

*Święty Jan Paweł II*

Nasz Patron


Karol Wojtyła urodził się 18 maja 1920 roku w Wadowicach. Jego tata, też Karol był kapitanem w armii austriacko - węgierskiej. Pracował jako urzędnik wojskowy. Mama Emilia zajmowała się domem. Mieszkał z rodzicami i starszym bratem Edmundem w kamienicy przy rynku, nieopodal kościoła.


W 1926 roku rozpoczął naukę w Szkole Powszechnej im. Marcina Wadowity. Nazywano go Lolkiem. Bardzo dobrze się uczył, lubił grać w piłkę, kochał wędrowki po górach, jeździł dobrze na nartach. Wyróżniał się z grona rówieśników ogromną pobożnością: codziennie w drodze do szkoły wstępował do kościoła, często się modlił, był prezesem Kółka Ministranckiego.


Gdy miał 9 lat zmarła jego ukochana mama. Miała 45 lat. Trzy lata później niespodziewanie, w wieku 26 lat zmarł brat Edmund, który był lekarzem. Mając 12 lat Karol Wojtyła został jedynie z ojcem. Ojciec wywarł ogromny wpływ na wychowanie syna. Zabierał go na wyprawy po górach, opowiadał mu o historii Polski, o wielkich polskich twórcach, śpiewał wojskowe i harcerskie pieśni. Wspólnie chodzili do kościoła, modlili się i czytali Pismo Święte.


Od 1930 roku uczęszczał do Państwowego Gimnazjum im. Marcina Wadowity. W szkole był prymusem. Koleżeński i powszechnie lubiany, chętnie odrabiał z kolegami lekcje i służył pomocą.

W gimnazjum jego pasją stał się teatr. Należał do Kółka Teatralnego. Wysoki, obdarzony pięknym głosem i doskonałą pamięcią grał prawie we wszystkich spektaklach główne role. W 1938 roku osiemnastoletni Karol Wojtyła celująco zdał maturę w wadowickim gimnazjum i zaczął studiować polonistykę na Uniwersytecie Jagiellońskim w Krakowie.


1 września 1939 roku wybuchła II wojna światowa. Niemcy zamknęli Uniwersytet Jagielloński. Karol Wojtyła podjął pracę jako robotnik w krakowskich zakładach chemicznych „Solvay” – pracował w kamieniołomach. Kontynuował też studia na tajnym nauczaniu. W 1941 roku zmarł jego ojciec, w wieku 21 lat Karol Wojtyła został zupełnie sam. Przyjaciele pomogli mu przetrwać ciężkie chwile po śmierci ojca.

Nadal ciężko pracował w kamieniołomach. W wolnych chwilach pisał wiersze i dramaty, dużo czytał i uczył się z zapałem. Występował w podziemnym Teatrze Rapsodycznym. Doskonale recytował i zapowiadał się na bardzo dobrego aktora. Zaangażował się też w działalność religijną przy parafii św. Stanisława Kostki. Był członkiem koła Żywego Różańca. Z czasem sam został zelatorem – opiekunem i przyjacielem parafialnej młodzieży.


W 1942 roku wstąpił do tajnego Seminarium Duchownego w Krakowie i rozpoczął studia konspiracyjne na Wydziale Teologii Uniwersytetu Jagiellońskiego. Dla przyjaciół było to ogromne zaskoczenie, gdyż widzieli w nim bardziej aktora niż księdza.

1 listopada 1946 roku przyjął święcenia kapłańskie z rąk kardynała Adama Sapiehy. W tym samym roku wyjechał do Rzymu, by kontynuować studia teologiczne. Po dwóch latach wrócił do Polski.


W 1948 roku został wikarym w wiejskiej parafii w Niegowici niedaleko Krakowa. Lubił pracować z młodzieżą: założył amatorski zespół teatralny, kółko Żywego Różańca, organizował wycieczki, wieczory przy ognisku. Rok później był już wikarym w kościele św. Floriana w Krakowie, gdzie zajmował się duszpasterstwem wśród młodzieży akademickiej.


W 1954 r. zaczął wykładać etykę na Katolickim Uniwersytecie Lubelskim, gdzie przez ponad dwadzieścia lat kierował Katedrą Etyki. Z Krakowa do Lublina dojeżdżał 12 godzin pociągiem, nieustannie modląc się i czytając. Na jego wykłady przychodziły tłumy.

Był kapłanem niezwykłym. Chodził ze studentami w góry, jeździł na nartach, pływał na kajakach, pisał wiersze i dramaty, dużo czytał. W czasie wspólnych wycieczek i wakacji rozmawiał z młodzieżą na ważne dla nich tematy. Studenci nazywali go „Wujkiem”.


