

AKCJA KATOLICKA W ARCHIDIECEZJI WROCŁAWSKIEJ

1. WPROWADZENIE

Tym, którzy żyją aktualnymi problemami Kościoła w Polsce, nie trudno stwierdzić, że w ostatnich latach powstało w naszym kraju wiele stowarzyszeń katolickich, które pragną być narzędziem apostołstwa świeckich. Wśród tych stowarzyszeń szczególne miejsce ma odradzająca się Akcja Katolicka. Stąd też coraz częściej i coraz więcej mówi się dziś o Akcji Katolickiej. Jedni mówią o niej z powątpiewaniem, inni z nadzieją. Niemal wszyscy są zgodni, że ponowne zaistnienie Akcji Katolickiej w środowiskach diecezjalnych, parafialnych w jej nowej strukturze, a także współczesnych, a więc odpowiadającym dzisiejszym warunkom i potrzebom formach oddziaływania apostołskiego jest koniecznością obecnego czasu zbawienia. Akcja Katolicka postrzegana jest, bowiem jako ważny element nowej ewangelizacji. Katolicy świeccy zrzeszeni i uformowani w Akcji Katolickiej mogą kształtować od wewnątrz, w duchu zasad katolickiej nauki społecznej struktury życia społecznego w obszarach kultury, oświaty, życia zawodowego, polityki, działalności społecznej i samorządowej. Tak też chce widzieć Akcję Katolicką w Archidiecezji Wrocławskiej jej Arcybiskup, Metropolita, Ksiądz Kardynał Henryk Gulbinowicz, widząc w niej główny instytut realizacji apostołstwa świeckich jaki istnieje od czasu papieża Piusa XI. Tę właśnie myśl wyraził Sobór Watykański II w dekrecie o apostołstwie świeckich: *Kilkadziesiąt lat temu w wielu krajach świeccy, coraz gorliwiej poświęcający się apostołstwu, zorganizowali różne formy działalności i zrzeszyli się w różne stowarzyszenia, które zachowując ścisłą łączność z hierarchią, dążyły i dążą do celów prawdziwie apostołskich. Spośród nich lub spośród podobnych dawniejszych instytucji należy wymienić przede wszystkim te, które choć różne stosowały metody, przyniosły jednak Królestwu Chrystusa bardzo obfite owoce i które słusznie zalecane i popierane przez papieży i wielu biskupów, otrzymały od nich miano Akcji Katolickiej i często określane były jako współpraca świeckich w apostołstwie hierarchicznym (DA, 20).*

Akcja Katolicka określana przez ostatni sobór jako urząd w Kościele, wyraźnie wyszczególniona spośród wszystkich form realizacji apostołstwa świeckich przez synod biskupów w Rzymie w 1987 r., który poświęcony był roli laikatu, jest więc od lat uznaną przez Stolicę Apostolską, sprawdzoną w działaniu, również w Polsce w okresie międzywojennym i poleconą obecnie formą działalności społeczno-religijnej katolików świeckich.

Przed prezentacją Akcji Katolickiej w Archidiecezji WROCŁAWSKIEJ może dobrze będzie, choć w bardzo syntetycznej formie, cofnąć się do jej początków w Kościele Powszechnym.

