Temat: Ks. Michał Sopoćko – dlaczego błogosławiony? – konspekt dla gimnazjum

Cel ogólny: przedstawienie życia i duchowości ks. Michała Sopoćki

Cele operacyjne:

· uczeń podaje najważniejsze fakty z życia ks. Sopoćki

· wyjaśnia, dlaczego beatyfikacja odbędzie się w Białymstoku

· uzasadnia, że życie ks. Sopoćki było służbą Bogu i ludziom

· podaje krótką charakterystykę sługi Bożego

· wskazuje, w jaki sposób współczesny gimnazjalista może naśladować ks. Sopoćkę

Pomoce: prezentacja (do pobrania), zdjęcia ks. Michała Sopoćko (do pobrania), tekst: zał. 1, 2, 3, 4, kartki samoprzylepne, szary papier

Metody: prezentacja multimedialna połączona z wykładem (ewentualnie pokaz zdjęć i praca z tekstem), praca z tekstem - w grupach, opowiadanie, pogadanka

 Modlitwa

I. Wprowadzenie:

Zapis tematu.

28 września 2008 odbędzie się w Białymstoku beatyfikacja sługi Bożego ks. Michała Sopoćko. Przyjrzymy się bliżej tej osobie. Katecheta czyta historię z życia ks. Sopoćko (zał. 1)

II. Rozwinięcie tematu:

1. Przedstawienie życiorysu ks. Michała Sopoćki

Wersja A – przedstawienie prezentacji połączonej z wykładem (można skorzystać z życiorysu ks. Sopoćki zał. 2).

Wersja B – przedstawienie zdjęć ks. Michała, odczytanie przez uczniów życiorysu ks. Sopoćki – zał. 2 i wykonanie ćwiczenia – zał. 3.

(należy zwrócić uwagę uczniów na ogromne zaangażowanie ks. Sopoćki w służbę ludziom, wielość podejmowanych zadań oraz związek jego życia z Białymstokiem)

2. Zapoznanie z duchowością ks. Sopoćki:

a) Praca w grupach – grupy pracują z różnymi tekstami (zał. 4) dotyczącymi postawy księdza wobec Boga i bliźnich, wypisują charakteryzujące go określenia na kartkach samoprzylepnych

b) Grupy umieszczają kartki na arkuszu szarego papieru umieszczonego w widocznym miejscu (tablicy)

c) Każdy uczeń zapisuje krótką charakterystykę ks. Sopoćko w zeszycie (korzystając z utworzonej planszy)

III. Pogłębienie:

Pogadanka: W czym możesz naśladować ks. Sopoćkę?

(czyli jak przełożyć poznaną teorię na praktykę, biorąc pod uwagę inne realia życia współczesnego człowieka)

IV. Synteza: Podaj argumenty uzasadniające beatyfikację ks. Sopoćko (ustnie).

 Modlitwa

Zał. 2

Życiorys Ks. M. Sopoćki

Ksiądz Michał Sopoćko urodził się 1.11.1888 r. we wsi Juszewszczyzna (Nowosady), na Wileńszczyźnie. 20.11.1888 r. został ochrzczony w kościele parafialnym w Zabrzeziu. Pierwszą spowiedź i Komunię świętą przyjął w 1897 r. Od wczesnych lat wzrastało w Nim pragnienie poświęcenia swego życia Bogu. Przyjaźń z Chrystusem umacniał przez częstą Komunię św., adorację Najświętszego Sakramentu, udział w nabożeństwach. W 1901 r. rozpoczął naukę w szkole ludowej w Zabrzeziu, a rok później w szkole miejskiej w Oszmianie. Po jej ukończeniu wstąpił do Seminarium Duchownego w Wilnie (1910 r.). Święcenia kapłańskie otrzymał w 1914 roku z rąk bpa Franciszka Karewicza. W latach 1914-1918 był wikariuszem w parafii Taboryszki. W 1919 roku wyjechał do Warszawy i podjął studia w zakresie teologii moralnej na Wydziale Teologicznym Uniwersytetu Warszawskiego, gdzie uzyskał tytuł magistra, a później doktora teologii. W latach 1922-1924 studiował dodatkowo w Wyższym Instytucie Pedagogicznym. Od 1919 roku był jednocześnie kapelanem wojskowym. W 1927 roku został mianowany ojcem duchownym w Seminarium Duchownym w Wilnie, a rok później otrzymał stanowisko zastępcy profesora na Wydziale Teologicznym Uniwersytetu Stefana Batorego w Wilnie, gdzie wykładał pedagogikę, homiletykę i katechetykę oraz profesora historii filozofii w seminarium. W 1934 r. habilitował się z teologii pastoralnej. Był też spowiednikiem w kilku zgromadzeniach zakonnych w Wilnie. W ten sposób spotkał się w 1933 r. z siostrą Faustyną Kowalską (Zgromadzenie Sióstr Matki Bożej Miłosierdzia), która była obdarzona objawieniami Chrystusa miłosiernego. Ksiądz Sopoćko był współrealizatorem i kontynuatorem powierzonej jej misji szerzenia kultu Miłosierdzia Bożego.

