

POLONIA - I frutti della GMG

1. Presentazione dei delegati

Noi due (Anna Milewska e don Grzegorz Suchodolski) rappresentiamo qui la Conferenza Episcopale Polacca. Io sono il direttore dell'Ufficio Nazionale per le Gmg presso la Conferenza Episcopale, invece Anna è una studentessa dell'Università di Varsavia che per la Gmg ha svolto più di otto mesi di servizio di volontariato a Madrid, ed è proprio lei che durante la cerimonia di accoglienza del Papa a Plaza de Cibeles ha dato il benvenuto a Benedetto XVI a nome di tutti i giovani d'Europa.

2. Polonia - la terra di Giovanni Paolo II

La Polonia, come sappiamo, è la terra di Giovanni Paolo II, il primo Papa delle Gmg. Come ha detto lui stesso (ed è stato scritto nel libro *Varcare la soglia della speranza*) «l'usanza di questi incontri con i giovani l'ho imparata in Polonia, e soprattutto a Cracovia, nella pastorale della gioventù, nella pastorale universitaria, nelle "oasi", in diverse occasioni. Mi piaceva molto questa pastorale, mi piacevano molto i giovani e mi piacciono ancora».

3. Polonia - il paese che al PCL ha dato il primo responsabile della Sezione Giovani

La Polonia è il paese che al Pontificio Consiglio per i Laici - lo sanno soltanto alcuni - ha dato il primo responsabile della Sezione Giovani - Mons. Józef Michalik, oggi Presidente della Conferenza Episcopale Polacca. Possiamo dire che questo è stato il primo frutto delle Gmg nella Chiesa Polacca.

4. Polonia - il paese che al PCL ha dato l'attuale presidente

Ma soprattutto - e lo sappiamo già tutti - la Polonia è il paese che al Pontificio Consiglio per i Laici ha dato l'attuale presidente - il Card. Stanisław Ryłko.

5. Polonia - il paese delle Gmg

La Polonia è il paese che fin dall'inizio fa parte attiva delle Gmg e nel 1991 ha organizzato la VI Gmg a Czestochowa, nel santuario della Madonna Nera a Jasna Góra, con l'indimenticabile inno "Abba, Ojciec".

6. Polonia - la partecipazione alla XXVI Gmg di Madrid

Ecco i dati che descrivono la nostra partecipazione alla XXVI Gmg a Madrid:

- 12.137 partecipanti iscritti ufficialmente tramite la Conferenza Episcopale
- 337 gruppi diversi (in totale), tra cui:
 - 251 gruppi organizzati dalle diocesi e ordini religiosi (più di 7 mila persone)
 - 60 dal Cammino Neocatecumenale (3.500 persone)
 - 14 dalla Comunità Chemin Neuf (500 persone)
 - 12 dalla Comunità dell'Emmanuel (215 persone)
- 1.477 volontari, tra cui:
 - 1.057 inviati dalla Conferenza Episcopale Polacca
- 420 inviati dagli Scout d'Europa
- 750 sacerdoti (responsabili e accompagnatori)
- 15 vescovi (7 catechisti e 8 accompagnatori)

7. Polonia - i frutti

«La GMG - come ha detto in uno dei suoi discorsi il Card. Stanisław Ryłko - è una grande sfida per la pastorale giovanile: prima, durante e dopo lo svolgimento».

La stessa affermazione riguarda anche i frutti spirituali. Perciò possiamo parlare dei frutti prima, durante e dopo la GMG:

- prima: preparazione spirituale e organizzativa;
- durante: partecipazione attiva;
- dopo: spirito di continuazione.

Ad ogni tappa abbiamo cercato quindi di lavorare non solo per i giovani ma soprattutto insieme a loro, trattandoli come veri protagonisti della Gmg e soggetti attivi della pastorale giovanile. La struttura dei cosiddetti “Centri Gmg” creati in ogni diocesi e in vari movimenti, associazioni e ordini religiosi, serviva proprio a questo scopo: far fare la Gmg ai giovani stessi.