GENEZA AKCJI KATOLICKIEJ

Niektórzy sadzą, że Akcja Katolicka istnieje od początków Kościoła i szukają na to dowodów w Nowym Testamencie. Jednak idea Akcji Katolickiej wyłoniła się z ruchów katolickich w krajach Europy Zachodniej dopiero w XVIII i XIX wieku, kiedy to sytuacja społeczna w Europie stawała się coraz bardziej złożona, obfitując w zmiany mające niebagatelne znaczenie w kształtowaniu obrazu ówczesnego człowieka, jego sytuacji i miejsca w społeczeństwie. Właśnie wówczas w Kościele zauważa się działania odrodzeniowe poprzez powstawanie ruchów duchowego pogłębienia i odnowy. Ówczesni papieże: Leon XIII i Pius X, byli świadomi, że w obliczu postępującej dechrystianizacji i sekularyzacji, a także relatywizacji norm moralnych, w trosce o panowanie zasad Królestwa Bożego na ziemi obok duchowieństwa niezbędni są katolicy świeccy. Zadania apostołskie katolików świeckich spełniane pod kierunkiem hierarchii określił po raz pierwszy papież Pius X pojęciem „Akcja Katolicka”, użytym w motu proprio z 18 grudnia 1903 r. Natomiast w encyklice *Il fermo propositio* z 11 czerwca 1905 r. nakreślił program i formy tego ruchu, w którym szczególne miejsce zajmowała kwestia społeczna. Rzucił w niej hasło powszechnej mobilizacji katolickiej do walki o ideały katolickie, nawołując do akcji katolickiej.

Za twórcę Akcji Katolickiej uważa się Piusa XI, który encyklika *Ubi arcano Dei* dnia 23 grudnia 1922 r. nadaje Akcji Katolickiej kształt normatywny i instytucjonalny. W encyklice tej Papież przedstawia całą ideę nowo powstałej organizacji, która miała posiadać dwa podstawowe cele: wychowanie i przygotowanie członków do apostołstwa, a także ukazanie im konkretnych terenów działalności apostołskiej. Celem jej było wspólne przeciwstawienie się wiernych i pasterzy Kościoła wypieraniu wartości chrześcijańskich z życia społecznego. Środki działania Akcji Katolickiej miały być dostosowane do zróżnicowanej sytuacji i możliwości ludzkich. Natomiast jej metoda było ściśle współdziałanie z hierarchią i z jej mandatu w poczuciu osobistej odpowiedzialności każdego katolika za apostołstwo Kościoła. Akcja Katolicka była też próbą odczytania nowej obecności Kościoła w sercu cywilizacji naukowo - technicznej oraz w kontekście społeczeństwa uprzemysłowionego. Wskazania Piusa XI zaczęły owocować w bardzo konkretnej formie. Ideały Akcji Katolickiej zyskują sobie bardzo szybko uznanie we Francji, Holandii, Belgii, w Niemczech, a także w Polsce.

W Polsce Akcja Katolicka została utworzona na Konferencji Episkopatu Polski, która odbyła się w dniach 28-30 kwietnia 1930 r. w Poznaniu. Statut Akcji zatwierdził 27 XI 1930 r. papież Pius XI. Był to jedyny przypadek, poza Włochami istnienia statutu krajowego usankcjonowanego powagą papieża. Na patrona Akcji Katolickiej wybrano Św. Wojciecha, na święto patronalne wyznaczono Uroczystość Chrystusa Króla. Od tej pory można mówić o początku historii Akcji Katolickiej w Drugiej Rzeczypospolitej. Podjęto zatem tworzenie struktur organizacyjnych dla różnych szczebli Akcji Katolickiej: krajowego,

diecezjalnego i parafialnego. W styczniu 1931 r. zaczęło się ukazywać centralne pismo Akcji Katolickiej, miesięcznik "Ruch Katolicki".

Akcja Katolicka w Polsce, w okresie międzywojennym, rozwijała się bardzo dynamicznie. W ciągu niespełna 10 lat swej działalności stała się silny ruchem skupiającym zarówno elity inteligencji katolickiej, jak i licznych przedstawicieli środowisk mieszczańskich i chłopskich. W 1939 r. Akcja Katolicka liczyła 750 tys. członków przez co samo stowarzyszenie zajęło znaczne miejsce w życiu społecznym ówczesnej Polski.