W czasie okupacji niemieckiej (1942 -1944) udało mu się szczęśliwie uniknąć aresztowania i przez dwa i pół roku ukrywał się w Czarnym Borze koło Wilna. W 1947 r. przyjechał do Białegostoku, gdzie był profesorem Wyższego Seminarium Duchownego. Ponadto często głosił słowo Boże, przeprowadzał rekolekcje w parafiach, a także dla sióstr zakonnych i kapłanów, wygłaszał konferencje o miłosierdziu Bożym. Prowadził też intensywną akcję trzeźwościową w ramach Społecznego Komitetu Przeciwalkoholowego. W latach 1951-1958 zorganizował szereg miesięcznych i rocznych kursów katechetycznych dla zakonnic i osób świeckich. Czynił również starania, by zbudować w Białymstoku kościół pod wezwaniem Miłosierdzia Bożego. W 1962 roku przeszedł na emeryturę, ale oddawał się pracy duszpasterskiej w kaplicy przy domu zakonnym Sióstr Misjonarek św. Rodziny przy ul. Poleskiej. Zmarł 15.02.1975 r.

Opracowano na podstawie: H. Ciereszko, Droga świętości ks. Michała Sopoćki, Kraków 2002

Zał. 3

Ćwiczenie

Połącz rok z wydarzeniem:

1888 r.

wikariusz w parafii Taboryszki

1910 r.

wstąpienie do Seminarium Duchownego w Wilnie.

1914 r .

pierwszy kontakt z siostrą Faustyną Kowalską

1914-1918 r.

narodziny we wsi Juszewszczyzna

1919 r.

śmierć (Białystok)

1934 r.

habilitacja (z teologii pastoralnej)

1933 r.

przejście na emeryturę

1947 r.

przyjazd do Białegostoku

1962 r.
rozpoczęcie studiów w Warszawie (zakończonych zdobyciem tytułu doktora teologii)

1975 r.

święcenia kapłańskie

Działalność ks. Sopoćki:

*

*

*

*

*

*

*

Zał. 4

Teksty do pracy w grupach

„Posługa wikariusza w Taboryszkach ujawniła już pewne istotne cechy kapłaństwa księdza Sopoćki, które w następnych latach były rozwijane: gorliwość apostolską, otwartość na sprawy Kościoła i wymogi czasu, wrażliwość na sprawy społeczno – narodowe, ofiarność i poświęcenie. (…) Tak też był postrzegany przez taboryskich parafian: jako kapłan o szczególnej gorliwości, bardzo dobry i miły dla wszystkich, ujmujący prostotą i naturalnością w zachowaniu.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 26)

„Wspominano o nim, że był uosobieniem prawdziwego ojca duchownego. Jako kapłan postawą swą wybiegał ponad przeciętność. Wyróżniał się wśród profesorów bogatym życiem wewnętrznym. Był człowiekiem o głębokiej wierze, która ujawniała się w entuzjazmie i zaangażowaniu, gdy nauczał o prawdach wiary i wygłaszał konferencje ascetyczne, a także w sposobie sprawowania Mszy św. i modlitwie, które przeżywał w głębokim skupieniu i zupełnym oderwaniu się od otoczenia.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 41-42)

„Cnotę miłości do Boga wychowankowie postrzegali u swego ojca duchownego jako całkowite oddanie służbie Bogu w kapłaństwie, potwierdzane mężnym znoszeniem wszelkich trudów i pokonywaniem przeszkód na tej drodze. Miłość do Boga łączyła się z miłością do bliźnich. Wobec wychowanków wyrażała się okazywaną im życzliwością i dobrocią, a także zatroskaniem, zwłaszcza o tych, którzy mieli jakieś trudności i kłopoty. Potrafił cierpliwie i ze zrozumieniem wysłuchać, z wrażliwością i delikatnością udzielić porady.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 41-42)

