

GUIDE FOR THE PARTICIPANTS

THE 9TH GNIEZNO CONVENTION

EUROPE OF CITIZENS The Role and Place of Christians

Originator of the Gniezno
Conventions

Saint Adalbert's Forum

Organiser of the Convention

Co-Organisers

Partnership

Polish Ecumenical Council

Partners

SAMORZAD WOJEWODZTWA
WIELKOPOLSKIEGO

FUNDACJA WSPÓLPRACY
POLSKO-NIEMIECKIEJ
STIFTUNG
FÜR DEUTSCH-POLNISCHE
ZUSAMMENARBEIT

Gniezno Powiat
Royal Tradition

EUROPEAN
NETWORK
REMEMBRANCE
AND SOLIDARITY

MUZEUM
POCZĄTKÓW
PAŃSTWA
POLSKIEGO

Sponsor

Media Patronage

Friday, March 16

12.00 Chant "Mitujcie się wzajemnie" (See page 83)

The Holy Bible and a Cross are carried in a procession led by:

Archbishop Henryk Muszyński, Chairman
of the Gniezno Conventions

Jakub Kiersnowski, Chairman of the Organizing Committee
and three chaplains of the Convention representing
three main Christian traditions:

Fr. Marek Pieńkowski OP (Catholic),

Rev. Michał Dudicz (Orthodox),

Rev. Sławomir Rodaszyński (Evangelical).

Prayer (Jn 15:12–13)

Address to the participants (languages: Polish and English)

Jakub Kiersnowski, Chairman of the Organizing Committee

Archbishop Henryk Muszyński, Chairman
of the Gniezno Conventions

Archbishop Jeremiasz, Eastern Orthodox

Archbishop of Wrocław and Szczecin, President
of the Polish Ecumenical Council

Marek Woźniak, Marshal of the Region of Wielkopolska

12.30 Introductory lectures (languages: Polish and English)

Chairman: **Dr. Christian Schmitz**, Director of the
Konrad Adenauer Foundation in Poland

Professor Jerzy Buzek, Former President of the
European Parliament **Europe Closer to Citizens**

Cardinal Stanisław Ryłko, President of the Pontifical
Council for the Laity **A Good Citizen, a Holy Citizen**

Professor Jerzy Kłoczowski, Director of the
East-Central Europe Institute in Lublin

Our Millennium – Old Europe and Its Future

Rev. Professor Bogusław Milerski, Vice-President
of the Christian Academy

of Theology **Multicultural Poland**

12 Program of the Convention – Friday

14.00 Lunch break

15.00 A meeting of **Bronisław Komorowski**, President of the Republic of Poland, with leaders and representatives of the Christian Churches participating in the Congress

15.30 Inauguration of the Convention (languages: Polish and English)

Chant "Tak bowiem Bóg umiłował świat"

Prayer (Mt 20:26–28)

Word of Welcome

Archbishop Józef Kowalczyk, Primate
of Poland, Metropolitan of Gniezno

Bronisław Komorowski, President
of the Republic of Poland

Archbishop Celestino Migliore, Apostolic Nuncio to Poland

Address of the Pope Benedict XVI

Address to the participants of the 9th Gniezno Convention

Plenary Session

Chairman: **Dr. Jörg Basten**, Renovabis

Cardinal Kazimierz Nycz, Metropolitan of
Warsaw Pole – Catholic – Citizen

Sister Małgorzata Chmielewska,
Superior of the "Bread of Life"
Community The Church Who Serves

Rev. Professor Tomáš Halík, President of the Czech
Christian Academy Christians – a Salt of Europe?

17.00 Break

Ecumenical services in the churches of Gniezno:
homilies by clergymen of different Christian Churches

17.30 (in two rooms)

Main auditorium (for Polish speaking audiences only)

Chant "Nie ma większej miłości"

Prayer (1 Jn 3:17–18)

Sharing Money, Sharing Yourself

Discussion of leaders of the biggest
Polish charity associations

Panellists:

Fr. Henryk Cisowski OFM Cap, Dzieło
Pomocy św. Ojca Pio,
Anna Dymna, "Mimo Wszystko" Foundation,
Wanda Falk, Diakonia of the Evangelical-
Augsburg Church in Poland,
Rev. Dariusz Kowalczyk, "Dzieło Nowego
Tysiąclecia" Foundation,
Janina Ochojska, Polska Akcja Humanitarna,
Jerzy Owskiak, Wielka Orkiestra
Świątecznej Pomocy,
Rev. Jacek Stryczek, WIOSNA Association,
the Generous Pack action,
Rev. Dr. Marian Subocz, Caritas Polska.
Moderator: **Marek Zając**, TVP

College (languages: Polish and English)

