
15.11.2015 r.•PISMO PARAFII NAJŚWIĘTSZEGO SALWATORA W KRAKOWIE •NR 46 (1091)•Rok 22 TYGODNIK SALWATORSKI

ISSN 1509-720X

W numerze:
• Chrystus rozmawia z młodymi • List Piusa XI • Parafi alny Komitet

Organizacyjny ŚDM • List o prześladowaniu chrześcijan •
• Bł. Karolina Kózkówna •

ROK 2015 ROKIEM ŚWIĘTEGO JANA PAWŁA II

Zostało kilka miesięcy do naszego spotkania w Polsce. Kraków, miasto
św. Jana Pawła II i św. Faustyny Kowalskiej, czeka na nas z otwartymi

ramionami i otwartym sercem. Wierzę, że Boża Opatrzność prowadziła
nas do świętowania Jubileuszu Młodych właśnie tam, gdzie żyło tych dwoje

wielkich Apostołów Miłosierdzia naszych czasów.

Kraków na nas czeka!

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 2

Na początku...
Pisze Papież Franciszek w orędziu:TYGODNIK SALWATORSKI

Redaguje zespół w składzie:
Red. nacz.: ks. Tomasz Gędłek, Jan Deskur,
Maria Gracja Krzyżanowska, Krzysztof Bar,

Barbara i Andrzej Skrzyńscy
Stale współpracują:

ks. Krzysztof Biros, Felicja Niedzielska
Ilustracje:

Jerzy Pulchny

Skład, redakcja techniczna i gra� czna:
Krzysztof Korzeniak

Adres redakcji:
30-114 Kraków, ul. Kościuszki 88;

e-mail: tygodniksalwatorski@gmail.com;
 www.tygodniksalwatorski.pl

(administruje Roman Topór-Mądry).

Tygodnik Salwatorski powstaje z pracy bez honorariów.
Tygodnik można zaprenumerować

w zakrystii kościoła SS. Norbertanek.
Można go nabywać we wszystkich kościołach

na terenie Para� i.

Kancelaria Parafi alna
30-114 Kraków, ul. Kościuszki 88

www.parafi asalwator.pl
Dni i godziny urzędowania

Dzień tygodnia Kancelaria Zarząd Cmentarza

poniedziałek 16.00 - 17.30 ks. Tomasz[k,p] nieczynne
wtorek 16.00 - 17.30 ks. Proboszcz[k,p] 16.00 - 17.30

środa 16.00 - 17.30
ks. Proboszcz[k], ks. Krzysztof[p] 16.00 - 17.30

czwartek 16.00 - 17.30 ks. Ryszard[k,p] nieczynne
piątek 9.00 - 10.30 ks. Proboszcz[k,p] 9.00 - 10.30

sobota 9.00 - 10.30
ks. Ryszard, ks. Krzysztof, ks. Tomasz nieczynne

k - dyżur w kancelarii, p - dyżur w para� i

Msze święte i nabożeństwa
NIEDZIELE I ŚWIĘTA

Kościół św. Jana Chrzciciela i św. Augystyna:
6:30 7:30 9:00 10:30 12:00 13:15 19:00

Kościół Najświętszego Salwatora:
11:15 - 2. i 4. niedziela miesiąca - od maja do października, a

od listopada do kwietnia w każdą niedzielę.
Kaplica św. Małgorzaty:

11:15 - od maja do października - 1. i 3. niedzielę miesiąca
Kaplica Wszystkich Świętych:

10:00 - od Wielkanocy do Wszystkich Świętych

DNI POWSZEDNIE
Kościół św. Jana Chrzciciela i św. Augystyna:

6:30 7:15 8:00 18:00
PIERWSZY PIĄTEK MIESIĄCA
- Msza św. dla dzieci godz. 17.00.

Telefon do kancelarii: 12 424 43 60
Nr konta Parafi i: PKO Bank Polski S.A.
30 1020 2892 0000 5402 0402 0490 7434

Zachęcamy wszystkich chętnych do współpracy z
„Tygodnikiem Salwatorskim”.

Czekamy na wasze teksty i artykuły pod adresem:
tygodniksalwatorski@gmail.com

Redakcja zastrzega sobie prawo skracania i redagowania
nadesłanych materiałów. Redakcja zastrzega sobie także prawo

odmowy przyjęcia tekstu, reklamy lub ogłoszenia.

„Drodzy młodzi,
doszliśmy do ostatniego etapu naszego pielgrzymowa-

nia do Krakowa, gdzie w lipcu przyszłego roku będziemy
wspólnie świętowali XXXI Światowy Dzień Młodzieży.” Ta-
kimi słowami rozpoczął papież Franciszek orędzie z okazji
tych uroczystości. Zachęca w nim wszystkich do przyjazdu
do naszego pięknego i wyjątkowego miasta: „Kraków na nas
czeka! Zostało kilka miesięcy do naszego spotkania w Polsce.
Kraków, miasto św. Jana Pawła II i św. Faustyny Kowalskiej,
czeka na nas z otwartymi ramionami i otwartym sercem.
Wierzę, że Boża Opatrzność prowadziła nas do świętowania
Jubileuszu Młodych właśnie tam, gdzie żyło tych dwoje wiel-
kich Apostołów Miłosierdzia naszych czasów.”

Rzeczywiście czas ucieka i zostało już tylko kilka mie-
sięcy. Otwórzmy zatem nasze ramiona, serca, mieszkania i
ogródki. Poświęćmy swój czas i siły, żeby potwierdzić słynną
od wieków „polską gościnność”. Pracy jest dużo. W naszej
parafii kieruje nią Akcja Katolicka. Powołany został Para-
fialny Komitet Organizacyjny. W Tygodniku poświęcamy
sporo miejsca tematom związanym z ŚDM. Tym razem
publikujemy informacje o Komitecie, list Piusa XI o Akcji
Katolickiej, kolejny fragment przesłania św. Jana Pawła II
do młodych inspirowanego rozmową Chrystusa z bogatym
młodzieńcem. Tego samego tematu dotyczyły rozważania
papieża Franciszka przed modlitwą Anioł Pański.

Patronem Akcji Katolickiej jest bł. Pier Giorgio Frassa-
ti. Następca św. Piotra w cytowanym na początku orędziu
przywołuje jego słowa: „Jezus odwiedza mnie w Komunii
świętej każdego ranka, a ja Mu się za to odwdzięczam w
skromniejszy, dostępny mi sposób: odwiedzam Jego bieda-
ków”. Dalej papież pisze: „Pier Giorgio był młodzieńcem,
który zrozumiał, co znaczy mieć serce miłosierne, wrażliwe
na najbardziej potrzebujących. Ofiarowywał im o wiele wię-
cej niż dary materialne, dawał samego siebie, poświęcał czas,
słowa, zdolność słuchania. Służył ubogim z wielką dyskre-
cją, nigdy się z tym nie obnosząc. Prawdziwie żył Ewangelią,
która mówi: «Kiedy zaś ty dajesz jałmużnę, niech nie wie
lewa twoja ręka, co czyni prawa, aby twoja jałmużna pozo-
stała w ukryciu» (Mt 6,3-4). Wyobraźcie sobie, że w przed-
dzień swojej śmierci, ciężko schorowany, udzielał wskazó-
wek dotyczących sposobu pomagania jego pokrzywdzonym
przyjaciołom. W czasie pogrzebu, jego rodzina i przyjaciele
byli zdumieni obecnością tak wielu nieznajomych ubogich,
których prowadził i którym pomagał za życia młody Pier
Giorgio.”

Podobnie żyła bł. Karolina. W zeszłym roku obchodzili-
śmy 100 lecie męczeńskiej śmierci patronki Ruchu Czystych
Serc oraz Katolickiego Stowarzyszenia Młodzieży.