3. REAKTYWOWANIE AKCJI KATOLICKIEJ W III RZECZYPOSPOLITEJ

Niestety wraz z wybuchem II wojny światowej oraz nastaniem systemu komunistycznego oficjalne działanie Akcji Katolickiej zostało zawieszona. Trzeba było czekać prawie pół wieku aż do upadku rządów komunistów, a nawet dłużej, aby można było myśleć realnie o odrodzeniu w Polsce Akcji Katolickiej. Impuls do reaktywowania Akcji Katolickiej dał Ojciec św. Jan Paweł II w pamiętnym przemówieniu do biskupów polskich, przebywających w Rzymie z wizyta *Ad limina Apostolorum* w dniu 12 stycznia 1993 r. Ojciec św. skierował wówczas do biskupów polskich zachętę, aby podjęli odrodzenie Akcji Katolickiej w swoim kraju, bez czego cała infrastruktura stowarzyszeń katolickich byłaby niekompletna. Papież stwierdził: *"niezastąpionym środkiem w formacji apostołowskiej świeckich SA organizacje, stowarzyszenia i ruchy katolickie. Wśród nich szczególne miejsce zajmuje Akcja Katolicka, która kiedyś w Polsce była tak żywa i przyniosła tyle wspaniałych owoców. Trzeba więc, aby na nowo odżyła, bez niej bowiem infrastruktura zrzeszeń katolickich w Polsce byłaby niepełna"*. Apel Ojca św. zostaje przez Episkopat Polski wcielany w życie Kościoła. Podjęto działania w kierunku utworzenia Akcji Katolickiej w Polsce. W 1994 r. rozpoczęto pierwsze dyskusje na ten temat. W grudniu na Plenarnej Konferencji Episkopatu Polski powołano komisję studyjną, która zajęła się kwestią przywrócenia Akcji Katolickiej. 17 Marca 1995 r. Biskupi Polscy kierują list do wiernych na temat Akcji Katolickiej w służbie Nowej Ewangelizacji, w którym zachęcają wiernych świeckich oraz duchowieństwo do podjęcia zadania powołania Akcji Katolickiej w Polsce. Natomiast 95 Prymas Polski, Kardynał Józef Glemp, z upoważnienia Konferencji Plenarnej Episkopatu Polski, dekretem z dnia 2 maja 1996 r. powołuje Akcję Katolicką w Polsce z siedzibą w Warszawie jako *publiczne stowarzyszenie katolików świeckich*. Zostaje zatwierdzony jej statut, a 19 sierpnia 1996 r. uzyskuje osobowość prawną. W tym czasie rozpoczyna działalność Krajowy Instytut Akcji Katolickiej (KIAK). Pierwszym asystentem krajowym zostaje bp Piotr Jarecki. Tak też w roku 1996 w całej Polsce, z różną intensywnością zaczęły już powstawać Diecezjalne Instytuty Akcji Katolickiej (DIAK), jak również Parafialne Oddziały Akcji Katolickiej (POAK). Aktualnie Diecezjalne Instytuty Akcji Katolickiej działają już we wszystkich diecezjach, a Stowarzyszenie liczy dziś ok. 30 000 członków.

4. POWOŁANIE AKCJI KATOLICKIEJ W ARCHIDIECEZJI WROCŁAWSKIEJ

Konsekwencją powołania do istnienia na nowo Akcji Katolickiej w Polsce, dekretem Prymasa Polski z 2 maja 1996 roku, było odradzanie się Akcji Katolickiej w poszczególnych Kościołach Diecezjalnych. Inaczej rzecz się ma w Archidiecezji Wrocławskiej.

Metropolita Wrocławski, Kardynał Henryk Gulbinowicz, decyzje o powołaniu Akcji Katolickiej w Archidiecezji Wrocławskiej, podejmuje na długo wcześniej, przed decyzją Episkopatu, reaktywowania jej w całej Polsce.

Podejmując wezwanie Ojca Św. Jana Pawła II - czytamy w Statucie Akcji Katolickiej Archidiecezji Wrocławskiej - jak też nawiązując do międzywojennej tradycji w Polsce oraz odpowiadając na oczekiwania wiernych, na mocy przepisów Kodeksu Prawa Kanonicznego (KPK, Kan. 298-329), zaleceń zawartych w Dekrecie Soboru Watykańskiego II *O pasterskich zadaniach biskupów* DB nr 17 oraz Adhortacji Apostolskiej Jana WROCŁAWSKIEJ II *Christifideles laici* z dnia 1988 r., Ksiądz Henryk Kardynał Gulbinowicz, Arcybiskup Metropolita Wrocławski, dnia 26. 11. 1995 r., w Uroczystość Chrystusa Króla Wszechświata, erygował Akcje Katolicką Archidiecezji Wrocławskiej i polecił ją opiece Świętym Patronom Dolnego Śląska.

