

Nr 8 (205) wrzesień 2016

MIEŚCZNIK PARAFII WNIEBOWZIĘCIA
NAJŚWIĘTSZEJ MARYI PANNY W KATOWICACH

Rok XVIII

pielgrzym

Tego lata nie zapomnimy!

fot. ks. Leszek Buba i Andrzej Klukowski

OGŁOSZENIA PARAFIALNE

■ Od września wracamy do porządku nabożeństw i pracy kancelarii sprzed wakacji z niewielką zmianą. Szczegóły w rubryce obok.

■ **12 września** - Uroczystość MB Piękarskiej - głównej patronki archidiecezji katowickiej.

■ **13 września** - kolejny dzień fatimski z wieczornym nabożeństwem.

■ **14 września** - święto Podwyższenia Krzyża Świętego, **15 września** - wspomnienie Matki Boskiej Bolesnej.

■ Od czwartku **1 października** zapraszamy na nabożeństwa różańcowe: w tygodniu o godz. 17.15, a w niedziele o godz. 17.00.

Terminarz spotkań grup parafialnych zamieścimy w następnym numerze Pielgrzyma. Postaramy się również przedstawić nowego wikariusza ks. Marcina Sochę.

CHRZTY

14.08.2016 Magdalena Paszek
14.08.2016 Zuzanna Rybczyńska
14.08.2016 Artur Uciakiewicz

ŚLUBY

20.08.2016 Marcin Hedrzak
i Magdalena Lipiarz
24.08.2016 Bartłomiej Andrzejewski
i Ewa Damaszek
27.08.2016 Jan Michalak
i Maria Michalak

ZMARLI

Jan Początek, l. 66, ul. Graniczna 11
Anna Staszewska, l. 49, ul. Floriana 12
Andrzej Woska, l. 68, ul. Sowińskiego 1
Jan Nowosielski, l. 53, ul. Sikorskiego 14
Henryk Hybyszer, l. 62, ul. Sowińskiego 43
Marianna Kot, l. 94, ul. Floriana 18
Jadwiga Kulczycka, l. 93, ul. Graniczna 57a
Mirosław Fornal, l. 65, ul. Graniczna 57
Irena Ulman, l. 85, ul. Graniczna 53c
Kinga Poborska, l. 64, ul. Graniczna 57b
Zygmunt Kuśmirek, l. 85, ul. Skowrońskiego 3
Bogdan Podrażka, l. 58, ul. Sowińskiego 3
Eugenia Klatt, l. 88, ul. Sikorskiego 42

DUSZPASTERSTWO

MSZE ŚW. W NASZYM KOŚCIELE:

■ W NIEDZIELE:

o godz. 8, 9³⁰, 11⁰⁰, 12³⁰, 16⁰⁰ i 19⁰⁰

14³⁰ dla podopiecznych Sióstr
Misjonarek Miłości

Sakrament Chrztu św. i tzw. roczki (I rocznica Chrztu św.) - w II niedzielę miesiąca na Mszy św. o 12³⁰.

■ W TYGODNIU:

o godz. 6³⁰ (z wyj. sobót), 8⁰⁰ i 18⁰⁰

- w piątki o godz. 8⁰⁰ dla seniorów,
- Msza św. szkolna w I piątki m-ca o 16³⁰.
- Msza św. z udziałem młodzieży w I piątki miesiąca o 18⁰⁰.

NABOŻEŃSTWA W CIĄGU ROKU
KOŚCIELNEGO:

■ Nieszpory niedzielne i świąteczne o godz. 17⁰⁰.

■ Nowenna do MB Nieustającej Pomocy w środy po wieczornej Mszy św.

■ Całodzienna adoracja Najświętszego Sakramentu w czwartki w nowej kaplicy po porannej Mszy św. o godz. 8⁰⁰ do Mszy św. wieczornej. Po tej Mszy św. jeszcze godzinna adoracja w kościele.

■ Nabożeństwo do Najświętszego Serca Pana Jezusa w I piątek miesiąca po Mszy św. o godz. 8⁰⁰.

■ Nabożeństwo do Miłosierdzia Bożego w III piątek miesiąca po Mszy św. o godz. 8⁰⁰ i 18⁰⁰.

■ Nabożeństwo do świętych - we wtorki po Mszach św. o 8⁰⁰ i 18⁰⁰.

■ KANCELARIA PARAFIALNA (wejście od ul. Granicznej) czynna:

- poniedziałek i piątek - 8³⁰ - 11⁰⁰,

- wtorek - 14⁰⁰ - 17³⁰,

- środa - kancelaria nieczynna,

- czwartek - 8³⁰ - 11⁰⁰ i 14⁰⁰ - 17³⁰,

- piątek - 8³⁰ - 11⁰⁰.