Redaktor prowadzący
Jan Deskur

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 3

Chrystus rozmawia z młodymi

Święty Jan Paweł II z okazji Międzynarodowego
Roku Młodzieży ogłoszonego przez ONZ wysto-
sował 31 marca 1985 roku, w Niedzielę Palmową,
czyli Męki Pańskiej list do Młodych całego świata.
Dokument ten jest fundamentem Światowych Dni
Młodzieży. Zawiera on rozważania fragmentu z
Ewangelii o bogatym młodzieńcu, który przyszedł
do Jezusa i pytał: „Co mam czynić, aby osiągnąć ży-
cie wieczne?” Papież pisze w nim, że w kilku miej-
scach Ewangelie opisują spotkania Jezusa z Naza-
retu z młodymi — „szczególnie sugestywne dwa
wskrzeszenia: córki Jaira oraz młodzieńca z Naim,
jednakże śmiało możemy przyjąć, że przypomniana
powyżej rozmowa jest spotkaniem najkompletniej-
szym i najbogatszym w treść. Można też powiedzieć,
że posiada ona charakter najbardziej uniwersalny i
ponadczasowy. To poniekąd stale i wciąż, poprzez
stulecia i pokolenia, Chrystus tak rozmawia z mło-
dym człowiekiem, chłopcem czy dziewczyną. Roz-
mawia na różnych miejscach ziemskiego globu,
wśród różnych narodów, ras i kultur. Każdy z Was
jest w tej rozmowie Jego potencjalnym rozmówcą.
(…) Można powiedzieć, że słowa te zawierają w so-
bie szczególnie głęboką prawdę o człowieku w ogól-
ności, a nade wszystko prawdę o ludzkiej młodości.
Są ważne dla młodych.” Ojciec Święty wyraża na-
dzieję, że po przeczytaniu jego listu „łatwiej Wam
będzie prowadzić własną rozmowę z Chrystusem
— rozmowę, która dla młodego człowieka posiada
znaczenie kluczowe i zasadnicze.” Zachęca do tej
rozmowy wszystkich, bo człowiek stawia sobie na
przestrzeni całego życia pytanie o wartość i o sens
życia. Zwłaszcza jednak ludzi młodych, bo to pyta-
nie „należy do szczególnego bogactwa młodości.”
A Komu mają oni „postawić to zasadnicze pytanie?
Wydaje się, że Chrystus jest tutaj jedynym Rozmów-
cą kompetentnym — Rozmówcą, którego nikt inny
nie może w pełni zastąpić.”

„Co mam czynić, ażeby życie moje miało wartość,
ażeby miało sens? To pasjonujące pytanie, w ustach
młodzieńca z Ewangelii, brzmi: «co mam czynić,
ażeby osiągnąć życie wieczne?» Czy człowiek, który
w ten sposób pyta, przemawia językiem jeszcze zro-
zumiałym dla ludzi współczesnych? Czy nie jeste-
śmy tym pokoleniem, któremu świat i postęp docze-
sny całkowicie wypełnia horyzont bytowania? My-
ślimy przede wszystkim w kategoriach ziemskich.

(…) Nauka wraz z techniką odsłoniły w stopniu nie-
porównywalnym możliwości człowieka w stosunku
do materii i opanowały również wewnętrzny świat
jego myślenia, jego sprawności, jego dążności, jego
pasji. Równocześnie jednak jest jasne, że kiedy sta-
jemy wobec Chrystusa, kiedy On staje się powierni-
kiem pytań naszej młodości — nie możemy zapytać
inaczej niż ów młodzieniec z Ewangelii: «co mam
czynić, aby osiągnąć życie wieczne?» Każde inne py-
tanie o sens i wartość naszego życia byłoby — wobec
Chrystusa — niewystarczające i nieistotne. (…)

Jeżeli więc pragniesz, drogi Bracie lub Siostro,
rozmawiać z Chrystusem w całej prawdzie Jego świa-
dectwa, musisz z jednej strony «umiłować świat»
— «tak bowiem Bóg umiłował świat, że Syna swe-
go Jednorodzonego dał» — a równocześnie musisz
zdobyć się na dystans wewnętrzny w stosunku do tej
całej bogatej i pasjonującej rzeczywistości, jaką jest
«świat». Musisz się zdobyć na pytanie o życie wiecz-
ne. (…) Jest to pytanie, które ludzie zadają sobie od
dawna, nie tylko w obrębie chrześcijaństwa, również
i poza nim. Musicie zdobyć się na odwagę, aby je
również postawić, tak jak młodzieniec z Ewangelii.
Chrześcijaństwo uczy nas rozumienia doczesności z
perspektywy królestwa Bożego, z perspektywy życia
wiecznego. Bez tej perspektywy doczesność, choćby
najbogatsza, choćby najwszechstronniej ukształto-
wana, nie przynosi człowiekowi na końcu niczego
innego, jak tylko: konieczność śmierci.

Istnieje antynomia pomiędzy młodością a śmier-
cią. Śmierć wydaje się daleka od młodości. Tak. Sko-
ro jednak młodość oznacza projekt całego życia, pro-
jekt zbudowany wedle kryterium sensu i wartości,
nieodzowne jest również w młodości pytanie o kres.
Pozostawione samemu sobie doświadczenie ludzkie
mówi to samo, co Pismo Święte: «postanowione jest
człowiekowi raz umrzeć». Pisarz natchniony doda-
je: «a potem sąd». Chrystus zaś mówi: «Ja jestem
zmartwychwstaniem i życiem. Kto we Mnie wierzy,
choćby i umarł, żyć będzie. Każdy, kto żyje i wierzy
we Mnie, nie umrze na wieki». Pytajcie zatem Chry-
stusa, jak młody człowiek w Ewangelii: «Co mam
czynić, aby osiągnąć życie wieczne?»

Na podstawie http://www.opoka.org.pl/
opracował Jan Deskur

«Co mam czynić,
aby osiągnąć życie wieczne?»

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 4

Akcja Katolicka - zasady i podstawy - List Piusa XI
Do Jego Eminencji Adolfa, tytułu św. Agnieszki poza mu-

rami Kardynała Kapłana Bertrama, Biskupa Wrocławskiego
o powszechnych Akcji Katolickiej zasadach i podstawach.

1. Powód napisania listu.
Bardzo nas ucieszyła wiadomość, którą Nam niedawno

nadesłałeś, o swej inicjatywie i pracach koło spotęgowania
wśród Twych wiernych Akcji Katolickiej.

W doniesieniu tem uwidocznia się także Twoje powa-
żanie względem Stolicy Apostolskiej, skoro wyraziłeś ży-
czenie, żebyśmy, dając odpowiedź ukochanym synom Twej
diecezji, wskazali jednocześnie, jaki jest najlepszy sposób i
droga w rozwoju tego rodzaju poczynań, oraz dodali otu-
chy w czynieniu postępu.

2. Akcja Katolicka w dziejach Kościoła.
a) W czasach apostolskich.
Chodzi tu o sprawę, nie obcą już czasom apostolskim,

gdyż św. Paweł w liście do Filipian (IV, 3) wspomina o
„swych pomocnikach” i prosi o pomoc dla „tych, które”
społem z nim „pracowały około Ewangelji”.

b) Konieczność w naszych czasach Akcji Katolickiej.
1) Wzrost niebezpieczeństw i brak kapłanów.
W naszych zwłaszcza czasach, kiedy z dniem każdym

wzrasta 3
niebezpieczeństwo dla. czystości wiary i obyczajów, a

boleśnie odczuwany brak kapłanów zupełnie nie może po-
dołać pracy nad potrzebami dusz, w tem większej mierze
należy pokładać nadzieję w Akcji Katolickiej, ona to bo-
wiem, dostarczając i pomnażając liczbę pracowników z po-
śród osób świeckich, będzie wspierać i uzupełniać szczupły
zastęp kapłanów.

2) Stosowanie Akcji Katolickiej przez współczesnych
Papieży.

Nasi Poprzednicy pochwalali i stosowali ten sposób
wspomagania i rozszerzania sprawy katolickiej. Im trud-
niejsze nastawały dla Kościoła i społeczności ludzkiej czasy,
tem usilniej, jakby wołając o ratunek, zagrzewali wszystkich
wiernych, żeby pod przewodnictwem Biskupów święte sta-
czali boje i w miarę sił przyczyniali się do wiecznego zba-
wienia swych bliźnich.

3) Troska Piusa XI.
My sami od pierwszych chwil naszego Pontyfi katu, nie

mniejszą okazywaliśmy troskliwość o wzrost Akcji Katolic-
kiej.

3. Ogólne określenie i doniosłość Akcji Katolickiej.
Już wówczas otwarcie i wyraźnie powiedzieliśmy w En-

cyklice „Ubi arcano”, że się Akcja Katolicka jak najściślej
wiąże z urzędem duszpasterskim i z chrześcijańskiem ży-
ciem. Później wyjaśnialiśmy jej istotę i zadania, z czego ja-
sno widać, że Akcja Katolicka nie zmierza do niczego inne-
go, jak tylko do tego, żeby świeccy uczestniczyli w pewien
sposób w pracy apostolskiej, sprawowanej przez hierarchję
kościelną.

4. Szczegółowe znamiona i cele.
a) Apostolstwo pod przewodnictwem Biskupów.
Akcja Katolicka nie polega jedynie na dbaniu o osobistą

swą doskonałość chrześcijańską, co jednak jest oczywiście
zadaniem pierwszem i najgłówniejszem, lecz także na roz-
wijaniu prawdziwego apostolstwa, dostępnego dla katoli-
ków każdego stanu i klasy. W swych zamysłach i czynach
niech się ci katolicy ściśle łączą z temi ośrodkami zdrowej
nauki i wielorakiej przedsiębiorczej pracy, które, jako na-
leżycie i prawnie utworzone, mają poparcie powagi Bisku-
pów. Wiernym, tak zespolonym i zgodnym w tem, żeby być
w pogotowiu na wezwanie hierarchji kościelnej, hierarchja
ta wydaję upoważnienie do pracy i zarazem dodaje zachęty
i bodźców.

b) Działalność duchowna i nadprzyrodzona, ale społeczna.
Akcja ta jednak, tak samo jak zadanie, zlecone przez Boga

Kościołowi oraz jego apostolstwo hierarchiczne, nie jest tyl-
ko zewnętrzna, materjalna, lecz duchowa, nie jest ziemska,
lecz nadprzyrodzona, nie polityczna, lecz religijna.

