

Biuletyn

ARCHIDIECEZJI GDAŃSKIEJ

ISSN 2083-4403

Nr 2 (310) • 9 stycznia 2015

Rocznica sakry bp. Wiesława Szlachetki

- Księżę biskupie Wiesławie, bądź zawsze taki młody i dynamiczny, jak przez ten miniony rok - mówił podczas Eucharystii w dniu uroczystości Trzech Króli abp Sławoj Leszek Głódź. - Mija rok od chwili, gdy bp Wiesław szlachetka otrzymał tu, w oliwskiej katedrze sakrę biskupią - wyjaśniał metropolita.

Obchody rocznicy święceń biskupich połączone były z dorocznym spotkaniem przedstawicieli Wojewódzkiego Inspektoratu Weterynarii oraz pomorskich weterynarzy.

Na wstępie Mszy św. metropolita przybliżył treść przeżywanego święta. Podkreślał, że Trzej Królowie przybywają do Betlejem, by w imieniu całego pogańskiego świata uznać w Małym Dziecięciu Boga-Człowieka. - Bóg objawia się poganom.

Współcześni poganie, to nie tylko ci, do których w najdalsze zakątki świata jadą misjonarze. Dzisiaj mamy wśród nas, także w Polsce ludzi nieochrzczonych. Są też i tacy, którzy przyjęli chrzest, a odeszli od wspólnoty Kościoła. Ich wszystkich włączamy w naszą dzisiejszą modlitwę - mówił hierarcha.

Arcybiskup zachęcał także do modlitwy w intencji chorych. - Obowiązkiem konstytucyjnym państwa jest zapewnienie bezpieczeństwa medycznego i troska o chorego człowieka. Polecamy Bogu wszystkich chorych i cierpiących oraz całą służbę zdrowia - podkreślał. - Módlmy się, aby w Polsce nastąpiła pełna

harmonia życia, także społecznego - dodał.

- Życie ludzkie jest pełne znaków Boga. Najbardziej widzialnym znakiem jest dzieło stworzenia. Mędrcy przez nie rozpoznali Stwórcę. To ludzie otwarci na znaki - mówił w homilii bp Wiesław Szlachetka. - Każda dziedzina ludzkiej wiedzy, jeżeli nie stawia sobie granic, wcześniej czy później spotka Boga, który jest źródłem mądrości - dodał biskup.

Biskup Szlachetka ukazywał także Mędrców jako ludzi drogi, adoracji i ofiary. - My też zostaliśmy zaproszeni przez Jezusa aby iść za Nim, to znaczy naśladować Go - zachęcał zgromadzonych.

Hierarcha ostrzegwał, że poszukiwaniu Mesjasza mogą towarzyszyć różne motywacje. Wskazywał na odmienne motywacje i skutki poszukiwania nowonarodzonego Jezusa, jakie towarzyszyły Mędrcom oraz Herodowi. - Mędrcy szukają Mesjasza osobiście, kiedy Go znaleźli, rozradowali się i oddali Mu pokłon.

Herod, kiedy dowiedział się o Mesjaszu, przeraził się. Upatrywał w Nim bowiem konkurenta do swego tronu. Poszukiwał Go jedynie po to, aby Go zgładzić - podkreślał bp Szlachetka.

Zwrócił się także do zgromadzonych weterynarzy podkreślając doniosłość ich służby. - Cały zwierzęcy świat, swoim istnieniem włącza się w chór uwielbienia Pana. My też chcemy całym swym życiem wystawiać Pana, który ukazał nam swoje zbawienie - mówił.

Na zakończenie Eucharystii Włodzimierz Przeworski, pomorski wojewódzki lekarz weterynarii podziękował metropolicie za duchową opiekę, jaką obejmuje środowisko weterynarzy Wybrzeża.

Weterynarze, przedstawiciele duchowieństwa i świeccy złożyli także życzenia bp. Wiesławowi Szlachetce z okazji pierwszej rocznicy święceń biskupich.