■ KATOLICKI TELEFON ZAUFANIA 253-05-00 CZYNNY CAŁĄ DOBĘ. Porad udzielają: prawnik, lekarz, pedagog, psycholog i ksiądz.

www.graniczna.katowice.pl
poczta@graniczna.katowice.pl

Żegnamy ks. Leszka Bube, który od września został powołany na posługę duszpasterską w Polskiej Misji Katolickiej w Anglii i Walii.

W parafii naszej ks. Leszek był wikariuszem zaledwie przez rok, od września 2015 roku. Dziękujemy za zaangażowanie w pracy z młodzieżą, za podjęcie i dokończenie organizacji ŚDM w parafii oraz włączanie się w życie naszej Wspólnoty. Pomysł i poprowadzenie pieszej pielgrzymki z niesionym obrazem Miłosierdzia Bożego do podkrakowskich Brzegów na spotkanie z papieżem Franciszkiem będzie przez uczestników szczególnie wspomnianym wydarzeniem. Życzymy Księdzu owocnego korzystania ze zdobytych wcześniej i pośród nas doświadczeń. Zapewniamy o modlitewnej pamięci i polecamy opiece naszej patronki Maryi Wniebowziętej.

Serdecznie witamy w naszej parafii

ks. Marcina Sochę, który jest nowym wikariuszem. Ks. Marcin przybył do nas po dwóch latach posługi kapłańskiej w parafii św. Augustyna w Świętochłowicach-Lipinach.

Mamy nadzieję, że czas pracy pośród przyniesie Księdzu wiele dobrych przeżyć, przyjaźni i wzrastania w powołaniu. Niech nasza Patronka ma Księdza w swojej opiece.

MIESIĘCZNIK PARAFIALNY

Redaguje Zespół: Ks. Zbigniew Kocoń,
Wanda Niedziela, Beata Urban, ks. Szymon Melerowicz

Współpraca: Kamila Falińska, Julia Karkowska, Andrzej Klukowski

Wydaje Parafia Wniebowzięcia Najświętszej Maryi Panny w Katowicach ul. Graniczna 26, 40-018 Katowice tel. (32) 255 48 72

e-mail: pielgrzymwnmp@interia.pl

Konto: BSK S. A. VII O/Katowice nr 68 1050 1214 1000 0007 0030 4934

Druk: Kaga-Druk, Katowice, tel. (32) 255-34-18, 209-05-48

Słowo Proboszcza

Drodzy Czytelnicy Pielgrzyma!

Tegoroczne wakacje wypełniały wyjątkowe wydarzenia ważne zarówno historycznie, jak i duchowo. Były to lipcowe Światowe Dni Młodzieży z udziałem papieża Franciszka, a w sierpniu nasz parafialny odpust, pielgrzymka na Górę św. Anny i inne uroczystości, głównie maryjne. Z tych licznych śpiętrzonych powodów czerwowo święto wspólnot parafialnych, popołudniowe i odpustowe spotkanie parafian po nieszpórach połączyliśmy 24 lipca ze spotkaniem z przebywającymi w naszej parafii pielgrzymami z Francji i Szwajcarii na ŚDM.

Naszą uroczystość patronalną 15 sierpnia kolejny raz przeżywaliśmy jako triduum maryjne: czuwanie fatimskie 13 dnia miesiąca, nabożeństwo zaśnięcia Matki Bożej w wigilię i samą Uroczystość Wniebowzięcia. Po raz pierwszy wyraźniej zaakcentowaliśmy wspomnienie NMP Królowej 22 sierpnia, kiedy to rozważaliśmy tajemnicę ukoronowania Maryi w niebie.

Wierni zawsze intuicyjnie odczuwali potrzebę czczenia Maryi - Matki Bożej jako Królowej, bo przecież Matki Króla, co znalazło odzwierciedlenie w ostatniej chwalebnej tajemnicy różańca. Tego dnia w homilii starałem się trochę przybliżyć teologię i symbolikę koronacji wizerunków Matki Bożej.

Spśród posiadanych w parafii ukoronowanych wizerunków Maryi wybraliśmy obraz Matki Bożej Częstochowskiej, bo to Jej uroczystość obchodziliśmy za kilka dni (26 sierpnia) i to Ją nazywamy Królową Polski i tak pięknie splotły się te uroczystości, a sam wizerunek Czarnej Madonny jest wielu osobom wyjątkowo bliski. Tego wieczoru wielu parafian odpowiedziało na propozycję złożenia w darze naszej Matce i Królowej róży jako wyrazu czci i dziękczynienia. Róże składano aż do piątkowej uroczystości MB Częstochowskiej i tak nzebierało się kilka wazonów. Bardzo się cieszę, było to piękne uzupełnienie przeżywania wcześniejszego Wniebowzięcia. Może warto ten piękny gest w przyszłości utrwać i pielęgnować.