Pomimo to z całą słusznością można ją nazwać „spo-
łeczną”, gdyż ma ona za zadanie szerzyć Królestwo Chry-
stusowe. Troszcząc się o to Królestwo, zdobywa dla społe-
czeństwa zarówno najwyższe dobro, jak i inne dobra, które
z niego wypływają, jak te, które wchodzą w zakres państwo-
wej organizacji społeczeństwa i nazywają się politycznemi,
mianowicie dobra nie prywatne, należące do poszczegól-
nych ludzi, lecz wspólne wszystkim obywatelom.

c) Działalność religijna, a nie partyjna.
To wszystko Akcja Katolicka może i powinna osiągnąć,

jeżeli, będąc posłuszną prawom Bożym i kościelnym, bę-
dzie się trzymać zdala od stronnictw politycznych. Skoro
katolicy, którzy współdziałają w apostolstwie hierarchicz-

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 5

nem, będą ożywieni takim duchem, przyczynią się bezwąt-
pienia, jako do celu bliższego, do zespolenia wyznawców
C h r y s t u s a z pośród wszystkich narodowości w spra-
wach, odnoszących się do religji i obyczajów; przyczynią się
również, co jest rzeczą najważniejszą, do szerokiego rozsia-
nia zasad wiary i nauki chrześcijańskiej, do jej skutecznej
obrony i rozszerzania w życiu prywatnem i publicznem.

Przeto wszyscy katolicy powinni być w Akcji Kato-
lickiej zgodni, bez względu na różnicę wieku, płci, stanu,
kultury oraz dążności narodowych i politycznych, byleby
to wszystko nie stało w sprzeczności z nauką Ewangelji i
prawem chrześcijańskiem, byle ci, którzy tę naukę wyznają,
nie stwarzali pozorów, że biorą rozbrat z tą samą nauką i
prawem. Mówimy bowiem o takiej Akcji, która obejmuje
całego człowieka i rozwija jego prawdziwe wychowanie re-
ligijne i społeczne, mianowicie, poważną pobożność, głęb-
sze poznanie zdrowej nauki, nieskazitelność obyczajów,
owe cnoty, których gdy kto nie posiada, nie może owocnie
sprawować hierarchicznego apostolstwa.

5. Zasady organizacyjne.
a) Zróżniczkowanie zadań.
Oczywistą jest rzeczą, że Akcja Katolicka w swem za-

stosowaniu będzie różna, zależnie od różnicy wieku i płci,
warunków miejsca i czasu, z tern jednak, żeby ci, którzy na-
leżą do stowarzyszeń młodzieży, przedewszystkiem zapra-
wiali się i przygotowywali do przyszłych zadań, natomiast
dla dorosłych niech się otworzą szersze pola, tak iżby (z tej
Akcji) nic nie było wykluczone, co przynosi społeczeństwu
ludzkiemu pożytek, jeśli się tylko w jakikolwiek sposób łą-
czy z Boskiem posłannictwem Kościoła.

b) Zadanie kierownicze.
Akcja Katolicka nie zamierza w swej działalności ogra-

niczać się do poszczególnych celów i środków, przeciwnie,
przekształca i kieruje do społecznego apostolstwa dzieła
i stowarzyszenia wszelkiego rodzaju, zwłaszcza religijne,
głównie te, które są przeznaczone do wychowania i ugrun-
towania w pobożności młodzieży, lub też właściwie spo-
łeczne i ekonomiczne.

c) Pożytki z uzgodnienia działalności stowarzyszeń,
zwłaszcza „stanowych” .

Akcja ta, z powodu rozumnego uporządkowania sił i
obowiązków, które ją cechuje i które wynika z jednolitego
i zgodnego kierownictwa, uporządkowania, któremu pod-
legają różne składniki całej budowy, mianowicie stowarzy-
szenia mężczyzn i niewiast, jak również młodzieży obojga
płci, Akcja ta zarówno sama korzysta z pożytków, jakie so-
bie zdobyły stowarzyszenia religijne i gospodarcze, jak rów-
nież popiera te stowarzyszenia i pomaga im, sprawiając, że
się między niemi utrzymuje nietylko wzajemna zgodność i
życzliwość, lecz także praktyka wzajemnej pomocy ku po-
żytkowi Kościoła i społeczeństwa, jaki łatwo przewidzieć.

6. Akcja katolicka a życie publiczne.
a) Udział w życiu publicznem i uzdolnienie do niego.
Dążąc do osiągnięcia tego dobra, które jest głównie re-

ligijnem i moralnem, Akcja Katolicka nie zamyka swym
członkom dostępu do wszystkich dziedzin spraw publicz-
nych. Owszem, ona czyni swych członków zdatniejszymi
do pełnienia obowiązków publicznych przez wdrażanie do
świętości życia i zachowywania obowiązków chrześcijań-

skich. Czyż Akcja ta nie na to powstała, żeby dawać społe-
czeństwu najlepszych obywateli, państwu zaś sumiennych i
biegłych urzędników? Któż ośmieli się twierdzić, że ona

nie dba o prawdziwe korzyści dla państwa? Wszak nie
znajdzie się ich poza granicami miłości chrześcijańskiej,
do której należy szerzyć wszelkiego rodzaju publiczną po-
myślność. A czy tej po. myślności, będącej bliższym celem
społeczeństwa, nie przysparza społeczeństwu Akcja Ka-
tolicka, gdy nakazuje swym członkom poszanowanie pra-
wowitej władzy, posłuszeństwo prawom, zachowywanie i
przestrzeganie tego wszystkiego, na czem się opiera dobro
i pomyślność narodów, jak czystość obyczajów, nienaru-
szalność współ. życia rodzinnego, zgoda i jednomyślność
stanów i klas, słowem, wszystkiego, co się przyczynia do
spokoju i trwałości społeczeństwa.

b) Stosunek do stronnictw politycznych.
Akcja Katolicka może to osiągnąć tern łatwiej, że nie wikła
się żadne mi sprawami stronnictw, chociażby się nawet

składały z katolików. Ci w kwestjach dowolnych, oddanych
pod dyskusję, mogą mieć różne zapatrywania. Akcja zaś
Katolicka będzie uległą radom i nakazom swych ducho-
wych zwierzchników, chociażby to nawet nie zgadzało się z
karnością i korzyściami stronnictwa.

7. Środek opatrznościowy.
Z przytoczonych uwag, Kochany Nasz Synu, jasno wy-

nika, że Akcję Katolicką całkiem szłusznie należy uznać
za pewną drogę i sposób, którym się Kościół posługuje w
udzielaniu narodom dobrodziejstw; drogę i sposób, powta-
rzamy, z łaski i woli Bożej widocznie wprowadzony, żeby
Kościół zjednywał i pociągał do nauki i prawa Ewangelji
tych, którzy, nie mając żadnej styczności z kapłanami, ła-
twoby mogli wpaść w błędy ludzi złej woli i sprzyjać ich
błędnym teorjom.

8. Obowiązek prowadzenia Akcji Katolickiej.
Takie to są wspólne zasady i podstawy każdej Akcji Ka-

tolickiej. Chociaż wypływają one z jednego i tego samego
źródła, jednak zależnie od usposobienia ludów i rozmaite-
go położenia narodów, wydają różne skutki. Jasno z tego
widać, że Akcję tę powinni otoczyć opieką nie tylko Biskupi
i kapłani, którzy najlepiej wiedzą, że ją uznajemy jakby za
źrenicę Naszych oczu, lecz również rządcy i urzędnicy każ-
dego państwa.

Jeżeli Akcję Katolicką wesprze tego rodzaju opieka,
przyniesie ona niewątpliwie ludom katolickim zadziwiające
owoce i gdziekolwiek rozbudzi w duszach religijność, przez
to już samo niemało przyczyni się do pomyślności państwa.
Usilnie pragniemy, żeby za przyczyną Bożą ziściły się te Na-
sze nadzieje.

9. Zakończenie.
Jednocześnie, ukochany Nasz Synu, niezmiernie

wdzięczni jesteśmy Ci za to, że jako światły tłumacz Naszej
myśli, usilnie się starasz o krzewienie w Twej diecezji Akcji
Katolickiej, jak również i za to, że dałeś Nam sposobność
ponownego wyjaśnienia jej dla dobra ogólnego.