W służbie dialogu

Słowo Przewodniczącego Komitetu KEP ds. Judaizmu na XVIII Dzień Judaizmu.

Ludzka historia zasadniczo jest znaczonea szczególnymi przełomami, a wypełniana zwykłym czasem, na który składają się życie jednostki i społeczeństw oraz codzienne wydarzenia. Przełomem niewątpliwie był Sobór Watykański II, który otworzył umysły i serca wierzących na znaki czasu, odczytywane w świetle Chrystusowej Ewangelii. Wydarzenie Soboru wypada na czas po głębokim wstrząsie, jakim była druga wojna światowa i Zagłada narodu żydowskiego na terenie krajów objętych działaniami wojennymi. Tragedia Zagłady obudziła sumienia i zrodziła pytanie: Jak mogło dojść w sercu chrześcijańskiej Europy do zbiorowego bestialstwa dokonanego rękami obywateli narodu, który stworzył wysoką kulturę? Chrześcijanie do dziś stawiają sobie pytanie o współodpowiedzialność.

Sobór podejmuje tę kwestię, wyznając współwinnę ludzi Kościoła, który „opłakuje – nie z pobudek politycznych, ale pod wpływem religijnej miłości ewangelicznej – akty nienawiści, prześladowania, przejawy antysemityzmu, które kiedykolwiek i przez kogokolwiek kierowane były przeciw Żydom” (Nostra aetate 4). Sobór odcina się zdecydowanie od oskarżania Żydów o zbiorową odpowiedzialność za śmierć Chrystusa, co było niekiedy powodem ich odrzucenia i agresji wobec nich. Wierzmy, że inspiracje soborowe na rzecz budowania ludzkich i braterskich relacji z Żydami pochodziły od Ducha Świętego i od autorefleksji wierzących. Tak więc zrodziła się w łonie Soboru opcja fundamentalna na rzecz dialogu katolicko-żydowskiego, jak w cytowanym dokumencie czytamy: Sobór „pragnie ożywić i zalecić obustronne poznanie się i poszanowanie, które osiągnąć można zwłaszcza przez studia biblijne i teologiczne oraz przez braterskie rozmowy”.

Nie sposób dzisiaj wymienić szczegółowo wszystkich owoców katolicko-żydowskiego dialogu. Z pewnością należy do nich ogólny klimat coraz większego zaufania, zwłaszcza po stronie żydowskiej, po której rodziły się do niedawna pytania o faktyczne intencje podejmowanych przez katolików inicjatyw dialogu. Dzisiaj coraz częściej po obu stronach są akceptowane sformułowania takie, jak: Żydzi są naszymi starszymi braćmi, a nawet ojcami w wierze; kto spotyka Jezusa, spotyka judaizm; antysemityzm jest grzechem; wszyscy jesteśmy dziećmi jednego Boga, czy też: w Abrahamie mamy wspólnego ojca wiary. Kon-

sekwencją soborowej wizji zakorzenienia w historii zbawienia więzi Kościoła z judaizmem okazała się paląca potrzeba coraz głębszego wzajemnego „poznania i poszanowania”.

Wcielając w życie soborowe przesłanie z deklaracji „Nostra aetate”, papież Paweł VI już w 1966 r. powołał Biuro ds. Relacji Katolicko-Żydowskich przy Sekretariacie ds. Jedności Chrześcijan, które z czasem zostało przekształcone w Komisję ds. Kontaktów Religijnych z Judaizmem. W ten sposób dialog z judaizmem został przyporządkowany dialogowi wewnątrzchrześcijańskiemu, gdyż judaizm w stosunku do chrześcijaństwa nie jest religią zewnętrzną, lecz pozostaje w więzi wewnętrznej.

