa Wawro
02.08.83 – Stanisława Hudycz
25.08.83 – Andrzej Sęk
07.08.85 – Stefania Trojniak
13.08.85 – Władysław Nowakowski
16.08.87 – Roman Bender
02.08.88 – Franciszek Szeliga
09.08.88 – Paweł Brzeziński
02.08.90 – Marian Barański
06.08.90 – Ludwik Sieczka
14.08.92 – Stefania Czerkas
04.08.93 – Julianna Kaźmierczak
05.08.93 – Józef Łuc
11.08.93 – Kazimierz Ziółkowski
03.08.94 – Edward Bondar
23.08.94 – Waleria Rech
30.08.94 – Bolesław Kondycki
05.08.95 – Marianna Jucha
09.08.95 – Stanislaw Kądziołka
26.08.95 – Zdzisław Goleniowski
26.08.95 – Jerzy Korzeń
10.08.96 – Anna Szalawa
10.08.97 – Ryszard Kos
16.08.98 – Maria Kasperska
17.08.98 – Witold Kołodziej
17.08.98 – Łukasz Budziński
01.08.00 – Ryszard Brodowicz
08.08.00 – Tadeusz Zmysłowski
15.08.00 – Maria Nowacka
19.08.01 – Janina Kalińska
03.08.02 – Franciszek Kaliński
06.08.02 – Henryk Ostrowski
25.08.02 – Zdzisław Rzepa
03.08.03 – Edward Cerlich
14.08.03 – Józef Musiała
30.08.04 – Mieczysław Frankowski
05.08.05 – Bronisława Brzezińska
18.08.06 – Zenon Barszcz
21.08.06 – Kazimierz Jasiński
24.08.06 – Janina Jabłońska
07.08.07 – Mirosław Dunicz
07.08.07 – Jerzy Pietruszewski
23.08.07 – Danuta Karpińska
26.08.07 – Konstancja Bejnarowicz
20.08.08 – Danuta Zborowska
04.08.09 – Władysław Stanasiuk
09.08.09 – Henryk Babiś
14.08.09 – Anna Wlazło
19.08.09 – Franciszek Sudoł
21.08.09 – Lesław Kulpa
22.08.09 – Ryszard Chmielowicz
12.08.10 – Janina Baster
06.08.11 – Anna Borusowska
08.08.11 – Emilia Brzezińska
14.08.11 – Jan Kuzia
09.08.12 – Anna Serwońska
22.08.12 – Stanisław Rybka
25.08.12 – Michał Kuczek
09.08.13 – Zofia Brodowicz

Chrystus Królem22

Zbiórka na tacę Niedziela 28 VI

8:00
+ Stanisława Wesołowska
(28).

9:30
+ Kazimierz Kamiński w 2
roczn. śmierci.

11:00 ++ Emilia, Władysław.

12:15 Za parafian.

16:00

O zdrowie i błogosł. Boże
dla profesorów i absolwen-
tów Technikum Drogowo-
Geodezyjnego z rocznika
1974 r. oraz ich Rodzin.

18:00
+ Wojciech Turoczy w 14
roczn. śmierci.

Poniedziałek 29 VI

 7:00 + Piotr Pochodaj.

18:00
+ Stanisława Wesołowska
(29).

Wtorek 30 VI

7:00
+ Stanisława Wesołowska
(30 - koniec greg.).

18:00

W intencji dusz czyśćco-
wych - int. Apostolstwa
Pomocy Duszom Czyść-
cowym.

Środa 1 VII

7:00
+ Emilia Prokuska - int.
sąsiadów.

18:00 + Marian Pysiak.
Czwartek 2 VII

7:00

18:00

O Boże błogosł. i potrzebne
łaski dla kapłanów naszej
parafii, oraz o nowe powo-
łania kapłańskie, zakonne
i misyjne - int. Dzieła Pomo-
cy Powołaniom i Bractwa
Najświętszego Sakramen-
tu.

Piątek 3 VII

7:00

18:00

++ Krzysztof Adamek w 4
roczn. śmierci, Stanisław,
Józef.

Sobota 4 VII

7:00

++ Władysław, Maria,
Teresa, Zygmunt, Józef,
Maria.