Jako zapowiedź łask niebieskich i świadectwo ojcowskiej
życzliwości udzielamy z całego serca, ukochany Nasz Synu,
Tobie oraz duchowieństwu i całemu Twemu narodowi apo-
stolskiego błogosławieństwa.

PIUS XI PAPIEŻ.

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 6

Parafi alny Komitet Organizacyjny ŚDM
W naszej parafi i w ramach przygotowań do Światowych Dni Młodzieży częściowo ukonstytuował się Parafi alny
Komitet Organizacyjny, który będzie odpowiedzialny za imprezy i wydarzenia związane dziejące się w naszej
parafi i w czasie trwania ŚDM. Skład jego przedstawia się następująco:
Przewodniczący – Maciej Tumidajski
Duszpasterz młodzieży delegowany przez ks. Proboszcza – ks. Tomasz Gędłek
Liderzy animacji duszpasterskiej współpracujący z Sekcją Pastoralną – Agnieszka Krawczyk i Antoni Machowski
Szef zakwaterowania – Paweł Zorski
Szef wyżywienia – Teresa Starmach
Szef transportu i miejsc parkingowych – Jan Deskur

Nie zostały jeszcze obsadzone stanowiska odpowiedzialnego za miejsca katechez oraz szefa bezpieczeństwa i
zabezpieczenia medycznego; nieznani są także jeszcze koordynatorzy szkoły ds. zakwaterowania, którzy mają
zostać delegowani przez szkoły znajdujące się w parafi i.

Jeszcze raz serdecznie zapraszamy
wszystkich naszych przyjaciół, znajo-

mych i wszystkich sympatyków piosenki
turystycznej na Jubileuszowy Koncert

Andrzeja do Rotundy 19 listopada!

Oprócz Jubilata wystąpią zaprzyjaźnione
zespoły i wykonawcy, m.in. – Browar

Żywiec z Krakowa, zespół SETA z Wro-
cławia, Zielony Szlak z Myślenic i przyja-

ciele z grupy Kociołek.

Będą płyty i nowy śpiewnik z autorskim
piosenkami Andrzeja – a jest ich już

ponad 100.

z pozdrowieniami
Maryla Mróz

 osobisty impresario Jubilata

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 7

List pasterski Episkopatu Polski o prześladowaniu chrześcijan
(fragmenty)

Prześladowanie chrześcijan jest dzisiaj faktem nie-
zaprzeczalnym. Aby się o tym przekonać, wystarczy
uważnie obserwować wydarzenia, które dokonują się
na naszych oczach lub docierają do nas poprzez środki
masowego przekazu. Prześladowania chrześcijan wpi-
sują się w szerszy kontekst eskalacji przemocy i agresji,
którą obserwujemy w otaczającym nas świecie. Gwałt
i przemoc pojawiają się tam, gdzie naruszając godność
człowieka, usiłuje się narzucić mu jakiś rodzaj zacho-
wania, system społeczny, religijny lub wymusić na nim
rezygnację z tego, co mu się słusznie należy.

Prześladowanie chrześcijan przybiera dziś różne
formy: od ośmieszania, marginalizacji i usuwania z
przestrzeni publicznej aż do odbierania życia. Konty-
nent europejski, który po upadku Cesarstwa Rzym-
skiego odbudował się pod sztandarem Krzyża, dzisiaj
jest odcinany od znaku swojej tożsamości, kultury, a
przede wszystkim od chrześcijańskich korzeni. Krzyż
Chrystusa i inne chrześcijańskie symbole stają się w
niektórych częściach Europy zakazane. Coraz częściej
na naszym kontynencie dochodzi też do profanacji
miejsc kultu i cmentarzy.

W historii współczesnej odnajdziemy wiele przy-
kładów masowych prześladowań chrześcijan. W tym
roku przeżywamy setną rocznicę ludobójstwa w Tur-
cji. W 1915 roku rozpoczęto planową eksterminację
o charakterze ludobójczym chrześcijan zamieszkują-
cych od wieków obszary zajmowane przez Imperium
Tureckie. Ludobójstwo pochłonęło ok. dwóch milio-
nów ofi ar, z tego najliczniejszą grupą ofi ar byli Ormia-
nie (ok. półtora miliona zamordowanych), następnie
syryjscy chrześcijanie, Asyryjczycy (ok. 300 tysięcy)
oraz Grecy (ok. 200 tysięcy). W czasie samego ludo-
bójstwa, z chwilą masowych egzekucji przedstawicieli
ormiańskich elit, ujawnił się motyw zbrodniczej dzia-
łalności oprawców – nienawiść do chrześcijaństwa.
By ją bardziej rozbudzić odwoływano się do tradycyj-
nego w islamie obrazu chrześcijan jako „niewiernych”.
Tysiące wyznawców Chrystusa postawionych przed tą
alternatywą dokonywało heroicznego wyboru Jezusa i
Jego Krzyża.

Przemiany, jakie dokonują się w Europie, wpisują
się w dramat konfl iktów i prześladowań chrześcijan,
do których dochodzi w innych częściach świata. We-
dług Raportu Papieskiego Stowarzyszenia Pomoc Ko-
ściołowi w Potrzebie w roku 2014 w 116 krajach świata
dochodziło do łamania wolności religijnej, z czego w
dwudziestu krajach sytuacja jest dramatyczna. Ponad
100 tys. chrześcijan każdego roku jest brutalnie mor-
dowanych, a jedynym motywem odebrania im życia
jest wyznawana przez nich chrześcijańska wiara.

Los chrześcijan oraz ich obecność w Iraku, Syrii,
północnych stanach Nigerii ciągle stoi pod znakiem
zapytania. Na oczach całego świata fundamentaliści z
„państwa islamskiego” dokonują rzezi na wyznawcach
Chrystusa, przybijając ich do krzyża, zadając tortu-
ry, dokonując rytualnych egzekucji. W samym Iraku
przed dwunastoma laty żyło 1 milion 450 tys. chrześci-
jan, dzisiaj jest ich niecałe 100 tys. Arcybiskup Mosulu
w sierpniu ubiegłego roku wysłał informację do Ojca
Świętego, że w jego diecezji po 1400 latach przestała
istnieć wspólnota chrześcijańska. Podobne wieści mo-
żemy już niedługo usłyszeć z Aleppo w Syrii i z wielu
innych diecezji, gdzie coraz brutalniej eliminuje się
chrześcijan.

Jednym z bolesnych przejawów współczesnej przemo-
cy jest także zabijanie misjonarzy, najczęściej pracujących
i dających świadectwo Chrystusowi wśród najuboższych
mieszkańców naszego globu. Według statystyk publiko-
wanych przez watykańską Kongregację Ewangelizacji
Narodów każdego roku ginie od 20 do 30 katolickich mi-
sjonarzy. Są wśród nich także Polacy, jak choćby młodzi
franciszkanie o. Zbigniew Strzałkowski i o. Michał Toma-
szek, którzy za kilka tygodni będą przez papieża Francisz-
ka ogłoszeni błogosławionymi. Zostali oni zamordowani
przed ponad dwudziestu laty przez terrorystów marksi-
stowskiego ruchu „Świetlisty Szlak”, który dążył zbrod-
niczymi metodami do zmiany ustroju w Peru. Dwaj
trzydziestoletni misjonarze z Polski zostali zabici za to, że
głosili Ewangelię, ale również dlatego, że troszczyli się o
potrzeby Indian cierpiących skrajne ubóstwo, zapewnia-
jąc najuboższym chleb i odzienie oraz budując wspólnotę
solidarności i wzajemnej pomocy wśród andyjskich gó-
rali. Takich wstrząsających wydarzeń jest więcej.

Również i my nie możemy pozostać obojętni na cier-
pienie prześladowanych. Solidarność z nimi jest naszym
obowiązkiem oraz formą wyrazu naszej własnej wierno-
ści Chrystusowi Panu i naszemu sumieniu. Głośno wypo-
wiadamy więc naszą niezgodę na niesprawiedliwe trakto-
wanie prześladowanych sióstr i braci w wierze. Mówimy
prześladowcom za Chrystusem Panem cierpiącym dzisiaj
w naszych braciach: „Jeżeli źle powiedziałem, udowodnij,
co było złego. A jeżeli dobrze, to dlaczego mnie bijesz”
(J 18,23).Głos chrześcijan wołających o pomoc powinien
znaleźć odzew wśród wszystkich ludzi dobrej woli, któ-
rym rzeczywiście na sercu leży troska o pokojowe współ-
życie rodziny ludzkiej. Krzywda drugiego człowieka,
niezależnie od wyznawanej wiary, nie powinna umykać
uwadze tych, którzy mienią się obrońcami ludzkich praw
i krzewicielami cywilizacji. Apelujemy, zachęcamy i pro-
simy o solidarność z prześladowanym Kościołem.