Wspomniana komisja watykańska wydała ważne dokumenty, np. w 1988 r. „Żydzi i Judaizm w głoszeniu Słowa Bożego i w katechezie Kościoła Katolickiego”. Papież Paweł VI zapoczątkował, oprócz przemian soborowych, duże otwarcie na dialog z Żydami. Odbył pielgrzymkę do Izraela, przyjmował delegacje Żydów w Watykanie, wypowiadał się z czcią i szacunkiem o Żydach, wygłosił wiele prożydowskich przemówień, czynił gesty braterstwa.

Szczególny rozdział historii katolicko-żydowskich relacji zapisał Jan Paweł II poprzez historyczne wydarzenia, jakimi były: wizyta w rzymskiej synagodze, wizyta w Izraelu i przemówienia w Yad Vashem, nawiedzenie obozu koncentracyjnego Auschwitz-Birkenau, nawiązanie stosunków dyplomatycznych z Izraelem, liczne przełomowe wypowiedzi teologiczne o wzajemnych relacjach, osobiste przyjaźnie z Żydami w latach młodości. Pontyfikat Jana Pawła II przeszedł do historii m.in. dzięki wiernemu i odważnemu wcielaniu w życie ducha Ewangelii i przesłania Soboru Watykańskiego II, co było przełomem w relacjach katolicko-żydowskich.

Benedykt XVI starał się rozwijać dziedzictwo poprzednika – nawiedził trzy synagogi, złożył wizytę w Izraelu, nawiedził obóz w Auschwitz, spotykał się z delegacjami Żydów oraz wygłosił ważne przemówienia teologiczne na temat judaizmu.

Papież Franciszek, wypróbowany przyjaciel Żydów już w czasach pasterskiej posługi w Argentynie, dość szybko po objęciu posługi Piotrowej skierował swoją uwagę na dialog katolicko-żydowski, podejmując z wizytą w Watykanie, oprócz delegacji rabinów i przedstawicieli organizacji żydowskich, samego prezydenta Izraela Szymona Peresa. Odwiedził Izrael i zorganizował w Watykanie modlitwę prezydentów, palestyńskiego i żydowskiego, w intencji pokoju.

Jako owoc dialogu pojawił się po stronie żydowskiej dokument „Dabru eme”t, w którym sygnatariusze odrzucają obwinianie chrześcijan za Holocaust: „nazizm nie był zjawiskiem chrześcijańskim”. Ponadto w dokumencie tym czytamy inne ważne dla dialogu słowa: „Żydzi i chrześcijanie: wyznają tego samego Boga, (...) uznają za autorytatywną tę samą Księgę – Biblię, (...) przyjmują zasady moralne Tory, (...) muszą razem pracować na rzecz sprawiedliwości i pokoju”.

Należy dziś podkreślać, że dialog katolicko-judaistyczny stanowi fundamentalną opcję Kościoła potwierdzoną nauką soborową i ortopraksją posoborowych papieży. Dialog ten, który ogarnął Kościoły partykularne na całym świecie, nadal potrzebuje charyzmatycznych liderów, aby mógł przenikać wszystkie środowiska kościelne w celu budowania pokojowych i przyjaznych relacji międzyludzkich z Żydami, które wciąż wymagają przełamywania stereotypów, uprzedzeń i obojętności.

Od 1980 r. przy wielu konferencjach biskupich powoływano komisje ds. dialogu z judaizmem. W 1986 r. Episkopat Polski powołał Podkomisję ds. Dialogu z Judaizmem, która została podniesiona do rangi Komisji. Przewodniczącym jednej i drugiej był bp Henryk Muszyński. W 1994 r. funkcję tę przejął bp Stanisław Gądecki. Dwa lata później Komisję przekształcono w Komitet ds. Judaizmu. Do zadań programowych Komitetu, obok służenia pomocą Episkopatowi w sprawach żydowskich, należało budowanie relacji z Żydami, inspirowanie refleksji teologicznej i dialogu religijnego oraz organizowanie wspólnych spotkań modlitewnych za ofiary Shoah.