W uroczystość MB Częstochowskiej wplotło się również podczas porannej Mszy św. pożegnanie pochodzącego z naszej parafii ks. Rafała Bogackiego, który zaraz wyjeżdżał do Francji, by posługiwać w diecezji nicejskiej. Po Mszy św. otaczając wizerunek Matki Boskiej obok ołtarza i śpiewając apel jasnogórski podaliśmy sobie ręce, by ks. Rafał poczuł jedność z naszą wspólnotą. Było to piękne i wzruszające.

1 września Mszą św. podziękowaliśmy za roczną posługę w naszej parafii ks. Leszkowi Bubie, który zgłosił gotowość wyjazdu do Polskiej Misji Katolickiej w Anglii i Walii. I ks. Leszek niejako od nas wychodzi do posługi na Wyspach Brytyjskich, i z nim będziemy się duchowo łączyć.

29 sierpnia posługę w naszej parafii rozpoczął ks. Marcin Socha. Ufamy, że pomoże nam przeżywać wiarę i umacniać się w nadchodzącym czasie.

Zaczęliśmy nowy rok szkolny i formacyjny od Mszy św., wiemy bowiem, jak ważne jest Boże błogosławieństwo. Pięknie się złożyło, że były to też dni Eucharystyczne – I czwartek, piątek i sobota miesiąca, w których zachęceni tradycją Kościoła bardziej czerpiemy Miłosierdzie Boże z sakramentów: spowiedzi i Komunii św.

U progu tego nowego roku naszej szeroko pojętej formacji darem Bożej Opatrzności wydaje się również kanonizacja Matki Teresy z Kalkuty, przeżywana w naszej parafii szczególnie przez obecność sióstr Misjonarek Miłości. I dlatego z woli ks. Arcybiskupa nie w katedrze odbędzie się Msza św. dziękczynna za tę kanonizację, ale w naszym kościele, bo tu w naszej parafii siostry mieszkają, są obecne, modlą się oraz posługują bezdomnym i potrzebującym. Myślę, że powinniśmy inspirować się osobą i życiem Matki Teresy, która uczy nas miłości czynnej, konkretnej, tej miłości caritas, ale jednocześnie miłości, która wypływa z bardzo bliskiej relacji z Panem Jezusem, trwania przed nim na modlitwie, by z Jezusem w sercu iść do ubogich, widząc w nich także oblicze Jezusa, czasem zniekształcone przez bolesne doświadczenia życiowe czy ludzką słabość.

Zastanawiamy się, jak ten rozpoczynający się rok formacji kształtować, co czynić, by trwać na tej drodze, którą wybraliśmy. Na pewno do końca listopada będziemy wciąż nawiązywać do Roku Miłosierdzia. Ten Nadzwyczajny Rok Jubileuszowy jest rokiem unikalnym, może się już w naszym życiu nie powtórzyć, stąd to pragnienie, by jak najwięcej ludzi skorzystało z jego łask, zwłaszcza w trudnej sytuacji życiowej. Zależy nam, tak jak Ojcu św., by ludzie nie bali się przyjąć do spowiedzi nawet po latach i staramy się konfesjonał udostępnić kiedy tylko możemy.

Jeszcze we wrześniu postaramy się godnie uczcić w parafii 1050 rocznicę chrztu Polski i powiązać ją z rocznicą chrztu św. każdego z nas, jako początku naszego życia duchowego.

Wrzesień to czas inicjowania spotkań grup i wspólnot parafialnych. Chciałbym w tym miesiącu spotkać się z wszystkimi grupami, by wspólnie zastanowić się nad kierunkiem i tematyką spotkań, propozycjami zachęcającymi nowych członków.

Zwłaszcza dzisiaj formacja jest czymś bardzo ważnym, a łatwiej podążać z innymi. Parafia jest wspólnotą wspólnot. Mniejsze grupy mają mniejszą anonimowość, dają możliwość wspólnego poszukiwania, rozmowy, modlitwy, a także nawiązywania znajomości. Trzeba nam na nowo odkryć wartość małych wspólnot, bardzo do tego zachęcamy, by spróbować.

Mamy nadzieję na ożywienie posługi ministranckiej i bardzo prosimy o wsparcie rodziców. Może też warto zastanowić się nad formą liturgicznej posługi dorosłych, już nie jako ministrantów, ale jako służby ołtarza.

Zastanawiamy się jeszcze nad formami pomocy Caritas, bo wciąż trzeba sobie to pytanie stawiać w Roku Miłosierdzia. Wiemy, że jest wielu ofiarnych ludzi, mamy na co dzień tego dowody. Teraz na apel Arcybiskupa mogliśmy włączyć się w pomoc ofiarom trzęsienia ziemi we Włoszech. Niedawno na prośbę świetlicy Caritas przy ul. Brata Alberta kolejny raz nasi parafianie chętnie wyposażyli plecaki szkolne dla dzieci.