Opr. ks. Tomasz

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 8

Ta młodziutka i prosta dziewczyna w krótkim
czasie dotarła na sam szczyt świętości. Bóg jeszcze
raz ukazał, że z Jego łaską można osiągnąć każdy
cel, który jest zgodny z wolą Bożą.

Dzień 18 listopada 1914 roku był ostatnim dniem
jej życia, złożonego w ofi erze dla obrony swej dziew-
częcej niewinności; liczyła wówczas 16 lat. Wtedy to,
pewien żołnierz z carskich oddziałów, które wówczas
otoczyły wioskę, wtargnąwszy do domu wyprowadził
przemocą ojca i jego córkę Karolinę, a następnie gro-
żąc użyciem broni, dziewczynę siłą zaciągnął do lasu.
Potwierdzili to dwaj młodzieńcy z wioski ukrywają-
cy się w lesie, którzy widzieli jak uciekała, wyrywając
się żołnierzowi. Jednakże napastnik po długim biegu
dopadł ją, a gdy Karolina mężnie się broniła, używa-
jąc szabli, zadał jej śmiertelne ciosy. Po kilkunastu
dniach, 4 grudnia 1914 r., w pobliskim lesie znale-
ziono jej zmasakrowane ciało. Chociaż pokryte licz-
nymi ranami, świadczącymi o bohaterskiej obronie
niewinności, to jednak pozostało nienaruszone. Ka-

Bł. Karolina Kózkówna
rolina w czasie swojego życia naśladowała Chrystusa
i zawsze była posłuszna Jego woli, dlatego nawet w
momencie najwyższego zagrożenia stanęła w obro-
nie cnoty czystości. Wybrała śmierć, jako doskonałe
świadectwo miłości do Boga, a przelewając swą krew,
upodobniła się do ukochanego przez nią Jezusa. Po-
grzeb Karoliny, sprawowany w niedzielę 6 grudnia
1914 r., zgromadził ponad 3 tysiące żałobników i był
wielką manifestacją patriotyczno-religijną okolicznej
ludności, która przekonana była, że uczestniczy w po-
chówku męczennicy. Tak rozpoczął się kult przyszłej
błogosławionej.

Karolina Kózkówna urodziła się w chłopskiej ro-
dzinie 2.08.1898 r. we wsi Wał-Ruda na Podkarpaciu.
Jej rodzina słynęła wręcz z pobożności, bo rodzice
choć ubodzy, byli głęboko religijni. To oni przekazali
jej gorliwą wiarę i miłość do Boga. Sąsiedzi nazywali
nawet ich dom „kościółkiem”, bo ciągle słychać było
modlitwy, śpiewy, codziennie czytano Pismo Święte
i żywoty świętych. Karolina była prawdziwą pocie-
chą i dumą swoich rodziców. W szkole należała do
najlepszych uczennic. Każdy rok nauki zaliczała ze
świadectwem celującym, ze szczególnym oddaniem
i miłością uczyła się religii. Jeśli tylko obowiązki do-
mowe i szkolne pozwalały, codziennie uczestniczyła
we Mszy św. i w nabożeństwach. Ze względu na swo-
ją pobożność, została wybrana na zelatorkę Różańca
św., a na procesjach z dumą i radością nosiła fi gur-
kę Najświętszej Maryi Panny Niepokalanie Poczętej.
Dużo czasu poświęcała na modlitwę, a modliła się na
różne sposoby: podczas pacierza rano i wieczorem,
wspólnie z rodziną, w kościele, ale i w chwilach pracy
- jeśli miała możliwość, a nawet długo w nocy.

Święte życie i męczeńska śmierć dziewczyny zo-
stały udokumentowane, potwierdzone i w trakcie
trzeciej podróży do Polski, 10 czerwca 1987r. w Tar-
nowie, Jan Paweł II beatyfi kował Karolinę. Przez lata
jej kult błogosławionej staje się coraz bardziej żywy
i powszechny, a wzór postępowania pomaga w od-
krywaniu na nowo wartości i piękna wiary oraz w
przeżywaniu jej w pełni na co dzień. Wspomnienie
bł. Karoliny to również konkretne wezwanie do prze-
ciwdziałania przemocy, do walki o szacunek dla ży-
cia – każdego. Do zrobienia wszystkiego, co możliwe,
żeby już więcej nie było niepotrzebnych śmierci.

Błogosławiona Karolina Kózkówna jest patronką
diecezji rzeszowskiej, patronką Ruchu Czystych Serc
oraz Katolickiego Stowarzyszenia Młodzieży.

W 2013 r. na trasie pielgrzymki naszej parafi i do
sanktuariów Podkarpacia, znalazła się również miej-
scowość Wał-Ruda, dlatego mieliśmy okazję osobiście
poznać miejsca, w których żyła, wzrastała i poniosła

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 9

MODLITWA O KANONIZACJĘ
BŁ. KAROLINY KÓZKÓWNY

„Boże Wszechmogący, który tajemnice Królestwa
objawiasz pokornym i ubogim, Ty prowadziłeś Bło-
gosławioną Karolinę do świętości drogą wytrwałej
modlitwy, sumiennego spełniania codziennych obo-
wiązków, zaangażowania w parafialne apostolstwo
i wierności Twojej nauce aż do śmierci. Dopomóż
mi trwać – jak Ona – na modlitwie, uczynić pra-
cę służbą Tobie i bliźnim oraz gorliwie podejmować
apostolskie dzieła we wspólnocie Kościoła. Wzmoc-
nij mnie, Panie, Twą łaską, abym w obliczu prze-
ciwności za przykładem Błogosławionej Karoliny
– swoją postawą chrześcijańską, a kiedy trzeba bę-
dzie nawet ofiarą życia, świadczył, że tylko Ty jesteś
prawdziwym Życiem i najwyższym Dobrem.

Proszę Cię, Boże Wszechmogący, aby Błogosła-
wiona Karolina mogła zostać ukazana w chwale
świętych Kościoła. Oby za Jej przykładem i wsta-
wiennictwem młodzi ludzie XXI wieku odważnie
szli drogą ewangelicznych błogosławieństw stając
się światłem świat i solą ziemi, a wszyscy zagubieni
i poszukujący Prawdy odnajdywali drogę do Ciebie.
Przez Chrystusa Pana naszego. Amen.”

Modlitwę tę odmówił i przekazał wiernym Ks.
Bp Wiktor Skworc podczas odpustu 18 listopada
2002 roku w Sanktuarium bł. Karoliny w Zabawie
na zakończenie obchodów 15. rocznicy beatyfika-
cji.

Źródło: Modlitewnik „Peregrynacja relikwii Bł.
Karoliny Kózkówny”. Katolickie Stowarzyszenie
Młodzieży Archidiecezji Krakowskiej

męczeńską śmierć bł. Karolina. Zwiedziliśmy jej dom
rodzinny, kościół w Zabawie, gdzie spoczywają jej re-
likwie oraz przeszliśmy półtorakilometrowy odcinek
przez las, będący świadkiem tragicznych wydarzeń z
1914 r., a który jest Drogą Krzyżową szlakiem mę-
czeństwa błogosławionej - od jej domu, aż do miejsca
śmierci męczeńskiej.

„Najłaskawszy Boże, który sprawiłeś, że młoda
dziewczyna poświęciła swoją czystość wyłącznie Tobie
przez ofiarę ze swojego życia, ginąc z rąk nieprzyja-
ciela, spraw, prosimy, abyśmy za jej wstawiennictwem
umieli podejmować codziennie walkę z pokusami.
Wzbudź w nas mocne postanowienie życia czystego
i szlachetnego. Spraw łaskawie, byśmy umieli rozpo-
znać swoje powołanie i naśladować cnoty bł. Karoliny,
a spełniając Twoją wolę, oczyszczali swoje intencje i
przez zachowanie czystości ciała i duszy służyli Tobie
z radością”.

Opr. Bogumiła Puchała

33. niedziela zwykła
(Mk 12, 38-44)

Zbliżający się koniec roku liturgicznego kieruje nas na
sprawy eschatologiczne. Czytania biblijne także przeniknię-
te są rzeczywistością czasów ostatecznych. Taką tematykę
mieszczą w sobie również liturgiczne czytania tego czasu.
Wiadomo powszechnie, że koniec świata z pewnością się
kiedyś wydarzy. Problemem pozostaje tylko czas końca
świata. Wielu próbowało wskazywać konkretną jego datę
(Świadkowie Jehowy czy Adwentyści). Jezus również wska-
zuje na znaki wskazujące na koniec świata, ale bez poda-
wania konkretnej daty. Oznacza to, ze zawsze mamy być
gotowi na ten moment oraz powinniśmy patrzeć nań z uf-
nością, że po drugiej stronie życia znajdziemy się w lepszej
rzeczywistości.

ks. Tomasz Gędłek

ZAPROSZENIE
W niedzielę 22 XI z okazji wspomnienia

św. Cecylii podczas mszy św. o g. 19.00 zaśpiewa
Chór Absolwentów I LO im. B. Nowodworskiego
w Krakowie „Kanon” pod batutą Ryszarda Źróbka.