Po powołaniu Akcji Katolickiej w Archidiecezji Wrocławskiej, Ksiądz Kardynał podejmuje konkretne decyzje celem realnego zaistnienia Akcji Katolickiej w Archidiecezji.

Dekretem z dnia 06 stycznia 1996 r., w Uroczystość Objawienia Pańskiego, powołuje Asystenta Kościelnego AK AWr w osobie Ks. Mariana Biskupa, Rektora Metropolitalnego Wyższego Seminarium Duchownego we Wrocławiu.

Na wniosek Asystenta Kościelnego, dekretem z dnia 15 stycznia 1997 r. powołuje 15 osobowa Tymczasowa Rada Akcji Katolickiej Archidiecezji Wrocławskiej. Członkami Rady zostają aktywni katolicy parafii wrocławskich i świdnickich: Bodniak Bolesław, Wrocław, par. św. Elżbiety; Duda Janusz, Świdnica, par. NMP Królowej Polski; Furmanek Olgierd, Wrocław, par. Chrystusa Króla; Gigiel Elżbieta, Świdnica, par. NMP Królowej Polski; Jakubowski Tomasz, Wrocław, par. św. Rodziny; Janiak Ewa, Wrocław, par. matki Boskiej Pocieszenia; Jarosiewicz Henryk, Wrocław, par. św. Maurycego; Kaźmierczak Eugeniusz, Wrocław, par. św. Augustyna; Krasoń Tadeusz, Wrocław, par. św. Andrzeja Boboli; Kowalczyk Wiesław, Wrocław, par. św. Elżbiety; Lary Hubert, Wrocław, par. św. Elżbiety; Lebiedziński Aleksander, Wrocław, par. św. Augustyna; Łukaszewicz Józef, Wrocław, par. św. Rodziny; Stryjewski Antoni, Wrocław, par. św. Maurycego; Świerczewski Tadeusz, Wrocław, par. Matki Bożej Częstochowskiej.

Dnia 04 lutego 1997 r. ma miejsce inauguracyjne zebranie Rady z udziałem Księdza Kardynała i wybór 9 osobowego Diecezjalnego Zarządu AK ArWr. Pierwszym prezesem zostaje wybrany Pan inż. Eugeniusz Kaźmierczak, natomiast wiceprezesami zostają: Pani Ewa Janiak i Pan Tadeusz Świerczewski.

Skarbnikiem wybrano Pana Tadeusza Krasonia, zaś sekretarzem Pana Antoniego Stryjewskiego. Członkami zostali: Pan Józef Łukaszewicz, Pan Tadeusz Jakubowski i Pan Hubert Lary. Dekretem z dnia 8 lutego Ksiądz Kardynał zatwierdził skład Diecezjalnego Zarządu Akcji Katolickiej.

Aby Akcja Katolicka w Archidiecezji Wrocławskiej mogła zaistnieć w strukturze statutowej Zarząd Diecezjalny przystępuje do opracowywania własnego Statutu. Systematyczna praca Zarządu przynosi owoc w postaci Statutu Akcji Katolickiej Archidiecezji Wrocławskiej zatwierdzonego przez Eminencje dnia 13 lutego 1998 r. Do Statutu załączony zostaje Regulamin powstawania parafialnych oddziałów AK ArWr. Statut i Regulamin inicjują prace Zarządu i Asystenta Kościelnego w kierunku dekanatów i parafii, aby w nich powstawały Parafialne Oddziały Akcji Katolickiej. Aktualnie w Archidiecezji Wrocławskiej istnieje 30 statutowych POAK i kilkanaście grup inicjatywnych. Ogólna liczba członków AK ArWr w istniejących oddziałach i grupach inicjatywnych liczy blisko 700 członków. Świętem Akcji Katolickiej jest Niedziela Chrystusa Króla Wszechświata, a jej patronami są: św. Wojciech, św. Jan Chrzciciel i św. Jadwiga Śląska.