Wracając do minionych Światowych Dni Młodzieży, wiele rodzin się ubogaciło, wiele daliśmy z siebie. Myślę, że i nasi goście-pielgrzymi byli zbudowani. Warto się więc zastanowić, jak wykorzystać nowo zdobyte doświadczenia, również duchowe. Nasz Kościół jest żywy, potrafi otworzyć się na innych, chcemy tego ducha dalej ożywiać i trwać przy Panu Bogu razem z Maryją, naszą patronką.

ks. Zbigniew Kocoń

Z ŻYCIA PARAFII

■ **19 lipca** – z okazji Światowych Dni Młodzieży w Krakowie do wielu rodzin w naszej parafii przybyli młodzi pielgrzymi ze Szwajcarii i Francji wraz z towarzyszącymi im kapłanami, siostrami i braćmi zakonnymi ze Wspólnoty św. Jana.

■ **24 lipca** - wspólnie z pielgrzymami na ŚDM przeżyaliśmy dzień w parafii. O godz. 11 uczestniczyliśmy w uroczystej Eucharystii, a po obiedzie u goszczących rodzin o godz. 15 spotkaliśmy się w kościele na koronce do Bożego Miłosierdzia w kościele, a później w ogrodzie „farskim” na poczęstunku potrawami regionalnymi i części artystycznej. Po godz. 19 nasi goście udali się do Sióstr Misjonek Miłości. Dzień ten zakończył się wspólną modlitwą w kościele, adoracją Najświętszego Sakramentu i Apelem Jasnogórskim.

■ **27 lipca** - grupa naszej parafialnej młodzieży wyruszyła pieszo pielgrzymując na ŚDM na spotkanie z papieżem Franciszkiem. Inicjatorem i przewodnikiem tej niezwykłej pieszej wędrówki był ks. Leszek Buba. (Relacje uczestników ŚDM i zdjęcia na kolejnych stronach.)

■ **10-11 sierpnia** – doroczna parafialna pielgrzymka na Górę św. Anny. Więcej na str. 7.

■ **13 sierpnia** - nabożeństwem fatimskim rozpoczęliśmy duchowe przygotowanie do parafialnego odpustu.

■ **14 sierpnia** - po wieczornej Mszy św. uczestniczyliśmy w nabożeństwie Zaśnięcia NMP, które było dziękczynieniem za ziemskie życie Maryi, za Jej słowa i czyny, za Jej świętość i piękno człowieczeństwa.

■ **15 sierpnia** - uroczystość odpustowa Wniebowzięcia NMP. W tym dniu gościnnie homilie głosił ks. prałat Franciszek Skórkiewicz, który również przewodniczył sumie odpustowej, po której jak zawsze przeszliśmy w procesji z Najświętszym Sakramentem. W homilii ks. Skórkiewicz przypomniał nam, że tegoroczny odpust ma szczególnie charakter, gdyż obchodzimy go w Nadzwyczajnym Jubileuszowym Roku Miłosierdzia i w 65 rocznicę wybudowania pierwszej kaplicy ku czci MB Wniebowziętej, poświęconej 1.11.1951 przez bpa Herberta Bednorza, które to wydarzenie niespełna rok później owocowało powstaniem naszej parafii.

■ **21 sierpnia** - grupa naszych parafianek pielgrzymowała do Piekar Śląskich, jak co roku z okazji tradycyjnej śląskiej pielgrzymki kobiet i dziewcząt.

■ **21 sierpnia** – gościliśmy oblata o. Pawła Petelskiego, który modlił się z nami i głosił Słowo Boże, dzieląc się swoim doświadczeniem misyjnym na Madagaskarze.

■ **22 sierpnia** - wspomnienie Najświętszej Maryi Panny Królowej, której ofiarowaliśmy wieczorną Eucharystię, odmówiliśmy chwalebne tajemnice różańca i osoby chętne ofiarowały Matce Bożej różę.

■ **26 sierpnia** - Uroczystość NMP Częstochowskiej. Po porannej Mszy św. obecni parafianie i kapłani pożegnali wyjeżdżającego do Francji ks. Rafała Bogackiego.

■ **1 września** - podczas wieczornej Mszy św. dziękowaliśmy za roczną posługę ks. Leszka Buby w naszej parafii i powitaliśmy nowego wikariusza ks. Marcina Sochę.

■ **4 września** – w niedzielę kanonizacji bł. Matki Teresy z Kalkuty w naszej świątyni Słowo Boże głosił ks. Tomasz Jaklewicz, zastępca redaktora naczelnego „Gościa Niedzielnego”. Na zewnątrz kościoła mogliśmy obejrzeć fragmenty ciekawej wystawy poświęconej nowej świętej, jej drodze od dzieciństwa po realizację charyzmatu pracy wśród najuboższych i odrzuconych w stworzonym przez siebie nowym zgromadzeniu Sióstr Misjonarek Miłości.