Serdecznie zapraszamy!

Andrzej Symonowicz
ZATRZYMAJ SIĘ

O Ty, co żyjesz w biegu w XXI wieku, zatrzymaj się
człowieku
O Ty, co wciąż zabiegasz o sławę i pieniądze, zatrzymaj
się człowieku
O Ty, co zaspokajasz w swym ciele grzeszne żądze,
zatrzymaj się człowieku
O Ty, co pomyliłeś miłością pożądanie, zatrzymaj się
człowieku
O Ty, co chcesz zbudować na ziemi tej mieszkanie,
zatrzymaj się człowieku
O Ty, co wciąż pouczasz biskupów i papieży, zatrzymaj
się człowieku
O Ty, co wolisz tańczyć, niż klęknąć do pacierzy,
zatrzymaj się człowieku
O Ty, co dziś uznajesz za prawdę wieść fałszywą,
zatrzymaj się człowieku
O Ty, co chcesz zapomnieć historię wiecznie żywą,
zatrzymaj się człowieku
O Ty, co nie chcesz uznać, że Pan Bóg jest nad Tobą,
zatrzymaj się człowieku
O Ty, co wciąż uciekasz przed smutkiem i chorobą,
zatrzymaj się człowieku
O Ty, co nie chcesz oddać zgłodniałym kromki chleba,
zatrzymaj się człowieku
O Ty, co zapomniałeś, że żyjesz tu dla nieba….
zatrzymaj się człowieku

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 10

BYŁO :
- Budowa otwartego synchrotronu to największa polska inwestycja na-

ukowa od 1972 r., kiedy powstał reaktor jądrowy Maria. Koszt budowy Cen-
trum Promieniowania Synchrotronowego „Solaris” w Krakowie wyniósł 50
mln euro i został w całości pokryty ze środków unijnych. Otwarcia dokona-
li rektor Uniwersytetu Jagiellońskiego prof. dr hab. med. Wojciech Nowak
oraz dyrektor Narodowego Centrum Promieniowania Synchrotronowego
„Solaris” prof. dr hab. Marek Stankiewicz oraz ich partnerzy z laboratorium
MAX IV z Uniwersytetu Lund w Szwecji. Działający od poniedziałku w
Kampusie Uniwersyteckim synchrotron to urządzenie generujące promie-
niowanie elektromagnetyczne - od podczerwieni do promieniowania rent-
genowskiego. Jego właściwości pozwalają zajrzeć w głąb materii i wykonać
badania, których nie da się przeprowadzić, stosując inne metody badawcze.
Dostępność promieniowania synchrotronowego doprowadziła do powsta-
nia przełomowych metod diagnostycznych w medycynie i w archeologii.
Za jego pomocą poznano np. zawartość starożytnych egipskich kosme-
tyków, a także skład materiałów użytych przez starożytnych Rzymian do
budowy akweduktu Hadriana w Tunezji, dzięki czemu przy jego renowa-
cji można było użyć lepszych metod. Z badań synchrotronowych chętnie
korzystają także firmy farmaceutyczne oraz laboratoria kryminalistyczne.
To czułe urządzenie potrafi zidentyfikować śladowe ilości trucizny. W ten
sposób wyjaśniono przyczynę śmierci Ludwiga van Beethovena. Uczeni
zbadali za jego pomocą sześć włosów Beethovena i ustalili, że zmarł na
skutek zatrucia ołowiem. Najnowocześniejszy synchrotron w Europie wy-
budowano na podstawie umowy między Uniwersytetem Jagiellońskim a
uniwersytetem w Lund, zgodnie z którą powstały dwa bliźniacze ośrodki
promieniowania synchrotronowego w Polsce i w Szwecji. Na świecie funk-
cjonuje około 60 synchrotronów. - To unikalne konstrukcje i nie ma na
świecie dwóch identycznych. Krakowski i ten w Lund są bliźniacze.

JEST :
- Kraków - niesamowita panorama miasta. Kraków widziany z lotu

ptaka zachwyca. Zwłaszcza, gdy jest widziany z niezwykłej perspektywy.
Panorama sferyczna Krakowa została wykonana z kilkudziesięciu, połą-
czonych ze sobą zdjęć. Fotografie wykonane zostały z dronów, które wzbiły
się na kilkadziesiąt metrów. Całą panoramę można zobaczyć pod adresem
http://wawel.aeropix.pl/

- „Pojmanie Chrystusa” - jedna z 14 scen, które przetrwały do dziś z
tryptyku augustiańskiego, jednego z najwspanialszych ołtarzy powstałych
w XV wieku w Małopolsce. Autor, Mikołaj Haberschrack, jest też pierw-
szym z twórców ołtarzy krakowskich, którego nazwisko znamy i możemy
połączyć z przechowanym dziełem. W kwietniu 1468 roku Haberschrack
potwierdził realizację do końca września tegoż roku kontraktu z klasz-
torem Augustianów na wykonanie nastawy ołtarza głównego w kościele
św. Katarzyny. Nie wiadomo dokładnie, kiedy augustianie zastąpili ołtarz
Haberschracka nowymi strukturami: najpierw renesansową, a później ba-
rokową. Zdemontowane kwatery gotyckiego tryptyku trafiły na krużganki
klasztorne. W 1936 roku zakupiło je Muzeum Narodowe w Krakowie. W
Pałacu Biskupa Erazma Ciołka obok sceny Pojmania Chrystusa Mikoła-
ja Haberschracka jest prezentowana dokumentacja badawcza stworzona
przez Pracownię Konserwacji Malarstwa i Rzeźby w Pałacu Biskupa Era-
zma Ciołka oraz Laboratorium Analiz Nieniszczących i Badań Obiektów
Zabytkowych MNK.

- Wielką sensacją na rynku antykwarycznym było pojawienie się tej
wcześniej nieznanej tkaniny, ujawnionej w Paryżu w roku 2009 na aukcji w
Hôtel Drouot.Tapiseria została wówczas zakupiona przez Pałac Wielkich
Książąt Litewskich w Wilnie i stanowi obecnie ozdobę tych zbiorów. Teraz

W KRAKOWIE : będzie ją można obejrzeć na Zamku Królewskim na Wawelu, który po raz
pierwszy zaprezentuje polskiej publiczności arras herbowy Zygmunta Au-
gusta jako wielkiego księcia litewskiego. Arras jest wystawiony w sali „Pod
przeglądem wojsk” na wystawie Reprezentacyjne Komnaty Królewskie i
uświetni odbywający się w Krakowie program kultury litewskiej „Litwa w
Krakowie. Sezon kultury 2015”. Arras ten pozwala lepiej zrozumieć historię
i poznać bogactwo zbioru jagiellońskich tekstyliów artystycznych. Przed-
stawiono na nim złożony herb Wielkiego Księstwa Litewskiego, zwieńczo-
ny książęcą mitrą, w otoczeniu bujnej dekoracji roślinnej. Składają się na
niego herby Polski (Orzeł Biały z królewskim monogramem SA na piersi),
Litwy (Pogoń) i trzy herby ziem: kijowskiej (Anioł), wołyńskiej (Krzyż) i
smoleńskiej (Niedźwiedź). W polu sercowym znalazł się Wąż – herb ro-
dzinny królowej Bony Sforzy, królewskiej matki. Tego rodzaju zestawienia
herbów były umieszczane na pieczęciach Wielkiego Księstwa, a także na
monetach emitowanych na Litwie od lat 40. wieku XVI. Pokaz arrasu her-
bowego króla Zygmunta Augusta jako wielkiego księcia litewskiego, w sali
„Pod przeglądem wojsk” wawelskiego Zamku, ma szczególny charakter
– ta cenna tkanina zajmuje miejsce wśród arrasów herbowych ze słynnej
kolekcji jagiellońskich tapiserii, wykonanych w brukselskich warsztatach
na zlecenie wspólnego władcy Polski i Litwy. Wileński arras jest pozosta-
łością innego niż wawelski zespołu dekoracyjnych opon, zamówionych
przez tego samego władcę, wybitnego mecenasa sztuki i i kolekcjonera,
któremu rezydencje krakowska i wileńska wiele zawdzięczają.