Chociaż w Polsce nie mamy licznej społeczności Żydów wierzących oraz żydowskich ośrodków studiów teologicznych, gdyż społeczność żydowska dopiero się odradza, to jednak mamy otwartych na dialog przedstawicieli judaizmu, na czele z rabinem Michaelem Schudrichem, przyjaznym we wzajemnych relacjach. Dialog jest zasadniczą sprawą wewnątrzkościelną – pomaga głębszej poznać i zrozumieć własne korzenie religijne, które stanowi biblijny judaizm z całym bogactwem Słowa Objawionego, Przymierza, prawa moralnego, obietnicy Mesjasza, modlitwy psalmami. Do zadań Komitetu należy też publikowanie oficjalnych dokumentów Kościoła dotyczących Żydów i judaizmu oraz zabieganie o wcielanie w życie wytycznych Urzędu Nauczycielskiego Kościoła, a także dyskusja z Żydami nad Biblią i wspólna modlitwa.

Dzieło dialogu wciąż trwa i jest to woła całego Kościoła, wyrażona w dokumentach Soboru. Przykład

wcielania jej w życie dają papieże ostatnich pontyfikatów. Stoi więc przed nami wielkie zadanie budowania wspólnoty wokół tych wartości, które są nam wspólne, a które zawierają się w objawionym Słowie samego Boga: Boga Przymierza, Abrahama, Izaaka i Jakuba. Dzieło dialogu, aby było owocne, winno być wsparte naszą wspólną modlitwą.

Hasło tegorocznych obchodów Dnia Judaizmu stanowią słowa z Psalmu 34 w. 5: „Szukałem Pana, a On mnie wysłuchał i uwolnił od wszelkiej trwogi”. Słowa te odnoszą się do sytuacji egzystencjalnej Dawida, opisaney w 2 Księdze Samuela, ale również uczniów Jezusa Chrystusa, przedstawionej w Ewangelii Mateusza (8,23-27). Słowa psalmisty mają też współczesne odniesienia do tragicznych losów narodu żydowskiego oraz do sytuacji Kościoła w jego dramatycznych dziejach. Objawiona Prawda Boża spełnia się także w życiu poszczególnych chrześcijan, stojących wobec życiowych zagrożeń, zwłaszcza zła moralnego, z których wybawia Pan. Dzień Judaizmu jest okazją do naszej wspólnej refleksji nad Słowem Bożym w odniesieniu do ludzkich sytuacji Żydów i chrześcijan.

**Bp Mieczysław Cisto,
przewodniczący Komitetu ds. Dialogu z
Judaizmem
Rady ds. Dialogu Religijnego Konferencji
Episkopatu Polski**

Komunikaty

Spotkanie opłatkowe samorządowców

Droczne spotkanie opłatkowe Samorządowców z Arcybiskupem Metropolitą Gdańskim Sławojem Leszkiem Głódziem odbędzie się w piątek, 16 stycznia 2015 r. o godz. 17.00 w Auli Jana Pawła II w Gdańsku-Oliwie.

Spotkanie opłatkowe grup Duszpasterstwa Trzeźwości

Wszystkie wspólnoty trzeźwościowe i osoby działające na polu trzeźwości: katolickie ruchy trzeźwościowe, kluby abstynenta, grupy samopomocowe: AA, Alanon, Alateen, DDA, osoby

pracujące nad wyjściem z uzależnienia i współuzależnienia, lekarzy, psychologów, terapeutów, pedagogów, pracowników socjalnych i pracowników trójmiejskich przychodni i ośrodka terapii dla rodzin z problemem alkoholowym zapraszamy na spotkanie opłatkowe, które odbędzie się w niedzielę, 11 stycznia 2015 roku.