W związku z wystarczającą liczbą POAK, dnia 01 czerwca 1999 r. odbyło się z udziałem Księdza Kardynała, pierwsze statutowe posiedzenie Rady Diecezjalnego Instytutu Akcji Katolickiej (DIAK-u), którą tworzą prezesi POAK. Rada zatwierdziła dotychczasowy Zarząd Diecezjalny na następną kadencję.

Tak więc konsekwentnie realizuje się idea Księdza Kardynała, aby nie tworzyć statystycznych, formalnych, odgórnie powoływanych oddziałów Akcji Katolickiej, lecz by powstawały oddziały statutowe, z inicjatywy laikatu, których członkowie podejmować będą konkretną realizację celów i zadań zawartych w Statucie dla POAK ArWr.

5. PROGRAM DZIAŁANIA DO ROKU 2000 AK ARWR

Główne cele i zadania AK ArWr zawarte są w jej Statucie. Jednakże Zarząd DIAK-u pod koniec 1998 r., opracował dla siebie program działania do roku 2000.

5.1. Założenia ogólne

Działalność Akcji Katolickiej Archidiecezji Wrocławskiej wyznaczona jest przez jej charakter i miejsce w strukturze Kościoła Powszechnego. Dlatego jej program jest zgodny z działaniami podejmowanymi przez Metropolitę Wrocławskiego na terenie Archidiecezji, dekanatów oraz parafii. Akcja musi te działania wspierać, a także dopełniać.

Ponadto pamiętając, że Akcja Katolicka w Polsce została reaktywowana w odpowiedzi na apel Ojca Św. Jana Pawła II, Dlatego poczesne miejsce wśród jej zadań zajmie udział w ogłoszonym przez Ojca Św. dziele wprowadzenia Kościoła i całego świata w trzecie tysiąclecie.

Innym wydarzeniem, w które AK ArWr pragnie się włączyć, jest zbliżająca się rocznica 1000-lecia powstania Archidiecezji Wrocławskiej.

5.2. Działalność organizacyjna

Pilnym zadaniem jest objęcie działalnością organizacyjną całego obszaru Archidiecezji w celu powołania statutowych władz Instytutu Archidiecezjalnego, rad dekanalnych i parafialnych oddziałów. Realizacją tego zadania zajmą się przede wszystkim członkowie Zarządu oraz Rada Archidiecezjalnego Instytutu AK AWr. W szczególności należy:

1. Rozpocząć tworzenie grup inicjatywnych oddziałów AK we wszystkich parafiach Archidiecezji Wrocławskiej w oparciu o "Regulamin powoływania Parafialnych Oddziałów AK AWr".
2. Opracować ramowy program działania dla parafialnych oddziałów, a także inne dokumenty ułatwiające działalność, w tym regulaminów działania zarządów.
3. Przygotować kalendarium zwoływania walnych zebrań założycielskich parafialnych oddziałów AK AWr.
4. Powołać statutowy Zarząd Instytutu Archidiecezjalnego AK AWr.
5. Powołać rady dekanalne Akcji Katolickiej.
6. Opracować zasady finansowania AK AWr, w tym parafialnych oddziałów.
7. Opracować zasady i schemat przepływu informacji wewnątrz AK AWr. W ramach tych działań wprowadzić dyżury w biurze Instytutu Archidiecezjalnego i podjąć wydawanie biuletynu informacyjnego AK AWr.
8. Podjąć się zadania integracji stowarzyszeń i grup związanych z Kościołem Katolickim.