18:00

++ W 8 roczn. śmierci
Janina Olszańska, Maria,
Szymon.

Niedziela 5 VII

8:00
++ Józef i Katarzyna Ob-
rzut.

9:30 + Władysław Niedzielski.
11:00 + Jolanta.

12:15 Za parafian.

16:00
++ Maria, Jan, Maria, Piotr
z Rodziny Rokosz.

18:00 ++ Aniela, Józef, Lesław.

Ogłoszenia parafialne

za sprzątanie kościoła:

D z i ę k u j e m y ...

Niedziela 5 VII 15 GRUPA II

Dyżur do sprzątania Kościoła

Niedziela 28 VI 15 GRUPA I

Msze św. wspólnotowe

Data Blok /ulica Mieszk.

os. Słoneczne
29 VI 15 4 51 - 60

4 VII 15 4 61 - 75

6 VII 15 4 76 - 85

11 VII 15 4 86 - 95

13 VII 15 5 1 - 15

18 VII 15 5 16 - 30

20 VII 15 5 31 - 45

25 VII 15 9 1 - 16

27 VII 15 9 17 - 32

os. 1000-lecia
1 VIII 15 1 1 - 18

3 VIII 15 2 1 - 15

8 VIII 15 3 1 - 18

10 VIII 15 4 1 - 26

14 VIII 15 5 1 - 28

17 VIII 15 7 1 - 18

22 VIII 15 8 1 - 20

24 VIII 15 9 1 - 18

29 VIII 15 10 1 - 20

31 VIII 15 11 1 - 18

4 IX 15 12 1 - 22

Zapowiedzi przedślubne

Paweł Maciej SIEDLARZ
s. Józefa i Janiny
zam. Munina
Edyta TOMAS
c. Tadeusza i Heleny
zam. Jarosław, os. Niepodległości

NIEDZIELA – Róża XIII św. Kingi -
p. Boryło + Róża Boga Ojca VIII -
p. Chomik
PONIEDZIAŁEK – Róża XVI św.
Klary - p. Taciuch, Róża Boga Ojca
VI - p. Płoskoń
WTOREK – Dzieło Pomocy Duszom
Czyśćcowym + Dzieło Pomocy Po-
wołaniom
ŚRODA – Krąg I św. Wojciecha +
Krąg III św. Zofii + Róża XII św.
Barbary - p. Bąk
CZWARTEK – Krąg II - św. Marka +
Krąg IV św. Franciszka i Hiacynty +
Chór parafialny
PIĄTEK – Krąg VI św. Piotra + Krąg
VII Jana Vianney’a
SOBOTA – KSM + Zespół muzyczny

1. Nabożeństwo czerwco-
we i koronka do Bożego
Miłosierdzia dziś o godz.
17.00. Na wakacjach w dni
powszednie Nabożeństwo
Adoracyjne z Koronką
do Bożego Miłosierdzia
będzie jak zwykle o godz.
17.40.
2. Jutro Uroczystość św.
Piotra i Pawła. Modlimy
się w intencji Kościoła
i Ojca Świętego, który jest
następcą św. Piotra.
3. We wtorek zakończe-
nie nabożeństw czerwco-
wych.
4. W tym tygodniu pierw-
szy czwartek, piątek i sobo-
ta miesiąca. W piątek rano
odwiedziny u chorych, po
południu spowiedź św. od
godz. 16.00. W sobotę na
nabożeństwie wieczornym
błogosławieństwo matek
oczekujących potomstwa.
5. Za tydzień zmiana ta-
jemnic różańcowych.
6. Dyżur do sprzątania
kościoła 29 VI 15 (ponie-
działek wieczorem) os.
Słoneczne bl. 4 m. 51-60
oraz 4 VII 15 (sobota rano)
os. Słoneczne bl. 4 m. 61-
75.
7. W czasie wakacyjnego
wypoczynku prosimy ro-
dziców o zwrócenie uwagi
na problem uczęszcza-
nia dzieci do kościoła.
Warto wyposażyć dzieci
wyjeżdżające na kolonie
i obozy w kartki, na których
znajdzie się stwierdzenie,
że rodzice życzą sobie, aby
dziecko miało możliwość
skorzystania z niedzielnej
Mszy św. Gotowe for-
mularze są umieszczone
w przedsionku kościoła.

