


MICHAEL

Dla Tryumfu Niepokalanej

Pismo Patriotów Katolickich
dla Królestwa Chrystusa i Maryi
w duszach rodzin i narodów

Pilgrims of Saint Michael – Pielgrzymi św. Michała
1101 Principale St., Rougemont QC, J0L 1M0, Canada
Tel.: (450) 469-2209; (514) 856-5714; Fax: (450) 469-2601

Publications Mail Reg. No 40063742
Printed in Canada

Dla sprawiedliwości społecznej
przez Ekonomię Kredytu Społecznego
w zgodzie z nauką Kościoła Katolickiego
i nie przez partie polityczne

Edycja Polska – Nr 57. Rok XII

maj-czerwiec-lipiec 2010

Prenumerata wysyłkowa

Beatyfikacja Księdza Jerzego Popiełuszki • 6 czerwca 2010 r.

Świadeństwo o Księdzu Jerzym


Ks. Jan Sikorski

Jesteśmy w trakcie przygotowań do beatyfikacji ks. Jerzego Popiełuszki. Podobnych uroczystości beatyfikacyjnych czy kanonizacyjnych przeżywamy w ostatnich latach więcej niż kiedykolwiek. To wielkie bogactwo naszych czasów. Dla mnie osobiście jednak beatyfikacja współczesnego kapłana, w dodatku mojego młodszego kolegi, z którym łączyły mnie wspólne przeżycia, jest czymś doprawdy wyjątkowym. Potraktuję więc ten tekst nie jako teologiczną rozprawę, ale jako osobiste świadectwo.

Młodszy kolega

Zwykle tak jest, że młodzi studenci lepiej znają starszych od siebie kolegów, niż młodszych. Tak było i w moim przypadku. Księdza Jerzego bliżej poznałem najpierw ze słyszenia, bo opowiadał mi zaprzyjaźniony z nim jego kolega kursowy – ks. Bogdan Liniewski. Nie były to jakieś szczególne historie, ale przeplatało się w nich często pseudo jego przyjaciele „Popiełuch”, w kontekście ich wspólnych spotkań, wyjazdów czy wakacyjnych przygód. Później, już bez pseudonimu, usłyszałem o jego śmiałych poczynaniach wśród robotników Huty Warszawa.

Osobiście poznałem ks. Jerzego dopiero w stanie wojennym, gdy zacząłem duszpasterzować wśród internowanych w Białoleścu. Zjawił się u mnie w seminarium, gdzie byłem ojcem duchownym kleryków, przekazując informacje, jakieś drobiazgi, a przede wszystkim pozdrowienia i wyrazy troski o wielu internowanych. Oczywiście spełniłem tę prośbę. Po Mszy św. tam odprawianej w czasie tzw. ogłoszeń parafialnych podałem informacje, o które mnie prosił. Zdumiony byłem, jak obecni żywo zareagowali na jego nazwisko. Nie sądziłem, że był aż tak powszechnie znany i lubiany. Wtedy rozpoczęły się nasze częstsze kontakty.

Pamiętam wspólne spotkanie podczas wakacji w Dębku nad morzem. Już przy powitaniu opowiadał mi, jakie to miał przygody w drodze, gdy ścigały go dwa samochody tajnej policji i jak zmylił ich czujność. Słuchałem tego trochę z niedowierzaniem, jak również opowiadania o tzw. „pluskwie”, którą odkryli mechanicy w jego samochodzie. Brzmiało mi to bardziej jak scena z kryminalnego filmu, niż z rzeczywistości. Natomiast, obecni wtedy w Dębku, liczni przedstawiciele elity opozycyjnej słuchali tego całkiem serio.

Zadziwienia księdzem Jerzym

Kolejne moje zadziwienie księdzem Jerzym to Msza św. w kościele św. Brygidy w Gdańsku, na

(ciąg dalszy na str. 2)

W numerze: ks. Jerzy Popiełuszko Troska o dom Ojczyzny • Janusz A. Lewicki Bóg powierzył jej honor Ojczyzny • Alain Pilote Kapitalizm w świetle katolickiej nauki społecznej • ks. Steven Scheier Sąd Boga miłosiernego: Prawdziwa historia księdza • Henryk Sienkiewicz Bitwa pod Grunwaldem. 600 rocznica • Thomas Sankara Nie możemy spłacać długu • Andrzej Wrot Zwycięstwo Księdza Jerzego • Louis Even Ekonomia Kredytu Społecznego • ks. Felix Sarda y Salvany Liberalizm jest grzechem • Dominik Wysocki Przeciw propagandzie eutanazji • Peter Smith Sąd Najwyższy stanu Montana legalizuje wspomaganie samobójstwo • Marie Anna Jacques Nauka psychologii • Michel Chossudovsky Program HAARP • Louis Even Rothschildowie • opr. red. Mikrocipowanie w ustawie o ochronie zdrowia • Międzynarodowy Kongres •