■ **10 września** – o godz. 15 mogliśmy uczestniczyć w diecezjalnej Mszy św. dziękczynnej za kanonizację św. Matki Teresy z Kalkuty. Nasz kościół został wybrany przez ks. Arcybiskupa ze względu na fakt, że katowicki dom Sióstr Misjonarek Miłości znajduje się na terenie naszej parafii, tu siostry się modlą i posługują potrzebującym.

■ Figura św. Ojca Pio ma już w kościele swoje miejsce - po lewej stronie przed środkowym wejściem. Pragniemy, aby ten ustanowiony przez papieża Franciszka patron dobrej spowiedzi w Roku Miłosierdzia i szczególnie orędownik modlitwy za dusze czyścicowe, wstawał się za żyjącymi i zmarłymi z naszej parafialnej wspólnoty (nabożeństwo w trzeci wtorek po I piątku miesiąca po Mszach św. o godz. 8 i 18.)

opr. WNiBU, fot. ks. L. Buba, A. Klukowski

Podziękowanie

Pragniemy złożyć najserdeczniejsze, płynące z głębi serca podziękowania dla parafii Wniebowzięcia NMP w Katowicach, Parafian, Ks. Proboszcza Zbigniewa Koconia, wszystkich osób, które włączyły się do akcji „Tornister pełen uśmiechów”.

Dzięki Państwa wsparciu i bezinteresownej pomocy, na twarzach dzieciaków pojawił się uśmiech. Otrzymana wyprawka będzie dla nich wielką pomocą w rozpoczynającym się nowym roku szkolnym.

Serdecznie Bóg zapłać!

*Wychowawcy oraz podopieczni
Świątlicy Św. Brata Alberta
Ośrodka Św. Jacka
Caritas Archidiecezji Katowickiej*

Tekst i zdjęcia ze Świątlicy św. Brata Alberta

Wszystkich, którzy cenią sobie wstawiennictwo świętych zapraszamy na

MODLITEWNE WTORKI

krótkie nabożeństwa po Mszach św. o 8⁰⁰ i 18⁰⁰

wtorek po I piątku miesiąca
nabożeństwo do
św. Michała Archaniola

następny wtorek

modlitwa do św. Antoniego z Padwy

kolejny wtorek
modlitwa do św. o. Pio

ostatni wtorek miesiąca
modlitwa do św. Józefa

U progu nowego Roku Szkolnego życzymy wszystkim uczniom, pedagogom i opiekunom oraz pracownikom szkół spokojnej i prawdziwie owocnej pracy dostarczającej radości i satysfakcji. Niech Duch Święty wspiera Was we wszelkich podejmowanych działaniach, obdarzy Was zapałem i wytrwałością.

Redakcja Pielgrzyma

Zapraszamy na kolejne nabożeństwa fatimskie:

13 września - wtorek

- godz. 18⁰⁰ Msza św.
- po Mszy różaniec
w polecanych intencjach, procesja ze
świecami i Apel Jasnogórski

Intencje jak zawsze przekazujemy na karteczkach przed nabożeństwem. Prosimy o czytelne, wyraźne pismo, by ułatwić kapłanowi odczytywanie.

Papieskie intencje Apostolstwa Modlitwy

na wrzesień

OGÓLNA: Aby każdy wносił wkład we wspólne dobro i w budowę społeczeństwa, które stawia w centrum osobę ludzką.

MISYJNA: Aby chrześcijanie, przystępując do sakramentów i rozważając Pismo Święte, stawali się coraz bardziej świadomi swojej misji ewangelizacyjnej.

na październik

OGÓLNA: Aby dziennikarze w swojej pracy zawodowej kierowali się zawsze szacunkiem dla prawdy i silnym poczuciem etyki.

MISYJNA: Aby Światowy Dzień Misyjny odnowił we wszystkich wspólnotach chrześcijańskich radość i odpowiedzialność związane z głoszeniem Ewangelii.

Punkt Charytatywny „Św. Brat Albert”

ul. Sikorskiego 24, od pomnika

Godziny otwarcia:

- wtorek 16 - 18
- środa 10 - 12
- czwartek 16³⁰ - 17³⁰

Oferujemy: odzież, pościel, firanki, sprzęt domowy, sportowy, zabawki

*Zapraszamy potrzebujących
i ofiarodawców*

Prosimy nie zostawiać przyniesionych rzeczy przed sklepikiem, gdy jest zamknięty, gdyż są zabierane i rozrzucone, a ostatecznie wyrzucane do śmietnika. Szkoda, by podarowane rzeczy były niszczone i nie trafiły do osób, które mogą z nich skorzystać.