„Pracę naukową ksiądz Sopoćko traktował, jak sam zaznaczał, jako jedno z ważnych zadań swego życia. Dlatego pogłębiał swą wiedzę teologiczną poprzez studia na Uniwersytecie Warszawskim. Zainteresował się też pedagogiką, by lepiej pełnić funkcje kapłańskie i duszpasterskie.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 43)

„Mam nie ustawać w szerzeniu kultu miłosierdzia Bożego, a w szczególności w dążeniu do ustanowienia święta w pierwszą niedzielę po Wielkanocy. Nigdy nie mogę powiedzieć, że uczyniłem dość.” (H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 61)

„Nie szukać siebie, a tylko chwały Bożej zbawienia bliźnich. Jeżeli wypadnie co powiedzieć, zastanowić się, czy to będzie chwałą Bożą. I milczeć raczej. Nie wysuwać się na pierwsze miejsce.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 62)

„Ksiądz Sopoćko jako kapłan i profesor oddziaływał na alumnów przede wszystkim swą wiernością obowiązkom stanu. W ich oczach wyróżniał się na tle innych księży profesorów pobożnością, praktyką cnót chrześcijańskich. Widziano w nim wzór kapłańskiego życia. Widziano, że posługi kapłańskie spełniał z pobożnością i wielką gorliwością. Charakterystycznym było jego niezwykłe skupienie i rozmodlenie podczas sprawowania Mszy św.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 78)

„Jakkolwiek był wielką osobowością, daleko ponad przeciętną miarę, nigdy nie podkreślał godności profesorskiej, nie celebrował swego stanowiska. W pełnieniu obowiązku profesora był sumienny. Służył swą wiedzą i doświadczeniem, i zależało mu bardzo, aby przekazać je słuchaczom.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 78)

„Był życzliwy i tę atmosferę życzliwości i ciepła wprowadzał na wykładach. Jeśli już zwracał komuś uwagę, to wyczuwało się, że czynił to z zatroskania, powodowanego miłością do człowieka. Chociaż sprawiał wrażenie człowieka bardzo wymagającego i rzeczywiście nie pobłażał, to jednak alumni czuli, że nikomu nie uczyni krzywdy, że ich kocha.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 78)

„Ksiądz Sopoćko w całym swym życiu był człowiekiem czynu, wypływającego z motywacji duchowej. W głębokiej wierze i wysoko rozwiniętym życiu duchowym tkwiło źródło jego wielorakiej działalności kapłańskiej. Gdy w ostatnich latach życia zmniejszyła się sprawność fizyczna i przyszły niedomagania zdrowia, przez co trudniej było o aktywność zewnętrzną, sfera ducha stawała się głównym obszarem jego służby sprawom Bożym. (…) Służył teraz przede wszystkim modlitwą, ofiarą cierpienia, przyjmowaniem w pokorze trudnej woli Bożej.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 117)

„Uważał, iż wszystko zawdzięczał Miłosierdziu Bożemu, które chroniło go przed upadkami, dopuszczało doświadczenia i upokorzenia, aby pełniej mógł poddawać się woli Bożej. (…) Budził w sobie coraz nowe pragnienia i postanowienia trwałego nawracania się, nieprzerwanego dążenia do świętości. Pisał o potrzebie wyrzeczeń, pokornego i ufnego przyjęcia cierpień i doświadczeń, także w duchu wynagrodzenia za własne przewinienia i zaniedbania. Do końca swych dni zabiegał o duchowy wzrost, zmierzał ku świętości. W pokornym poddaniu się woli Bożej, przygotowywał się na chwilę odejścia.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 119)

„Nigdy nie wysuwał się spośród innych na pierwszy plan ani na pierwsze miejsce. Chętnie pozostawał nieco dalej lub nawet w tle i chyba tam czuł się najlepiej. Wrażliwość na punkcie własnej osoby, ubieganie się o wyższe miejsce pozostawały mu całkowicie obce. Tego rodzaju małostkowość zupełnie do niego nie przystawała. Doskonale wiedział, na czym polega cnota pokory, znał ją nie tylko z podręczników kapłańskiej ascezy, ale i ze swego życia. Na pewno nie sprawiał wrażenia poczciwca, skłonnego przepraszać za to, że żyje. Gdy zachodziła potrzeba, potrafił bardzo zdecydowanie występować w obronie tego, co uważał za dobre i słuszne.”