8. Biblioteka parafialna
prosi o pilny zwrot poży-
czonych książek jeszcze
w tym tygodniu.
9. Aktualne zapowiedzi
przedślubne wywieszane
będą na tablicy ogłoszeń
przy kiosku.
10. Już od dzisiaj zaczy-
namy przygotowywać się
do kolejnej Pieszej Piel-
grzymki z Jarosławia do
Jodłówki. Podobnie jak
w roku ubiegłym organiza-
torami Pieszej Pielgrzymki
są wszystkie jarosławskie
parafie – czyli będzie 6
osobnych parafialnych
grup, które pod swoim
oznakowaniem 5 wrześ-
nia będą oddzielnie piel-
grzymowały do znanego
sanktuarium Matki Bożej
w Jodłówce. Będzie moż-
liwość dojazdu i powrotu
autokarami. Szczegóły
znajdują się na plakatach.
Zapisy będą od 2 sierpnia
we własnych parafiach. Już
dziś zapraszamy.
11. Od poniedziałku trwają
prace przed naszym koś-
ciołem dotyczące remontu
schodów. Potrwają dłuż-
szy czas, dlatego mogą
pojawić się problemy
z dojściem do kościoła. Są
to prace bardzo kosztowne.
Każda pomoc jest wyjątko-
wo cenna.
12. Dzisiejsze koloro-
we wydanie gazetki jest
zwiększone, zawiera 32
strony – dlatego cena wy-
nosi 2 zł.
13. Wszystkim dzieciom
i rodzicom życzymy mi-
łych wakacji i polecamy
Matce Bożej.

Bardzo dziękujemy panom: Marianowi Wasiucie,
Wacławowi Spiradkowi i Krzysztofowi Czajce za dużą
pomoc w ostatnim czasie na rzecz parafii.

Podziękowanie

13.06.2015 r. os. Słoneczne bl. 3 m.
86-95. Nikt nie przyszedł.
15.06.2015 r. os. Słoneczne bl. 4 m.
1-10. Sprzątali i ofiara: Ziobrowska +
1 os., Słysz. Razem – 20 zł na środki
czystości i kwiaty.
20.06.2015 r. os. Słoneczne bl. 4 m.
11-25. Sprzątali i ofiara: Śmiech,
Leżucha, Kiwacka. Razem – 30 zł na
środki czystości i kwiaty.
22.06.2015 r. os. Słoneczne bl. 4 m.
26-35. Sprzątali i ofiara: Smorąg, Ko-
łodziejczyk, Sarzyński, Pogorzelska.
Razem – 30 zł na środki czystości
i kwiaty.

23Chrystus Królem

Chrystus Królem24

1. Godziny wyjścia będą różne dla każdej grupy (grupy pilotuje
policja). Przed wyjściem wspólna modlitwa, błogosławieństwo
i pokropienie wodą święconą. Grupy wyjdą z sześciu różnych
miejsc:

6.30 – Miłosierdzie Boże - gr. św. Faustyny (kolor fiolet)
6.30 – Reformaci – gr. św. Antoniego (kolor brązowy);
 (6.15 O. Dominikanie - gr. bł. Michała (kolor biały)
6.30 – Chrystus Król gr. I – gr. św. Andrzeja (kolor zielony)
6.45 – Chrystus Król gr. II – gr. św. Józefa (kolor niebieski)
7.05 – NMP KP – gr. św. Jana Pawła II (kolor żółty)
7.20 – Kolegiata - gr. św. Jana (kolor czerwony)

2. Postoje będą po 15 min: 1) lasek kidałowicki, 2) Czudowice
– sad, 3) parking przed kościołem w Rozborzu Okrągłym.
Na postojach pielgrzymi piszą kartki z prośbami, które będą
niesione w darach ofiarnych. Jak zwykle bardzo ważne będzie
sprawne wyjście na ulicę.

Pojawią się specjalnie wyznaczone osoby do kierowania
ruchem w miejscach postoju i należy im się bezwzględnie
podporządkować.
Zachęcamy, aby nie śmiecić w miejscach postoju, a ewentualne
śmieci zabrać ze sobą lub wrzucić do rozstawionych koszy.