Zachęcamy do nabywania, czytania i przekazywania dalej czasopism dostępnych w naszym kościele (po Mszach św. przed kościołem lub w zakrystii):

Tygodnik Parafialny

Tradycyjnie w sierpniu na Górze św. Anny

W tym roku do św. Anny Samotrzec pielgrzymowaliśmy 10 i 11 sierpnia, a więc nieco wcześniej niż zwykle. Po raz pierwszy był z nami wikariusz ks. Szymon Melerowicz. Była to już 43 wędrowka tamtejszymi kalwaryjskimi drózkami i wyjątkowa, bo pogoda niestety pierwszego dnia nam nie dopisała. Kiedy po Mszy św. i dość wczesnym obiedzie wyruszyliśmy na pielgrzymkową trasę maryjną,

trochę kropiło, ale nikt nie przypuszczał, że wkrótce dopadnie nas całkiem niemąły deszcz. Nie zrezygnował nasz niezmordowany przewodnik ks. senior Bernard Joško, więc i nam pielgrzymom nie wypadło marudzić. Najbardziej ucierpiały buty. Dzielnie spisali się najmłodszy: 14-letni Mateusz oraz wnuki państwa Doroty i Andrzeja: 4-letnia Ala i 9-letni Krzysiu, który w tym roku pełnił zaszczytną funkcję klucznika.

Dzień drugi był dla nas znacznie łaskawszy, pogoda się poprawiła i sprzyjała nam już do końca drogi krzyżowej i podróży do Katowic, z przystankiem w Kamieniu Śląskim. I tak minęło nasze przedodpurowe pielgrzymowanie, po raz 43 pod opieką tego samego, wytrwałego kapłana.

Wanda Niedzielowa

Tego lata nie zapomnimy!

Mimo że wakacje już się skończyły, pewne wspomnienia będą nam towarzyszyć przez cały rok. Możliwość zorganizowania Światowych Dni Młodzieży w naszym kraju przyniosła Polakom wiele radości, ale również trosk związanych z ich przygotowaniem i przyjęciem pielgrzymów. Trzeba wspomnieć wszystkie parafie, księży i mieszkańców, którzy podjęli się tego zadania - bez Waszej pomocy to wszystko nie miało prawa się udać.

Wolontariusze pracowali do ostatniej chwili

W czasie tegorocznych Światowych Dni Młodzieży w naszej parafii przyjęliśmy grupy pielgrzymów: „Geneve” ze Szwajcarii oraz „Cotignac” z Francji. W ciągu tygodniowego pobytu w Katowicach nieprzerwanie towarzyszyła im młodzież naszej parafii. Razem uczestniczyliśmy we wszystkich modlitwach, zabawach i wyjazdach do Piekarskich oraz Auschwitz. Naszym nowym przyjaciółom szczególnie spodobało się zwiedzanie Katowic oraz wielki koncert na Muchowcu, o którym mówili w samych ciepłych słowach.

Nie możemy zapomnieć i o naszym własnym festynie organizowanym przez parafię jako pożegnania dla pielgrzymów. Był on dla wszystkich uczestniczących prawdziwym źródłem radości, ale i smutku płynącego z rychłego rozstania, ponieważ, pomimo zaledwie tygodniowego pobytu, nawiązaliśmy ze Szwajcarami i Francuzami więzy prawdziwej przyjaźni.

To spotkanie odmieniło nas wszystkich. Dla nas była to możliwość czynnego uczestniczenia w Światowych Dniach Młodzieży, dla naszych gości dodatkowym było to przygotowanie przed głównymi spotkaniami w Krakowie.

Ciągle wraca do mnie w myślach pewien cytat: „Jesteśmy jedni dla drugich pielgrzymami, którzy różnymi drogami zmierzają na to samo spotkanie”. Wierzę, że w tym wszystkim było działanie Ducha Świętego. Nikt nie przypuszczał, że będziemy mieć na siebie wzajemnie tak wielki wpływ. Nikt też nie wiedział, że tak trudno będzie nam powiedzieć „Do widzenia”. I tak pozostaną w naszych sercach i pamięci - Nasi Pielgrzymi.

Helena Świerad

Pielgrzymi przed spacerem po mieście

Przy katowickiej katedrze

Przystanek: Katowicka Strefa Kultury

U Piekarskiej Pani

Poczuć Boże Miłosierdzie

Po tygodniu goszczenia pielgrzymów ze Szwajcarii i Francji w naszej parafii, zaczęliśmy się szykować (my - młodzież) wraz z księżmi Leszkiem i Szymonem oraz grupą 25+, na drugą część Światowych Dni Młodzieży w Krakowie. Wspólnie podjęliśmy decyzję, że chcemy pielgrzymować pieszo do Krakowa i trud naszej wędrówki ofiarować Bogu.