Spotkanie rozpocznie się Mszą św. w Katedrze Oliwskiej o godz. 1000, której przewodniczyć będzie Arcybiskup Metropolita Gdański Sławoj Leszek Głódź. Po Eucharystii udamy się do auli Jana Pawła II, gdzie podzielimy się opłatkiem i radością przy wspólnym śpiewie kolęd i składaniu życzeń.

W imieniu Duszpasterstwa trzeźwości

ks. Bogusław Głodowski
Diecezjalny Duszpasterz Osób Uzależnionych

ks. Karol Wnuk
Diecezjalny Duszpasterz Trzeźwości

► 11 stycznia 2015

Propozycja zakupu książki dla rodzin podczas wizyty kolędowej

Przedstawiamy propozycję zakupu książki (30 stron), która może pomóc naszym wiernym w głębszym pochyleniu się nad zagadnieniem nawrócenia i przystąpieniu do sakramentu pokuty.

Niniejsza pozycja została zatwierdzona przez Komisję Duszpasterstwa KEP jako pomoc w realizacji programu duszpasterskiego na kolejny rok pracy.

Może ona posłużyć jako PAMIĄTKA wizyty kolędowej, pozostawiona dla całej rodziny, jak również być szeroko wykorzystana w duszpasterstwie parafialnym oraz szkolnym.

Dużą zaletą tejże publikacji jest cena, ukierunkowana na szerokie dotarcie do wiernych.

Cena książki – 1 zł.

Załącznik : wzór okładki i spis treści.

Książka do nabycia w:

- Hurtownia św. Pawła, ul. Bitwy Oliwskiej 33 a,

Gdańsk Oliwa, tel. (58) 554-18-34 lub w sklepie internetowym www.hurtpawel.pl

/-/ Ks. Stefan Pasternak
Kancierz Kurii

/-/ Ks. Andrzej Pradela
Dyrektor Wydziału Duszpasterskiego

Planowane wydarzenia

Nauki przedślubne 2014/2015

Przygotowanie bezpośrednie do Sakramentu Małżeństwa

PARAFIA NAJŚWIĘTSZEGO SERCA PANA JEZUSA
81-365 Gdynia, ul. Armii Krajowej 46, tel. (58) 661 51 92, e-mail; nspj@diecezjagdansk.pl

Nauki przedmałżeńskie obejmują cztery spotkania – łącznie osiem tematów i odbywają się w każdy wtorek o godz. 18.00 w Auli Akademickiej.

Pierwsze spotkanie

Życie katolickie budowane na fundamencie przykazań Bożych i Sakramentów – spotkanie przeprowadzi Ks. Kanonik Piotr Szamocki

Sakrament Małżeństwa – spotkanie przeprowadzi Ks. Proboszcz Władysław Pałys

3.02.2015; 3.03.2015; 31.03.2015;
28.04.2015; 26.05.2015.

Drugie spotkanie

Miłość małżeńska – spotkanie przeprowadzi Ks. Kanonik Gerard Kaczyński

Ewangelizacja życia zadaniem dla małżonków i rodziców katolickich – spotkanie przeprowadzi O. Proboszcz Stanisław Kreft OFM Conv.

9.12.2014;
10.02.2015; 10.03.2015; 7.04.2015;
5.05.2015; 2.06.2015.

Trzecie spotkanie

Rodzina wspólnotą życia i miłości – spotkanie przeprowadzi O. Proboszcz Adam Sołdek SJ

Czystość w służbie miłości małżeńskiej – spotkanie przeprowadzi Ks. Prałat Edmund Skalski

16.12.2014;
17.02.2015; 17.03.2015; 14.04.2015;
12.05.2015; 9.06.2015.

Czwarte spotkanie

Małżeństwo i rodzina w sytuacji kryzysowej – spotkanie przeprowadzi Ks. Prałat Henryk Lew Kiedrowski

Styl życia rodziny chrześcijańskiej i jej tradycje – spotkanie przeprowadzi O. Proboszcz Eugeniusz Leśniak CSsR

23.12.2014;
24.02.2015; 24.03.2015; 21.04.2015;
19.05.2015; 16.06.2015.