XIX Piesza Pielgrzymka z Jarosławia do Jodłówki
(Informacje dla pielgrzymów)

czek pielgrzymkowy, który jest obowiązkowy dla każdego
pielgrzyma! Organizatorzy ponoszą odpowiedzialność tylko
za oznakowanych pielgrzymów.
Nad bezpieczeństwem pielgrzymów będą czuwali lekarze,
pielęgniarki i Ratownictwo Medyczne.

9. Istnieje możliwość dojazdu chorych do Jodłówki – ok.
g. 12.00 wyjazd z Jarosławia
- dla pielgrzymów Parafii Chrystusa Króla z parkingu przy
Frac, a dla pozostałych z dworca PKS – tylko z wcześniej
wykupionym biletem.
- cena biletu dla chorych (kolor żółty) – 10 zł w dwie strony
Wszystkie miejsca będą siedzące. Jako pielgrzymi powinni
też posiadać znaczek pielgrzyma, który wykupuje się razem
z biletem.

10. Jak zwykle istnieje też możliwość powrotu dla pieszych
pielgrzymów:
- Pielgrzymi mogą wracać własnymi pojazdami – będą wy-
znaczone miejsca parkingowe, albo wcześniej zapisać się na
powrót autokarem,
- Wyjazd z Jodłówki 16.30 bilety zielone w cenie - 10 zł (miejsca
siedzące i stojące)

11. Zapisy na zbiorowy powrót będą tylko do 1 września,
abyśmy mogli zamówić odpowiednią ilość autobusów. Przy
zapisach od razu pobierane są pieniądze i wydawane znaczki
pielgrzymkowe oraz ewentualnie odpowiednie bilety. Wszystkie
bilety mają zabezpieczenia tłoczone.

Na parkingach w Jodłówce do każdego autokaru wyznaczona
będzie specjalna osoba odpowiedzialna za sprawdzanie biletów
i wypuszczenie na trasę autokaru kiedy będzie już całkowicie
zapełniony.
Jako pielgrzymi do Świętego Miejsca powinniśmy zrobić
wszystko, aby udział był pobożny – nacechowany cierpliwością
i wielką życzliwością do drugiego człowieka, czyli do naszego
Pielgrzymkowego Brata i Siostry.

3. Nagłośnienie: w czasie drogi pojawia się problem niesienia
nagłośnienia. Pielgrzymi powinni chętnie i na zmianę podej-
mować ten trud.
Pielgrzymując staramy się nikomu nie przeszkadzać (nie kusić
niepotrzebną rozmową), ale słuchać konferencji oraz czynnie
włączyć się w modlitwę i śpiew.

4. Temat konferencji będzie związany z Rokiem Chrystusa.

5. Pamiętajmy o odpowiednim wyposażeniu na drogę: ubio-
ry (płaszcze przeciwdeszczowe, rozchodzone buty), stołeczki
(najlepiej rybackie), jedzenie i picie! - we własnym zakresie.

6. Ruchem na drodze będą kierowały osoby z lizakami,
którym należy okazać posłuszeństwo. Na drodze zawsze
należy zachować dużą ostrożność.

7. Msza św. w Jodłówce na placu będzie o godz.15.00. Po-
witania wchodzących grup będą w kościele – a później czas
wolny do wspólnej Mszy św. Zachęcamy do odwiedzenia
w tym czasie cudownego źródełka, gdzie jest czysta krystaliczna
woda zdatna do picia.
- pod koniec Mszy św. na placu będzie jak zwykle dzielenie się
chlebem – z każdej grupy dwie osoby niosą chleb w darach,
a po komunii św. ten chleb rozdają na placu.

8. Wpisowe dla wszystkich wynosi - 6 zł – w tym jest zna-

25Chrystus Królem

Kierownik świetlicy. Barbara Bąk. Pedagog. Anna Sobczak.
Pedagog wspierający. Maria Konopelska. Pomoc pedagoga.
Krystyna Zygmunt, Zofia Ożyło, Barbara Kapała, Elżbieta
Waszczuk, Elżbieta Mazur. Radca prawny: Maria Drabik.
Korepetycje: Maria Konopelska - matematyka, Marta Gut -
j. polski i angielski.