(S. Strzelecki, Ksiądz Michał Sopoćko jakiego zapamiętałem, Warszawa 2004, s. 146)

„Ksiądz Michał w całej prawdzie swego wnętrza, nie ukrywając słabości, odwołuje się przede wszystkim do Boga, w Nim szukając mocy do sprostania jawiącym się przed nim zadaniom, które przyjmować pragnie jako wyraz woli Bożej. Doświadcza bliskości Boga i wyraża wdzięczność Bogu za Jego opiekę.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 27)

„Michał bez trudności wszedł w odpowiadający jego osobistym ideałom tryb życia w internacie. W programie dnia były poranne i wieczorne modlitwy, rozmyślania prowadzone przez wychowawcę, uczestnictwo we Mszy świętej. Był określony czas na naukę i rekreację.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 13)

„Cały kształt kapłaństwa i liczne dzieła prowadzone przez młodego jeszcze ks. Sopoćkę, wypływały niewątpliwie z jego wnętrza, w którym rozwijało się autentyczne życie duchowe. Z osobistej więzi z Bogiem czerpał on natchnienia i moce do swej pracy kapłańskiej. Potwierdzają to zapiski z owego czasu: ...miałem towarzysza, który mi ponad wszystko wystarczył i który smutek w radość, a zniechęcenie w czyn zamienił. On mi podyktował, co mam czynić, czem się zająć, przypomniał o maluczkich, których sam najbardziej kochał i nazywał młodszymi braćmi. Jąłem się więc tego, co uważałem za możebne.”

(H. Ciereszko, Droga do świętości ks. Michała Sopoćki, Kraków 2002, s. 27)

„Uczestniczył we Mszy Świętej zabierany do kościoła przez swych rodziców, potem przystąpił do pierwszej spowiedzi i Komunii Świętej, był ministrantem, gdy został kapłanem stał się szafarzem Eucharystii, nauczał o niej, żył tajemnicą Eucharystii, czcił Najświętszy Sakrament i uczył wiernych pobożności eucharystycznej.”

(H. Ciereszko, Eucharystia w życiu księdza Michała Sopoćki, www.opoka.org.pl)

DLA KATECHETY

Zał. 1 Historia z życia ks. Sopoćki

„Opowiadała pani Ludmiła Roszko*, że odwiedziła go [ks. Sopoćkę] w Białymstoku i zauważyła, że ma straszny kaszel, zrywający aż płuca. Pyta księdza Michała: „Czy ojciec bierze cokolwiek na kaszel?” „Nie”. „To może pastylki emskie wziąłby ojciec?” „Dobrze”. Pani Ludka przyniosła od siostry przełożonej lekarstwo i wyjaśniła mu, że najpierw trzeba rozpuścić pastylki w wodzie, potem dodać połowę mleka. Pożegnała siei wyszła. Na drugi dzień pyta, jak tam było w nocy, czy kaszel był trochę lżejszy, czy ulżyło. Ksiądz popatrzył, widać, że trochę przykro mu było powiedzieć, że nie. „A wziął ojciec te pastylki?” – pyta pani Ludka. „Tak, połknąłem je.” Pani Ludka zrobiła oczy. „Ależ ojcze, to trzeba było rozpuścić!” – zawołała przerażona. I w tym momencie ksiądz Michał zaczął się tak serdecznie śmiać, że nigdy go podobno takiego nie widziano. Dosłownie cały się trząsł. Śmiał się sam z siebie i ze swojej pomyłki. Gdyby to chodziło o kogoś innego, na pewno by wszystko spamiętał i sumiennie polecenie wykonał.”

*Jedna z pierwszych członkiń Zgromadzenia Sióstr Jezusa Miłosiernego

(J. Grzegorczyk, Boże miłosierdzie i dziurawy kajak, Poznań 2006, s. 155)

Zał. 3

Ćwiczenie

1888 r.

narodziny we wsi Juszewszczyzna

1910 r.

wstąpienie do Seminarium Duchownego w Wilnie

1914 r .

święcenia kapłańskie

1914-1918 r.

wikariusz w parafii Taboryszki

1919 r.
rozpoczęcie studiów w Warszawie (zakończonych zdobyciem tytułu doktora teologii)

1934 r.

habilitacja (z teologii pastoralnej)

1933 r.

pierwszy kontakt z siostrą Faustyną Kowalską

1947 r.

przyjazd do Białegostoku

1962 r.

przejście na emeryturę

1975 r.

śmierć (Białystok)

Działalność: (uczniowie wypisują funkcje jakie piastował ks. Sopoćko oraz jego zajęcia, np.: kapelan wojskowy, ojciec duchowny w seminarium, wykładowca…)