W miesiącach: styczeń, lipiec, sierpień
nie ma nauk przedślubnych.

Zmarli

Pogrzeb śp. ks. Andrzeja Sciesińskiego

W dniu 7 stycznia 2015 r. w godzinach porannych, w szpitalu, zmarł w 48 roku życia i 23 roku kapłaństwa, Ksiądz Andrzej Sciesiński, proboszcz parafii pw. Św. Franciszka z Asyżu w Gdańsku-Emaus w dekanacie Gdańsk Siedlce.

Uroczystości pogrzebowe (z Jutrzną) pod przewodnictwem Metropolity Gdańskiego Arcybiskupa Sławoja Leszka Głódzia odbędą się w sobotę, 10 stycznia br. o godz. 10.00 w kościele pw. Św. Franciszka z Asyżu w Gdańsku-Emaus (ul. Kartuska 186), po czym nastąpi przewiezienie trumny i pochowanie na Cmentarzu Parafialnym św. Antoniego w Bydgoszczy-Czyżkówku, przy ul. Chojnickiej o godz. 15.00.

Ksiądz Proboszcz Andrzej Sciesiński urodził się 23 marca 1966 roku w Bydgoszczy jako syn Kazimierza i Barbary zd. Kosłowska w rodzinie rolniczej. Łaskę chrztu świętego otrzymał 10 kwietnia 1966 w parafii pw. Świętej Trójcy w Byszewie.

Szkołę Podstawową Andrzej Sciesiński ukończył w 1980 roku w Koronowie. W Koronowie też kontynuował naukę w Liceum Ogólnokształcącym. Po zdaniu egzaminu dojrzałości w latach 1984–1991 odbywał

studia filozoficzno-teologiczne w Wyższym Seminarium Duchownym w Pelplinie. Święcenia kapłańskie przyjął z rąk J. E. Biskupa Chełmińskiego Mariana Przykuckiego w dniu 25 maja 1991 roku w Pelplinie.

Arcybiskup Metropolita Gdański Sławoj Leszek Głódź mianował księdza Andrzeja Sciesińskiego z dniem 01 lipca 2010 roku Proboszczem Parafii św. Franciszka z Asyżu w Gdańsku-Emaus.

Ksiądz Andrzej Sciesiński zmarł wczesnym rankiem, 07 stycznia 2015 roku, w Akademii Medycznej w Gdańsku na skutek choroby serca.

Polecamy śp. księdza Andrzeja Sciesińskiego Jezusowi Chrystusowi, Najwyższemu i Wiecznemu Kapłanowi i prosimy, aby zmarły kapłan, który całe życie oddał w służbie budowania Królestwa Bożego w sercach ludzkich, mógł na wieki cieszyć się udziałem we wspólnocie świętych w niebie.

► 10 stycznia 2015

Jubileusze

1 stycznia:

Państwo Zofia i Grzegorz Janiccy – 50-lecie zawarcia małżeństwa (parafia pw. św. Franciszka z Asyżu w Gdańsku).

25 kwietnia:

Państwo Elżbieta i Franciszek Szornak – 60-lecie zawarcia małżeństwa (parafia pw. św. Apostołów Piotra i Pawła w Pucku).

W mediach

Radio Plus

CODZIENNIE (PONIEDZIAŁEK – PIĄTEK)

Ewangeliarz

7 dni w tygodniu, zawsze o 6.10 fragment Ewangelii na dany dzień z komentarzem ks. Grzegorza Michalczyka.

Wieki Wieków

Codziennie o 6.50. Program Artura Moczarskiego – kalendarium i sylwetka patrona dnia.