W tym roku zajęcia szkoleniowe odbywały się w następują-

cych sekcjach:

*s. taneczna: Halina Mól, *s. komputerowa: Sławomir Durski,
*s. teatralna: ks. Mateusz Berdechowski, *s. mode-
larska: Jacek Kruk, *s. plastyczna: Weronika Kruk,
*s. judo: ks. Stanisław Dyndał, *s. tenisa stołowego: Ka-
mil Dziukiewicz, *s. fotograficzna: ks. Grzegorz Gładysz,
*s. muzyczna-gitara: ks. Rafał Wójtowicz, *s. krótkofalarska:
Tomasz Mazur, *s. bilarda: Piotr Maciałek.

Dyplom wdzięczności
W imieniu dzieci i Zarządu Świetlicy

charytatywno-profilaktyczno-wychowawczej
‘U Kolpinga’ składamy

serdeczne podziękowanie
za bezinteresowną i ofiarną pomoc na
rzecz świetlicy w roku szkolnym 2014/15

następującym osobom:

Stowarzyszenie Rodzina Kolpinga
w Jarosławiu

W dniu 23 czerwca br. w Katolickim Centrum Kultury
dzieci z naszej świetlicy wraz z opiekunami i wolonta-
riuszami zaprezentowały ciekawy program informacyjno
-edukacyjny z elementami Edukacji Globalnej. Grupa
teatralna przygotowała pod kierunkiem ks. Mateusza
spektakl, sekcja taneczna pod kierunkiem p. Haliny Mól
wykonała wspaniałe tańce, sekcja plastyczna z opiekun-
ką p. Weroniką Kruk przygotowała wystawę plastyczną.
Natomiast specjalną atrakcją był występ sekcji muzycznej
pod kierunkiem ks. Rafała. Opracowanie i realizacja pro-
gramu działania z Edukacji Globalnej w naszej świetlicy
przyczyniła się do ukształtowania postaw obywatelskich,
przeciwdziałania dyskryminacji i kształtowania świadomych
postaw konsumenckich wśród dzieci i młodzieży, nauczyła
postrzegania i postaw wobec problemów Globalnego Po-
łudnia przez zainteresowanie zagadnieniami związanymi
z życiem w Afryce Subsaharyjskiej, Ameryce Łacińskiej
i Azji. Zaktywizowała też dzieci i młodzież do podejmo-
wania inicjatyw na rzecz środowiska lokalnego, zwłaszcza
w obszarze EG oraz włączyła ich do aktywnego uczestni-
ctwa w życiu publicznym i rozwój wolontariatu.

Podsumowanie działań
z Edukacji Globalnej

w świetlicy „U Kolpinga”

Chrystus Królem26

Radosna dyskoteka w deszczu

27Chrystus Królem

Udany sezon naszych młodych ligowców. W zakończonym sezonie 2014/2015 nasi wychowankowie
uzyskali dwa awanse do wyższych lig. Drużyny prowadzone przez trenerów: Konrada Zielińskiego
i Łukasza Adamskiego uzyskały odpowiedno awans do 2 ligi podkarpacko-małopolskiej i do 3 ligi
podkarpackiej.

Awans do II ligi Awans do III ligi

Przez trzy sezony
trzy razy brązowy medal

Superliga Tenisa Stołowego startuje we wrześniu

W nowym sezonie nasza drużyna wystąpi w składzie (na zdjęciu od lewej strony): Kamil Dziukiewicz -
trener, Wang Zeng Yi, Bartosz Such, Robert Floras. Wszyscy zawodnicy są reprezentami Polski.

Liczymy, że pan Burmistrz wzmocni naszą drużynę.

Od lewej stoją: Konrad Zieliński - trener, Hubert
Żołyniak, Maksymilian Mroczka, Adrian Kowal.

Od lewej stoją: Kamil Pierzycki, Jakub Kondrat, Arkadiusz
Suchy, Antoni Rejterowski, Łukasz Adamski - trener.