BĘDZIE :
- Przez świat z Janem Potockim – Festiwal Podróżników będzie miał

miejsce w siedzibie Potockich - Salach Balowych Pałacu pod Baranami w
Krakowie w weekend 28 i 29 listopada 2015. Jedną z najbardziej wyrazistych
cech Jana Potockiego była jego miłość do podróżowania – jego ciekawość
świata, odwaga do opuszczenia znanego środowiska, zainteresowanie dru-
gim człowiekiem, obcymi kulturami, terenami i ich historią. Przemieszczał
się lądem, wodą i powietrzem, stanął na trzech kontynentach, spojrzał na
niezliczoną ilość krajobrazów, od afrykańskich pustyń po ośnieżone szczyty
Kaukazu, a wszędzie gdzie był, widział nie tylko teraźniejszość, ale i setki, a
nawet tysiące lat poprzedzających jego czasy. Wśród przybyłych gości, zo-
staną rozlosowane nagrody książkowe, m.in. „Rękopis znaleziony w Sara-
gossie” Jana Potockiego w najnowszym przekładzie Anny Wasilewskiej, bi-
lety do Kina pod Baranami dla 2 osób , mapy oraz wiele gadżetów. Nagrodą
główną jest bon o wartości 500 zł na dowolną wycieczkę ufundowaną przez
Biuro Turystyczne Bezkresy (losowanie po zakończeniu całego projektu).
Nie zabraknie upominków dla najmłodszych, biorących udział w warszta-
tach plastycznych: biletów do Kina pod Baranami na wybrany seans Baranki
Dzieciom oraz książeczek. Sale Balowe Pałacu Pod Baranami, Rynek Głów-
ny 27, Kraków 28-29 listopada 2015 (niedziela), godz. 15.00-20.00

- Urząd Miasta Krakowa zaprasza seniorów na przygotowany specjal-
nie z myślą o nich koncert, który odbędzie się 16 listopada (poniedziałek) o
godz. 11:00 w Centrum Kongresowym ICE Kraków. Podczas koncertu wy-
stąpią: Krakowska Młoda Filharmonia – Orkiestra Zespołu Państwowych
Szkół Muzycznych im. M. Karłowicza w Krakowie pod dyrekcją Tomasza
Chmiela oraz Chór I Liceum Ogólnokształcącego im. Bartłomieja Nowo-
dworskiego w Krakowie pod dyrekcją Ryszarda Źróbka.W programie znaj-
dą się utwory J. Straussa, muzyka musicalowa i filmowa. Dodatkowo uczest-
nicy będą mogli poznać historię Centrum Kongresowego ICE Kraków, a
także dowiedzieć się więcej na temat działalności Centrów Aktywności Se-
niorów. Bezpłatne zaproszenia na koncert (maksymalnie 2 na jedną osobę)
będzie można otrzymać od 5 listopada w siedzibach Związku Emerytów i
Rencistów, w Krakowskim Centrum Seniora os. Centrum C 10 (pok. 2) i w
Centrach Aktywności Seniorów

Opr. Felicja Niedzielska.

15 listopada 2015 • TYGODNIK SALWATORSKI • NR 46 (1091) 11

Z serwisów
informacyjnych

Anioł Pański, 11 październik 2015
Na zakończenie rozważań Ewangelii, zaczerpniętej z 10. roz-

działu św. Marka papież Franciszek powiedział: „pytam was, mło-
dych, chłopców i dziewczęta, znajdujących się obecnie na Placu.
Czy poczuliście spojrzenie Jezusa na sobie? Co chcecie odpo-
wiedzieć? Czy chcecie opuścić ten Plac z radością Jezusa czy ze
smutkiem rzeczy doczesnych? Niech Maryja Panna pomoże nam
otworzyć swe serca na miłość Jezusa, bo tylko On może ugasić
nasze pragnienie szczęścia.”

Ten fragment Ewangelii jest podzielony „na trzy sceny, wy-
znaczane trzema spojrzeniami Jezusa. Pierwsza scena przedsta-
wia spotkanie Nauczyciela z człowiekiem, którego równoległy
fragment Ewangelii Mateusza utożsamia jako «młodzieńca»,
a więc spotkanie Jezusa z młodym człowiekiem. Biegnie on do
Jezusa, klęka i nazywa Go «Nauczycielem dobrym». Następnie
pyta: «Co mam czynić, aby osiągnąć życie wieczne?» (w. 17), to
znaczy szczęście. «Życie wieczne» to nie tylko życie po śmierci,
ale życie pełne, całkowite, bez ograniczeń. Co mamy zrobić, aby
je osiągnąć? Odpowiedź Jezusa podsumowuje przykazania, które
odnoszą się do miłości bliźniego. Pod tym względem młodzieniec
ów nie ma sobie nic do zarzucenia; ale najwyraźniej przestrzega-
nie przepisów nie wystarcza mu, nie zaspokaja jego pragnienia
pełni. A Jezus wyczuwa to pragnienie, jakie młodzieniec nosi w
swoim sercu; dlatego jego odpowiedź wyraża się w intensywnym
spojrzeniu, pełnym miłości i czułości. Ewangelia tak to opisuje:
«(…) spojrzał z miłością na niego» (w. 21). Jeśli przybiegł do Nie-
go, jakże był dzielnym młodzieńcem!

Ale Jezus rozumie też, co jest słabym punktem Jego rozmówcy
i składa mu konkretną propozycję: niech odda cały swój majątek
ubogim i nich idzie za Nim. Jednakże serce młodego człowieka
jest rozdarte między dwóch panów: Boga i pieniądze, toteż od-
chodzi smutny. To pokazuje, że nie można pogodzić wiary z przy-
wiązaniem do bogactwa. Tak więc w końcu, początkowy zapał
młodzieńca wygasł w nieszczęściu odmowy pójścia za Panem.

W drugiej scenie Ewangelista umieszcza spojrzenie Jezusa
w pewnych ramach, a tym razem chodzi o spojrzenie pełne głę-
bokiego namysłu, ostrzeżenia: «Wówczas Jezus spojrzał wokoło
i rzekł do swoich uczniów: Jak trudno jest bogatym wejść do
królestwa Bożego» (w. 23). Na zdumienie uczniów, którzy zasta-
nawiają się: «Kto może być zbawiony» (w. 26), Jezus odpowiada
spojrzeniem zachęty – jest to trzecie spojrzenie – i mówi: «U ludzi
to niemożliwe, ale nie u Boga» (w. 27). Jeśli zawierzymy się Panu,
możemy pokonać wszystkie przeszkody, utrudniające nam pój-
ście za Nim drogą wiary. Zawierzyć się Panu – On daje nam siłę,
On nam towarzyszy w drodze.

I tak dotarliśmy do trzeciego etapu – uroczystego zapewnie-
nia ze strony Jezusa: zaprawdę powiadam wam: ten, kto zostawia
wszystko a idzie za Mną, będzie miał życie wieczne w przyszłości i
stokroć więcej w tym życiu (por. ww. 29-30.). Na to «stokroć wię-
cej» składają się rzeczy posiadane wcześniej i później zostawione,
które jednak zostają pomnożone do nieskończoności. Pozbawia-
my się dóbr i otrzymujemy w zamian radość z prawdziwego do-
bra; wyzwalamy się z niewoli rzeczy i zyskujemy wolność służenia
z miłości; wyrzekamy się posiadania i mamy radość z dawania.
To jest to, o czym mówił Jezus: więcej jest radości z dawania niż
z brania.

Młodzieniec nie pozwolił, aby zawładnęło nim pełne miłości
spojrzenie Jezusa, a więc nie mógł się zmienić. Dopiero przyjmu-
jąc z pokorną wdzięcznością miłość Pana, uwalniamy się od po-
kus bożków i ślepoty naszych złudzeń. Pieniądze, przyjemności,
powodzenie olśniewają, ale potem rozczarowują: obiecują życie,
ale zapewniają śmierć. Pan prosi nas, abyśmy odcięli się od tych
fałszywych bogactw, aby wejść do prawdziwego życia, życia peł-
nego, autentycznego, jaśniejącego.”

Na podstawie http://www.radiomaryja.pl/
przygotował Jan Deskur

Ojciec Święty odbył dziewiątą podróż apostolską na terenie
Włoch do Toskanii. We Florencji spotkał się z uczestnikami obrad
tzw. kongresu kościelnego, w którym uczestniczy 2,5 tys. przedsta-
wicieli wszystkich diecezji i środowisk katolickich. Był też w Prato,
gdzie mieszka najliczniejsza społeczność chińska we Włoszech (15
tys. osób), która od 15 lat ma nawet własną parafię, w której pracuje
dwóch chińskich franciszkanów.

Ojciec Święty przyjął na audiencji prezydenta Andrzeja Dudę,
któremu towarzyszyła żona Agata i córka Kinga. Z Watykanu prezy-
dent udał się do polskiej ambasady przy Stolicy Apostolskiej, gdzie
wręczył odznaczenia zasłużonym Polakom pracującym w Watyka-
nie. Złożył również wieniec przed pomnikiem Józefa Piłsudskiego
oraz spotkał się z przedstawicielami Polonii w ambasadzie przy
Republice Włoskiej. Dzień wcześniej wziął udział w Mszy św. przy
grobie św. Jana Pawła II.