Nocne Światła

Od poniedziałku do czwartku od 23.00 do 01.00 prowadzona przez Pawła Krzemińskiego z udziałem

łem gościa (duchowny, socjolog, psycholog, filozof) i słuchaczy (telefonicznie). Tematyka wywodząca się wprost z Dekalogu, człowiek w NIEDZIELA

7.00

Radiowy przekaz Mszy św. z kościoła św. Brygidy w Gdańsku.

7.50

„Rozmowa z metropolitą” - cotygodniowa rozmowa Adama Hlebowicza z metropolitą gdańskim arcybiskupem Sławojem Leszkiem Głódziem na najbardziej aktualne tematy Kościoła, Polski i świata.

8.00 – 9.00

„Ósma Godzina Czytań”

Biblijna audycja Artura Moczarskiego emitowana w niedzielę o 8.00, której punktem wyjścia do rozmowy jest cytat z Pisma Świętego. Rozważania na temat treści i przesłania w nim zawartego w kontekście wartości chrześcijańskich.

9.00 – 9.05

Serwis Z Życia Kościoła

W niedzielę po wiadomościach o 9.00 specjalny serwis dotyczący spraw Kościelnych. Dodatkowe podsumowanie informacji z tygodnia.

9.05 -10.00

„Plus znaczy więcej” – Iwona Demska wraz z zaproszonymi gośćmi opisuje ich pasje, zaangażowania, ważne wydarzenia z zakresu kultury, religii i obyczajowości.

11.00 – 12.00

Kościół Wczoraj, Dziś i Jutro

Piotr Zworski rozmawia z ekspertami, duchownymi, dziennikarzami KAI

20.00 – 20.59

Obrazy Z Historii Kościoła

Program historyczny Marcina Bąka. W audycji poruszane są kwestie związane z udziałem Kościoła w życiu i rozwoju Polski oraz Europy na przestrzeni wieków. Emisja o 20.00

21.00 – 21.59

Obserwatorium Radia PLUS

Autorska audycja Patrycji Michońskiej nadawana w niedzielę o 21.00 wspierająca Naukę Kościoła i wartości chrześcijańskie.

PONDZIAŁEK

20.00 – 22.00

Kościół Według Marka

Poniedziałkowy wieczór to tradycyjnie czas Marka Zająca i jego gościa (osoba duchowna).

Audycja oparta na interakcji ze słuchaczami, odpowiedziach na pytania, życiowych drogowskazach.

Telewizja Gdańsk

Magazyn katolicki „Droga” w TVP Gdańsk pod redakcją Jolanty Roman-Stefanowskiej. Najbliższa emisja w niedzielę 11 stycznia 2015 roku o godz. 18.00. Powtórka programu w poniedziałek dnia 12 stycznia o godz. 19.30. Następnym Magazynem Katolickim „Droga” będzie emitowany w niedzielę dnia 25 stycznia 2014 r.

Radio Gdańsk

Niedziela 7.05–7.25 „W Drodze” (magazyn katolicki)

„Gość Niedzielny”

Zapraszamy do lektury gdańskiego wydania tygodnika „Gość Niedzielny”.

► Ks. Rafał Starkowicz - „Z fascynacji pomarszczonym czołem”. Seniorzy. – W Gdyni jest 25 klubów seniora. Są ONE jednak dla ludzi aktywnych. My chcemy zgromadzić osoby, które potrzebują po prostu spędzenia czasu w towarzystwie – tłumaczy Małgorzata Chojnowska, wiceprezes Fundacji M&K Adaptacja.

► Jan Hlebowicz - „Jeden kieliszek to za dużo” – Moje adoptowane dzieci dziwnie się zachowywały, a ja nie potrafiłam zrozumieć dlaczego. Pewnego dnia powiedziałam mężowi, że chyba nie jestem dobrą matką, ponieważ tyle mnie w nich drażni. Dopiero po latach dowiedziałam się, że cierpią na Płodowy Zespół Alkoholowy.