W trasę, którą mieliśmy pokonać w dwa dni, ruszyliśmy w środę (24.08.) wczesnym rankiem. Najpierw wsiedliśmy do pociągu, by minąć jedynie tereny uprzemysłowione, więc nie jechaliśmy długo. Kiedy wysiadaliśmy z pociągu w Jaworznie - Ciężkowicach, niektórzy pasażerowie patrzyli na nas ze zdziwieniem, bowiem jechali oni prosto do Krakowa, padały też w naszą stronę pytania: „Czy to już Kraków, że wysiadacie?” Z jeszcze większym zdziwieniem spoglądali, kiedy odpowiadaliśmy im, że dalej idziemy pieszo na ŚDM. Tego dnia przeszliśmy aż 37 km. Trasa nie była bardzo trudna, lecz przez długi dystans i prażące słońce byliśmy wyczerpani. Zaskoczyła nas gościnność, jakiej doświadczaliśmy podczas wędrówki. Ludzie podawali nam wodę, częstowali ciastem, dostaliśmy także od jednej pani całą siatkę jabłek na drogę. Zresztą nie tylko podczas wędrówki, ale także na noclegu w jednej z parafii ugościli nas parafianie i ks. proboszcz.

Drugiego dnia było trochę ciężiej, ponieważ mieliśmy już w nogach poprzednie kilometry, a i trasa była tego dnia bardziej wymagająca. Rekompensatą dla naszego zmęczenia była kawa oraz kolejne uśmiechy i życzliwe słowa ludzi, których mijaliśmy. Ponieważ przez całą naszą pielgrzymkę szliśmy z pieśnią na ustach oraz ze sporych rozmiarów obrazem Jezusa Miłosiernego, dawaliśmy swoje świadectwo. To dodawało nam sił, a także pokazywało wszystkim, których mijaliśmy, jak wielkie jest Boże Miłosierdzie.

Do Krakowa dotarliśmy drugiego dnia wieczorem. Zmęczeni, ale szczęśliwi, że daliśmy radę. W Krakowie znowu zostaliśmy serdecznie ugośczeni i obdarowani ciastem, kawą, a także ciepłym prysznicem (tego najbardziej potrzebowaliśmy).

Rewers niesionego obrazu: Miłość i Miłosierdzie Pana nie zna granic (św. Faustyna Kowalska)

Kiedy już wypoczęliśmy i obudziliśmy się kolejnego dnia, pojechaliśmy na dworzec po drugą część naszej grupy. Od razu wspólnie ruszyliśmy po „pakiety pielgrzyma”. Byliśmy już w komplecie wraz z odpowiednim „wyposażeniem”.

Same wydarzenia i atmosfera ŚDM są nie do opisania, były tak cudowne i wyjątkowe. Młodzi z całego świata chodzący po Krakowie, śpiewający, tańczący, a wszyscy uśmiechnięci i życzliwi. Wszyscy przyjechali tu w celu spotkania się z Papieżem, z innymi młodymi, którzy cenią takie same wartości, a przede wszystkim, by przeżywać i poczuć Boże Miłosierdzie. To dobro płynące, ta chęć pomocy innym, chęć cieszenia się z miłości i wiary była cudowna.

Światowe Dni Młodzieży to jedno z piękniejszych wydarzeń na świecie, ale żeby to poczuć, trzeba tam być. Nie mogą się doczekać kolejnych Światowych Dni Młodzieży i już zbieram pieniądze, żeby móc w 2019 r. pojechać do Panamy :)

Aleksandra Chrzan (na zdjęciu w drodze...)

fot. ks. Leszek Buba

Przeżyłem piękny czas!

W ostatnich dniach lipca miałem okazję uczestniczyć w młodzieżowej pielgrzymce na spotkanie z papieżem Franciszkiem w czasie Świątowych Dni Młodzieży. Organizatorem i pomysłodawcą tego przedsięwzięcia był ks. Leszek Buba. Szliśmy pieszo z naszej parafii do Krakowa i do podkrakowskich Brzegów. Zabraliśmy ze sobą duży obraz Miłosierdzia Bożego, który nieśliśmy całą drogę na specjalnej konstrukcji z czterema drążkami.

Mogłem przekonać się, że słowa Pana Jezusa z Ewangelii: „jarzmo moje jest słodkie, a moje brzemie lekkie” - są prawdziwe.

Wizerunek Jezusa wzbudzał duże zaciekawienie wśród mijanych przechodniów. Po drodze rozdawaliśmy im małe obrazki z koronką do Miłosierdzia Bożego. Ludzie uśmiechali się i dziękowali nam, czasami w zamian wręczali nam coś do jedzenia, na przykład jabłka. Ogólnie było bardzo dużo życzliwości, Pan Bóg podsyłał nam osoby, które troszczyły się o nas i okazało się, że nawet niepotrzebnie zabraliśmy kanapki, bo po drodze raz po raz spotykała nas miła niespodzianka, kiedy zapraszano nas na posiłek.

W czasie tej pieszej wędrówki uświadomiłem sobie, jak piękny jest nasz kraj. Wędrowaliśmy przez lasy, parki krajobrazowe i malownicze wioski. W większości tych miejsc by-

łem pierwszy raz w życiu, chociaż leżą one nie dalej niż 70 km od Katowic. To była wielka zaleta podróżowania pieszo, a nie pociągiem lub samochodem.