Chrystus Królem28

W dniach 13-14.06.2015 r.
w Międzyzdrojach odbyły
się Indywidualne Mistrzo-
stwa Polski Żaków i Żaczek
w tenisie stołowym - tur-
niej podsumowujący sezon
w tej kategorii wiekowej.
W zawodach w których
brało udział łącznie 64 naj-
lepszych zawodniczek z ca-
łego kraju wyłonionych po
3 turniejach ogólnopolskich
uczestniczyła nasza zawod-
niczka Jagoda Chwojko (na

Wspaniałe wyniki w Mistrzo-
stwach Polski Żaków i Żaczek
w tenisie stołowym

zdjęciu po prawej stronie)
reprezentująca PKS Kolping
-Jarosław, która uplasowała
się na 17 miejscu w Polsce.
W grach podwójnych, na-
sza zawodniczka wystąpiła
wspólnie z Anną Brzyską
i odniosły wspaniały rezul-
tat jakim było ukończenie
Mistrzostw Polski na wy-
sokim 5 miejscu. Gratulu-
jemy i życzymy sukcesów
w kolejnym sezonie.

Indywidualne Mistrzostwa
Podkarpacia Skrzatów
W sobotę 30 maja na hali
sportowej MOSiR w Jaro-
sławiu odbyły się indywi-
dualne Mistrzostwa Pod-
karpacia Skrzatów w tenisie
stołowym. Patronat nad im-
prezą obiął Burmistrz Mia-
sta Jarosławia Waldemar Pa-
luch. Nie zabrakło również
młodych adeptów Jarosław-
skiego Kolpinga, którzy
wywalczyli trzy medale.

W zawodach uczestniczyło
60 dzieci z całego woje-
wództwa Podkarpackiego.

Wyniki naszych zawod-
ników: indywidualnie -
2 m. D. Szczygieł, 5 m. -
D. Jadam, 9 m. - S. Brud;
debel - 2 m. - D. Szczygieł,
D. Jadam, 3 m. - S. Brud,
S. Ramus (GIM Tim5 Sta-
lowa Wola).

Na zdjęciu od lewej: D. Szczygieł, D. Jadam, S. Brud.

Nasza przyszłość i nasza radość

29Chrystus Królem

W dniach 16-17 maja w Warszawie odbył się III Memoriał Józefa Niedomagały połączony z Międzynarodowym Tur-
niejem Judo dla dzieci. W turnieju wystąpiły kluby warszawskie, oraz zagraniczni goście. Znakomicie spisała się repre-
zentacja z naszego Klubu zdobywając w sumie 11 medali. Złoto zdobyli: Sylwia Mulawka, Dominika Leżucha, Julia
Lewkowicz, Marlena Maksym, Hubert Kudła, Hubert Stęchły. Ze srebrem powrócili: Nikola Kudła, Oliwier Kudła. Na
trzecim miejscu zawody ukończyli: Maciej Wąsacz, Paweł Zielnicki, Karol Białowąs. Poza podium na 4 miejscu zawody
zakończył Gabryś Bednarz.

Przyjemne z pożytecznym

Najpierw zwiedzanie Warszawy

Chrystus Królem30

31Chrystus Królem

Mamy problem!
Schody w rozsypce

Jak się okazało, nasze schody przed kościołem wykonane
przez Czechów wytrzymały tylko ok. 20 lat. Obecnie wyma-
gają gruntownego remontu. Główną przyczyną oderwania
się płyt granitowych była penetracja wody. Część płyt po
oczyszczeniu będzie użyta na nowo, ale dużą część trzeba
będzie dorobić. Usunięcie ze schodów ruszających się płyt
pokaże skalę problemu. Ruszamy z remontem.

Dzień Misji Pokojowych
W sobotę 20 czerwca odbyły
się uroczystości wojsko-
we przed tablicą na fronto-
nie Ratusza upamiętniającą
udział jarosławian w Misjach
Pokojowych ONZ. W cza-
sie uroczystości były prze-
mówienia, apel poległych,
salwa honorowa, a w sali
lustrzanej rozdano pamiątki,
dyplomy i medale. Wśród
odznaczonych znalazł się
nasz proboszcz - ks. prałat

ppłk rez. Andrzej Surowiec,
który otrzymał Krzyż Czynu
Zbrojnego za popularyzo-
wanie i utrwalanie pamięci
o ludziach i ich czynach
w walce o niepodległość
Polski. Gratulujemy!

Chrystus Królem32

Helusz