Z woli Opatrzności dominikanie będą przeżywać swój jubile-
usz 800-lecia powstania zakonu w łączności z Rokiem Miłosierdzia
– zwraca uwagę generał dominikanów o. Bruno Cadoré. Mszą w
rzymskiej bazylice św. Sabiny naśladowcy św. Dominika uroczyście
zainaugurowali swój rok jubileuszowy, który zakończy się 21 stycz-
nia 2017 r., kiedy minie dokładnie 800 lat od chwili, kiedy papież
Honoriusz III wydał bullę Gratiarum omnium largitori, zatwierdza-
jącą nowy zakon.

7 listopada bojownicy Państwa Islamskiego zwolnili 37 wiernych
Asyryjskiego Kościoła Wschodu. Zostali oni porwani w lutym tego
roku podczas ofensywy na 35 chrześcijańskich wiosek położonych
w dolinie rzeki Chabur w syryjskiej prowincji Al-Hassaka. Wśród
uwolnionych, którzy dotarli do miejscowości Tel Tamar na północy
Syrii, jest 27 kobiet. W rękach dżihadystów znajduje się jeszcze co
najmniej 168 zakładników z tego porwania.

Dokładnie rok temu w pakistańskiej prowincji Pendżab gru-
pa muzułmańskich ekstremistów spaliła żywcem chrześcijańskie
małżeństwo z jego nienarodzonym dzieckiem. 4 listopada 2014 r.
Shama i Shahzad Masih zostali oskarżeni o bluźnierstwo i spaleni w
piecu do wypalania cegieł. Ich pozostałą trójką dzieci zaopiekowała
się organizacja pozarządowa Cecil Chaudhry & Iris Foudantion.

Trzyosobowa delegacja Parlamentu Europejskiego, w której
uczestniczył m.in. Marek Jurek odwiedziła rodzinę Asii Bibi: męża
Ashiqa Masiha i pięcioro dzieci tej katoliczki niesprawiedliwie
oskarżonej o obrazę islamu i skazanej na śmierć. „Asia jest przy-
kładem autentycznej wiary chrześcijańskiej dla milionów ludzi na
całym świecie” – podkreślili europarlamentarzyści.

Według Międzynarodowej Organizacji ds. Migracji (IOM)
w pierwszych 10 miesiącach br. na Morzu Śródziemnym zginęło
3329 uchodźców. To więcej niż w całym roku 2014 (3279). W tym
czasie do Europy dotarło drogą morską 724 228 migrantów.

Od nowego roku szpitalne oddziały noworodkowe będą wydawać
książeczki zdrowia wg nowego wzoru zatwierdzonego przez Ministra
Zdrowia. Znajdą się w niej wszystkie istotne informacje na temat
zdrowia dziecka w układzie chronologicznym. Do tej pory wzór ksią-
żeczki nie był określony, a jej wydawanie było jedynie dobrowolnym
elementem dobrej praktyki oddziałów noworodkowych.

MGK

Ogłoszenia parafialne
i krótkie informacje

33. NIEDZIELA ZWYKŁA
15 XI 2015 r.

1. W miesiącu listopadzie różaniec za zmarłych w niedzielę o godz.
18.30., a w dni powszednie o godz. 17.30. W dniu dzisiejszym z okazji
wspomnienia św. Cecylii – patronki śpiewu i muzyki kościelnej liturgię
mszy św. o godz. 19.00. ubogaci śpiewem Parafialny Chór „SALVA-
TOR” – Dyrygent Zofia Kozioł. Próby chóru „SALVATOR” odbywają się
dwa razy w tygodniu: we wtorki o godz. 20.15. oraz w czwartki o godz.
19.30. w salce „Pod Plebanią”. Serdecznie zapraszamy na próby wszyst-
kich członków chóru i chętnych zainteresowanych ubogaceniem liturgii
poprzez śpiew.Wszelkie dodatkowe informacje i dane kontaktowe dyry-
gentki Pani Zofii znajdują się na stronie internetowej parafii, w zakładce
„Chór Salwator” i na plakacie w gablotce przed kościołem.

* * *
2. W kalendarzu liturgicznym w tym tygodniu wspominamy:
we wtorek – wspomnienie św. Elżbiety Węgierskiej, zakonnicy. O

godz. 18.00. msza św. nowennowa ku czci bł. Bronisławy, dziewicy.
w środę – wspomnienie bł. Karoliny Kózkówny, dziewicy i męczen-

nicy. Po mszy św. wieczornej nowenna do Matki Bożej Nieustającej Po-
mocy.

w czwartek – wspomnienie bł. Salomei, zakonnicy.
w piątek - wspomnienie św. Rafała Kalinowskiego, kapłana. Po mszy

św. wieczornej nabożeństwo i koronka do Miłosierdzia Bożego.
w sobotę – wspomnienie Ofiarowania Najświętszej Maryi Panny.

* * *
3. W przyszłą niedzielę z okazji wspomnienia św. Cecylii – patron-

ki śpiewu i muzyki kościelnej liturgię mszy św. o godz. 19.00. ubogaci
śpiewem Chór Absolwentów I Liceum Ogólnokształcącego im, B No-
wodworskiego w Krakowie „KANON” – Dyrygent Ryszard Źróbek. Ser-
decznie zapraszamy.

* * *
4. Zachęcamy do czytania prasy katolickiej. Przy wyjściu z kościo-

ła są do nabycia różne religijne czasopisma: Gość Niedzielny, Niedziela,
Źródło, Tygodnik Salwatorski. Poświęcone opłatki, którymi będziemy
się dzielić, przy okazji składania sobie życzeń w wieczór wigilijny, można
nabyć u Pana Kościelnego w zakrystii.

W piątki o 15.00 na Salwatorze
W każdy piątek o godz. 15.00, w naszym kościele od-

mawiana jest Koronka do Miłosierdzia Bożego. Zapra-
szamy wszystkich do wspólnej modlitwy. Kościół jest
otwierany pół godziny wcześniej (14.30), można więc
przed Koronką wykorzystać czas na osobistą modlitwę
przed Najświętszym Sakramentem. Wejście od ul. Ko-
ściuszki.

Grupa Modlitewna
Z „Dzienniczka św. Siostry Faustyny: „O Rano Miło-

sierdzia, Serce Jezusa, ukryj mnie w Swej głębi, jako jed-
ną kropelkę Krwi własnej i nie wypuszczaj mnie z niego
na wieki. Zamknij mnie w swych głębiach i naucz mnie
Sam kochać Ciebie. Miłości wieczna, urabiaj Sam moją
duszę, aby była zdolna do wzajemnej miłości Ciebie. O
Żywa miłości, uczyń, mnie zdolną do wiecznego kocha-
nia Ciebie, chcę wiecznie odpowiadać wzajemnością na
Twoją miłość. O Chryste, jedno spojrzenie Twoje droższe
mi jest niżeli światów tysiące, niżeli niebo całe. Ty możesz
Panie uczynić mą duszę tak, aby umiała zrozumieć Ciebie
w całej pełni, jakim jesteś. Wiem i wierzę, że Ty wszystko
możesz; jeżeli raczyłeś się mi tak hojnie udzielić to wiem,
że możesz jeszcze być hojniejszy; wprowadź mnie do za-
żyłości ze Sobą tak daleko, dokąd natura ludzka wprowa-
dzona być może... (Dz. 1631)

Parafialny Klub Seniora
serdecznie zaprasza wszystkich parafian na kolejne

spotkanie czwartkowe.
Gościem Klubu będzie pani Jolanta Bielas, dyplo-

mowana dietetyczka, pracownica szpitala Ojców Boni-
fratrów.

Pani Jolanta postara się odpowiedzieć na pytanie:
„Jak odżywiać się racjonalnie?”

Każdemu z nas przydadzą się wskazówki prawdzi-
wego fachowca. Spotykamy się 19 listopada w czwartek
o godz. 16,30 w salce „Pod plebanią”.

Zapraszamy – skorzystajmy z możliwości zadbania
o nasze zdrowie..

Zaproszenie na wystawę :
„Wobec świętości - medalierzy polscy w roku

kanonizacji Jana Pawła II”
Wystawa zainaugurowała X Dni Jana Pawła II w Krakowie. Zorga-

nizowana została przez Uniwersytet Papieski Jana Pawła II w Krako-
wie. Wystawę oglądać można w gmachu Biblioteki Głównej UP JPII w
Krakowie, ul. Bobrzyńskiego 10

Czynna będzie do połowy grudnia br. Godziny otwarcia: poniedzia-
łek - piątek od 9.oo do 18.oo; sobota: od 9.oo do 15.oo

Zapraszam w imieniu autora ekspozycji - pana Bernarda Marka
Adamowicza

Danuta Rybicka
Tygodnik Salwatorski gorąco zachęca do obejrzenia tej wystawy.