5.3. Działalność w sferze formacji chrześcijańskiej

Zasadniczym zadaniem Akcji Katolickiej jest praca ewangelizacyjna i formacyjna wśród członków, a także w ich otoczeniu. Należy dążyć do jak najpełniejszego poznania ewangelizacyjnych prawd wiary, ich rozumienia i postępowania zgodnie z nimi. W szczególności należy:

1. Jako owoc 46 Kongresu Eucharystycznego propagować kult Eucharystii poprzez częste uczestniczenie we Mszy Świętej i przyjmowanie Komunii Świętej oraz adorację Przenajświętszego Sakramentu.
2. Pogłębiać formację duchową poprzez udział w modlitwach, rekolekcjach, dniach skupienia i pielgrzymkach.
3. W odpowiedzi na apel Ojca Świętego uczestniczyć w zorganizowanych cyklicznie (16 dnia każdego miesiąca) formach modlitwy w Jego intencji oraz w intencji wypełnienia Jego posłannictwa.

4. Pogłębiać wiedzę religijną poprzez lekturę Pisma Świętego i wydawnictw religijnych oraz korzystanie z katechez głoszonych za pośrednictwem rozgłośni katolickich.
5. Organizować spotkania i dyskusje służące poszerzaniu i pogłębianiu wiedzy religijnej.

Zadania te będą realizowane głównie w oddziałach parafialnych i powinny być one uzgodnione z parafialnym asystentem kościelnym. Sposób ich realizacji jest uzależniony od sytuacji w konkretnej parafii. Można je realizować w ramach istniejących już form działalności w parafii, a jeśli takie nie istnieją, to Akcja Katolicka winna je zorganizować.

5.4. Działalność w sferze społecznej

Jest to druga zasadnicza sfera działalności Akcji Katolickiej polegająca na czynnym włączeniu się członków Akcji w życie społeczne, oświatowe, gospodarcze i polityczne.

1. Działalność społeczna prowadzona w parafialnych oddziałach obejmować będzie:
 - a) działalność charytatywna na rzecz ubogich oraz osób i rodzin znajdujących się w trudnej sytuacji materialnej lub losowej,
 - b) działalność na rzecz umacniania rodziny i jej ochrony, w tym propagowanie idei płacy rodzinnej i pro rodzinnego systemu podatkowego,
 - c) działalność na rzecz całkowitej ochrony życia ludzkiego od chwili poczęcia do naturalnej śmierci,
 - d) inicjatywy wspierające prawidłowy rozwój aktywności życiowej człowieka,
 - e) utworzenie centrum informacji medycznej i ekologicznej.

2. Działalność w sferze oświaty skierowana głównie na szkołę, poprzez wpływanie na treść i realizację programów nauczania oraz wychowywania młodzieży. Obejmować będzie:
 - a) aktywizowanie rodziców do kontroli sposobu realizowania przez szkołę programów nauczania,
 - b) wpływanie przez rodziców i nauczycieli na kultywowanie przez szkołę wartości tradycyjnych - chrześcijańskich i narodowych,
 - c) walkę z patologiami szerzącymi się wśród młodzieży na terenie szkoły i poza nią, a w szczególności zwalczanie agresywnego zachowania, wulgarności języka, palenia papierosów, spożywania alkoholu, narkomanii i rozpowszechniania pornografii,
 - d) podejmowanie w razie konieczności akcji interwencyjnych i protestacyjnych kierowanych do władz oświatowych, samorządowych i państwowych,

- e) rozciągnięcie patronatu nad uniwersytetami ludowymi, Eucharystycznym Ruchem Młodych i Katolickim Stowarzyszeniem Młodzieży,
 - f) kształcenie młodzieży w zakresie funkcjonowania organizacji młodzieżowych.
3. Podejmowanie, wspólnie z innymi stowarzyszeniami katolickimi, inicjatyw tworzenia szkół katolickich.
4. Działalność w sferze życia politycznego koncentrować się będzie na aktywnym kształtowaniu ustroju praworządnego państwa, tworzeniu ustawodawstwa zgodnego z prawem naturalnym i dobrem Narodu i Państwa Polskiego oraz włączeniu się w funkcjonowanie władz państwowych i samorządowych zgodnie z katolicką nauką społeczną. Zadania te, realizowane głównie przez Instytut Archidiecezjalny, polegać będą na:
- a) organizowaniu szkoleń, seminariów, kursów i dyskusji poświęconych społecznej nauce Kościoła,
 - b) szkoleniu w zakresie: rozwiązań ustrojowych państwa, zasad funkcjonowania prawa, tworzenia ustawodawstwa oraz funkcjonowania władz państwowych i samorządowych,
 - c) szkoleniu i przygotowywaniu osób, spośród członków Akcji, do działalności we władzach państwowych i samorządowych,
 - d) podejmowaniu akcji w formie petycji, protestów, manifestacji wpływających na postępowanie władz państwowych i samorządowych oraz na poszczególnych polityków.