Wita nas Kraków - Miasto Królów

Każdego wieczora rozbijaliśmy obóz. Ksiądz Leszek prowadził ćwiczenia gimnastyczne mające nam pomóc wstać rano w dobrej formie. To nasze nietatwe wędrowanie sprawiło, że późniejsze poruszanie się po Krakowie nie było już dla nas problemem. W czasie ŚDM, aby dotrzeć do miejsc spotkania z papieżem też trzeba było pokonać pieszo spore odległości - my byliśmy już zaprawieni!

Jestem wdzięczny Panu Bogu i księdzu Leszkowi za to, że mogłem przeżyć taki piękny czas.

Ks. Szymon Melerowicz

fort. ks. Leszek Buba

Radość i więź wspólnoty...

Światowe Dni Młodzieży to niewątpliwie wspaniały czas! Tak dla uczestników, jak i dla tych, którzy w jakikolwiek sposób zaangażowali się w to wydarzenie. Począwszy od tych, którzy zajęli się organizacją, przez rodziny goszczące przybyłych, czasem nawet wspólnoty sąsiedzkie, aż po samych uczestników. Miałam to szczęście, aby doświadczyć radości bycia razem podczas ŚDM! Niezapomniane chwile i rozmowy z s. Karolą, którą gościła moja Przyjaciółka - język serca był urzędowym sposobem komunikacji, poza tym łamany angielski i pismo obrazkowe. Spotkanie na Muchowcu z osobami przybyłymi z całej naszej diecezji. I apogeum: Brzegi. Ludzie z całego świata, Papież Franciszek. Obecność Boga przenikająca każdego. Jedność w różnorodności! Piękno, wzruszenie, zachwyt - towarzyszyły wielu! Pielgrzymowałam z grupą Duszpasterstwa Akademickiego w Katowicach. Naszym opiekunem był ks. Damian Copek. Z Katowic mieliśmy wyruszyć o godz. 9... ale już na starcie pociąg specjalnie podstawiony dla licznej grupy pielgrzymów (a takich pociągów z Katowic tego dnia wyjechało sporo) miał godzinne opóźnienie. Nie to było jednak ważne. Tak, jak nie martwiły nas późniejsze przygody: upał, słoneczne oparzenia, odciski na stopach (po przybyciu do Krakowa-Płaszowa trzeba było pokonać jeszcze pieszo trasę ok. 13 km). Drogą płynęły rzeki ludzi. Mieszkający na trasie oblewali nas wodą z ogrodowych węży, częstowali owocami, podawali wodę. To było naprawdę wzruszające: to dobro, wsparcie!

spotkania: od wspólnego smarowania chleba pasztetem nałożonym na plastikowy nożyk, przez drzemki na karimatach, kolejki do „toi-toi”, do wielkich chwil przeżywania tajemnic wiary w Eucharystii. Noc była ciepła, choć czasem budziła nas rosa, kiedy stopy w śpiworach zsuwały się z karimaty. Dało się czasem słyszeć cykanie świerszczy albo chrapanie sąsia-

dów. Ale najbardziej słyszalne słowa wybrzmiały nad ranem, po otwarciu oczu wśród dwóch milionów ludzi. TO MIŁOŚĆ - pomyślałam wtedy. Bóg nas kocha wiernie, zawsze, bezgranicznie. Wracaliśmy w ulewie. Miałam nos czerwony od słońca, szyja mimo kremów z filtrami też nie była lepsza, przez sandały przelewała się woda, a kurtka od deszczu nadawała się do wykrecania. Bolały mnie nogi, w uszach i na włosach miałam resztki kurzu. To wszystko nie miało żadnego znaczenia.

Do sektorów dotarliśmy w godzinach popołudniowych. Z niecierpliwością oczekiwaliśmy przyjazdu Ojca Świętego. Co czułam? Radość i więź wspólnoty w każdym momencie

Obok mnie wędrowali ludzie, moje siostry, moi bracia. Przewodził nas Bóg. Papież Franciszek był szczęśliwy. Czuję pewnie, że teraz wielu z nas „założy buty, wstanie z kanapy i zmieni optykę patrzenia”. Święty Jan Paweł II uśmiechał się z nieba. Deszcz spływał mi po twarzy i dobrze, bo nie było aż tak bardzo widać łez. Wdzięczność i szczęście. I szepcane słowa: o Panie Boże dzięki, żeś mi Kościoła otwarł drzwi.

Kamila Falińska (od lewej)

fot. ks. Damian Copek i Kamila Falińska

Polonez porwał wszystkich... Tak się zaczęło.

fol. Grizela Michnoł

Jedyni w swoim rodzaju - gwóźdź programu!

W tańcu wszyscy byli młodzi!

W modlitwie wszyscy byli jedno...

24 lipca 2016
ŚDM w parafii

fol. Andrzeja Klukowski