E adesso lascio la parola ad Anna Milewska che parlerà del coinvolgimento dei giovani, che consideriamo il frutto più importante *prima, durante e dopo* la Gmg di Madrid.

(→ Vai alla pagina seguente)

8. Jóvenes: Protagonistas

Sin duda, los jóvenes son los protagonistas de la JMJ. Por eso, deben participar de forma activa no sólo durante el evento sino desde mucho antes. Por ese motivo, en cada diócesis de la Polonia, había un centro local responsable de la preparación de la JMJ donde trabajaban 6 secciones: 3 de carácter espiritual y 3 de carácter organizativo.

9. Sección de Oración

La primera sección se llamaba Sección de Oración, que se encargaba de preparar la oración en común por la JMJ, especialmente el día 16 de cada mes. Después de la Jornada, en algunos lugares de Polonia, como en Cracovia, se suele continuar esa tradición. Así los jóvenes se reúnen ahora para rezar por la próxima Jornada en Río de Janeiro.

Otra iniciativa interesante de esa sección fue la Sección de Oración. En la página web estaba “colgado” un calendario donde se podía elegir el día y el tipo de oración.

10. Sección de Formación

Esta sección era la responsable de preparar nuestro camino espiritual a Madrid que constaba de diez encuentros. Los temas de los encuentros fueron los siguientes:

- Caminos o caminos impracticables
- ¿A dónde ir?
- Mapa
- Compañero del camino
- Postes indicadores
- Víveres
- Mochila pesada
- Callejón sin salida
- Experiencia ganada durante el camino
- Viaje de vuelta

11. Sección de las Peregrinaciones por las Rutas de Santiago de Compostela

Los jóvenes, al peregrinar por rutas polacas o españolas, ofrecían su esfuerzo y oración por los frutos de la Jornada.

12. Sección de Comunicación

El objetivo de esa sección era llegar con la información sobre JMJ a todo el mundo, a través de todos los medios posibles:

- Página web
- Las redes sociales
- Programas semanales en la TV polaca
- Emisiones por la radio
- Ruedas de prensa: (p.ej. como se ve en la fotografía que figura en la presentación) con la presencia del cardenal Stanisław Ryłko y el Director Ejecutivo de la Jornada Yago de la Cierva
- Encuentros informativos en las escuelas y parroquias

13. Sección de Organización de Grupos

Otra sección muy importante era la de Organización de Grupos. Dentro de esa sección, los jóvenes buscaban varios modos de recaudar fondos para cubrir los gastos de viaje o las formas distintas de llegar a Madrid. No todos los peregrinos eligieron medios de transporte tradicionales y confortables, como el avión o autobús, sino también hubo

modos creativos de venir a Madrid, como en moto o en bicicleta. Merece la pena mencionar aquí también la iniciativa de *Eurotrip4Young*. Era un grupo de 9 voluntarios que, antes de ir a Madrid, decidieron visitar 9 países en Europa y propagar ahí la juventud y la JMJ.

14. Sección Española

Una de las tareas de esa sección era propagar la cultura española y su lengua. Por eso, se organizaron varios conciertos de música española. Además, los jóvenes se reunieron para estudiar juntos el español. Otra tarea de esa sección era la traducción de los textos para la página web. Por último, no debemos olvidar el voluntariado. En Polonia, por parte de la Conferencia Episcopal Polaca, se organizaron 15 encuentros para los candidatos a voluntarios en 8 ciudades diferentes de Polonia. Hubo 2.400 candidatos, de los que se eligieron 1.200 voluntarios; al final, llegaron a Madrid 1.057 más 420 voluntarios de Scouts de Europa.

15. Sueños

Para concluir, en nombre de los jóvenes de Polonia, me gustaría expresar nuestro sueño:

Nos gustaría que la siguiente JMJ, después de Río de Janeiro, fuera en Cracovia.

Ovviamente, si tratta soltanto dei sogni dei giovani polacchi...

*Anna Milewska,
don Grzegorz Suchodolski*