5.5. Działalność w sferze kulturalnej

Zmierzać będzie do rozwoju duchowego człowieka i jego osobowości poprzez umożliwienie poznania dziedzictwa narodowego, chrześcijańskich wartości oraz naszych korzeni tkwiących w cywilizacji łacińskiej. Podejmowane działania to:

1. Organizowanie i propagowanie czytelnictwa czasopism i gazet katolickich, a także społecznych, kulturalnych i politycznych, których tytuły wskażą władze Akcji w porozumieniu z Asystentami Kościelnymi.
2. Organizowanie punktów sprzedaży prasy i książek, a także tworzenie przy współudziale parafii i innych stowarzyszeń bibliotek i czytelni.
3. Wydawanie pism parafialnych.
4. Organizowanie imprez kulturalnych propagujących wartości chrześcijańskie i patriotyczne w postaci wieczorów poetyckich, wystaw dzieł sztuki, występów artystów, festynów parafialnych.
5. Organizowanie amatorskich zespołów artystycznych, zwłaszcza wśród młodzieży oraz ich występów.

6. Propagowanie kultury fizycznej i turystyki oraz pomoc przy tworzeniu parafialnych klubów sportowych.
7. Organizowanie szkoleń w zakresie wychowania do odbioru mass mediów.

6. Zakończenie

Powyższa prezentacja Akcji Katolickiej w archidiecezji wrocławskiej nie w pełni oddaje rzeczywisty obraz jej działalności. Należałoby bowiem uwzględnić aktywność poszczególnych, tych już istniejących 30 Parafialnych Oddziałów Akcji Katolickiej. Bogate również jest kalendarium prac Zarządu i Prezydium Diecezjalnego Instytutu Akcji Katolickiej, ich współpraca z Krajowym Instytutem Akcji Katolickiej. Wydaje się, że wymaga to osobnego opracowania.

Akcja Katolicka Archidiecezji Wrocławskiej, erygowana przez Księdza Kardynała, doświadcza permanentnej troski ze strony swojego Założyciela. Metropolita Wrocławski wiąże z Akcją Katolicką wielkie nadzieje na dynamizowanie wiary w drugim tysiącleciu archidiecezji wrocławskiej.

Akcja Katolicka Archidiecezji Wrocławskiej, pamięta o Najdostojniejszym Jubilate jako swoim Protektorze i zanosí do Wszechmogącego Boga gorące modlitwy, wypraszając dla Eminencji Boże błogosławieństwo na trud arcypasterskiej posługi, owocującej cierpliwością i miłosierdziem wśród wiernego ludu dolnośląskiej ziemi.

Członkom zaś Akcji Katolickiej niech towarzyszą słowa i błogosławieństwo Jana Pawła II, skierowane do włoskiej Akcji Katolickiej: „Niech Pan będzie Wam zawsze światłem i pociechą. Niech Was wspomaga w takim postępowaniu, by Akcja Katolicka odzyskała siły i przyciągała do siebie liczne i szlachetne dusze pragnące zaangażować się z niestrudzoną gorliwością dla chrześcijańskiego ożywienia współczesnego społeczeństwa”.

Opracował: ks.dr Marian Biskup

(Tekst umieszczony w „Służcie Panu z weselem” tom I, str.103, wyd. PWT we Wrocławiu, Wrocław 2000)