Na początku lipca 1958 roku został mianowany biskupem. Dowiedział się o tym, gdy pływał z młodzieżą na kajakach po jeziorach mazurskich.

Już jako biskup brał udział we wszystkich sesjach Soboru Watykańskiego II w Rzymie i wniósł wkład w powstanie wielu dokumentów.

W 1963 roku został arcybiskupem metropolitą krakowskim.


W 1967 roku został nominowany kardynałem przez papieża Pawła VI. Miał 47 lat i był jednym z najmłodszych żyjących kardynałów.

We wrześniu 1978 roku udał się na konklawe do Rzymu. Po miesięcznym pontyfikacie umarł papież Jan Paweł I. Kardynał Karol Wojtyła w towarzystwie prymasa Stefana Wyszyńskiego wyjechał do Rzymu na wybór nowego papieża.


16 października 1978 roku kardynał z Polski, Karol Wojtyła, został wybrany papieżem i przybrał imię Jan Paweł II. Był pierwszym papieżem Słowianinem i od 445 lat pierwszym nie Włochem. Miał 58 lat. Od początku swego pontyfikatu zadziwiał świat swoją bezpośredniością, poczuciem humoru i sprawnością fizyczną.


Podjął się trudu ewangelizacji ludzi na całej kuli ziemskiej między innymi poprzez liczne pielgrzymki i wizyty duszpasterskie. Odwiedził przeszło 200 państw w trakcie 104 pielgrzymek. W Polsce był ośmiokrotnie, w latach: 1979, 1983, 1987, 1991, 1995, 1997, 1999, 2002.

10 czerwca 1999 roku papież odwiedził naszą diecezję drohiczyńską. W Drohiczyźnie odbyło się nabożeństwo ekumeniczne z udziałem około 200 tys. wiernych: katolików, prawosławnych, protestantów a nawet muzułmanów.


Podczas pielgrzymek Ojca Świętego witały tłumy. Msze święte odprawiał nie tylko w kościołach, ale też na stadionach, lotniskach, dużych placach. Zawsze starał się przemawiać w językach krajów, do których przybywał. Po wyjściu z samolotu całował ziemię.

W swoim nauczaniu upominał się o godne warunki życia dla każdego człowieka niezależnie od rasy czy religii. Często odwiedzał chorych, ubogich i pokrzywdzonych w różnych zakątkach świata.


Tradycyjnie w niedzielę odmawiał z ludźmi Anioł Pański. W środy spotykał się na audiencjach generalnych z pielgrzymami. Na prywatnych audiencjach przyjmował naukowców, artystów, polityków, sportowców z całego świata.

13 maja 1981 roku podczas audiencji na placu św. Piotra Jan Paweł II został postrzelony przez zamachowca. Życie uratowała mu szybka operacja. Papież od razu przebaczył zamachowcowi, a dwa lata później spotkał się z nim w więzieniu.


Ojciec Święty bardzo starał się o zbliżenie Kościoła katolickiego do innych wyznań i religii. Podejmował działania na rzecz pokoju na świecie. W 1986 roku zaprosił do Asyżu przedstawiciele 13 religii świata, by wspólnie modlić się o pokój.

Uwielbiał spotkania z dziećmi i młodzieżą. Zainicjował Światowe Dni Młodzieży, na które corocznie zjeżdżały tłumy młodych ludzi, by wspólnie modlić się i bawić.

W 2000 roku spełniło się marzenie Ojca Świętego - odbył pielgrzymkę do Ziemi Świętej. W tym roku też wprowadził Kościół katolicki w trzecie tysiąclecie.


2 kwietnia 2005 roku o godzinie 21.37 Jan Paweł II zmarł. 8 kwietnia odbył się pogrzeb Ojca Świętego, na który przybyły tysiące pielgrzymów z całego świata. Jan Paweł II został pochowany w podziemiach Bazyliki św. Piotra w Watykanie. Podczas pogrzebu wielotysięczny tłum wiernych wznosił hasło „Santo subito” co znaczy „Natychmiast święty”.


1 maja 2011 roku, w Niedzielę Bożego Miłosierdzia w Watykanie, odbyła się uroczystość beatyfikacji Jana Pawła II, której przewodniczył papież Benedykt XVI.

27 kwietnia 2014 roku błogosławiony Jan Paweł II został ogłoszony świętym. Kanonizacji dokonał papież Franciszek. Święty Jan Paweł II został Patronem Rodziny.


Relikwiarz z ampułką krwi Jana Pawła II.