Chant "Nie ma większej miłości"

Prayer (Acts 1:6–8)

Christian Public Opinion in the European Union

Discussion concerning opportunities
for Christian lobbying in the EU

Panellists:

Archbishop Jeremiasz, Eastern Orthodox
Archbishop of Wrocław and Szczecin,
President of the Polish Ecumenical Council
Martin Kugler, Kairos, Europe for Christ
Rev. Prof. Piotr Mazurkiewicz, Secretary
General of COMECE
Rev. Dr. Rüdiger Noll, deputy secretary general
of the Conference of European Churches
Raul Sanchez, secretary general
of the European Large Families
Confederation (ELFAC)
Dr. Stefan Vesper, secretary general of ZdK
Moderator: **Tomasz Królak**, Catholic
Information Agency

19.00 Dinner break

20.00 Ecumenical Way in the Gniezno Cathedral
Go, then, and do the same (Lk 10:37)

Saturday, March 17

9.30 (in two rooms)

Main auditorium (languages: Polish, English and German)

Chant "Błogostawcie Pana"

Prayer (Lk 13:1–5)

Europeans after Auschwitz and Kolyma Discussion devoted to the European memory

Panellists:

Dr. Ján Čarnogurský, Former Prime Minister of the Slovak Republic, Chairman of the Board of European Network Remembrance and Solidarity

Dr. Piotr M.A. Cywiński, Director of the Auschwitz-Birkenau Memorial and Museum

Basil Kerski, Director of the European Solidarity Centre in Gdańsk

Prof. Myrośław Marynowycz, Vice-Rector of the Ukrainian Catholic University in Lviv, former prisoner of conscience

Markus Meckel, Evangelical theologian, Chairman of the Board of the Foundation for the Study of the SED Dictatorship

Prof. Jan Rydel, Historian, President of the Steering Committee of the European Network Remembrance and Solidarity.

Moderator: **Zbigniew Nosowski**, "WIĘŹ" Monthly

College (for Polish speaking audiences only)

Chant "Błogostawcie Pana"

Prayer (Lk 12:42–43.47–48)

We Are Not Helpless In the Face of the World's Miseries Discussion about Europeans' responsibility for the rest of the world

Panellists:

Renata Dobrzyńska, President of the Global Solidarity Association in Lublin

Dr. Jan Grzeszkowiak, Vice-President of the Christian Medical Association

Mirośław Matreńczyk, Director of the "East" Foundation

Sr. Rafaela Natęcz FSK, Sets up centres
for the blind in Africa

Janina Ochojska, Polish Humanitarian
Organisation (PAH)

Krzysztof Stanowski, Former Deputy Minister
of Foreign Affairs, Chairman of the Board
of the Foundation for International Solidarity

Dr. Kazimierz Szalata, President of the Polish
Foundation of Raoul Follereau

Moderator: **Mikołaj Foks**, Religia.tv

11.00 Break

11.30 (in two rooms)

Main auditorium (languages: Polish, English and German)

Chant "Łaska Pana"

Prayer (Col 3:8.11)

**Poles and Germans: Dialogue of Citizens or
Neighbourhood of Nations?** Discussion
on Polish-German cooperation
on the civil level

Panellists:

Rev. Dr. Grzegorz Chojnacki, Director of the
Edith Stein Institute of Philosophy
and Theology in Zielona Góra

Rev. Dr. Manfred Deselaers, Pastor
at the Centre for Dialogue and
Prayer in Oświęcim, delegate of the
German Bishops' Conference

Rev. Dr. Hermann Düringer, Director of the
„Zeichen der Hoffnung" initiative

Stephan Erb, Managing Director
of the German-Polish Youth Office

Bishop Hans-Jochen Jaschke, President
of the Sub-Commission for Interreligious
Dialogue of the German Bishops'
Conference, Auxiliary Bishop of Hamburg

Prof. Irena Lipowicz, Human Rights Defender
of the Republic of Poland

Małgorzata Ławrowska, Director of the Foundation
for Polish-German Cooperation

Prof. Anna Wolff-Powęska, historian, Adam
Mickiewicz University in Poznań.

Moderator: Tomasz Kycia, Rundfunk
Berlin-Brandenburg

College (for Polish speaking audiences only)

Chant "Łaska Pana"

Prayer (Mt 5:13–14.16)

How To Use the Civic Potential of Polish Parishes?

Panellists:

Rev. Sławomir Kokorzycki, Rector
of the Korytowo Parish

Marek Masalski, Director of the Orthodox
Centre of Mercy ELEOS

Maria Rogaczewska, sociologist, University of Warsaw

Rev. Wojciech Sadłoń SAC, The Catholic
Church Statistics Institute

Rev. Robert Sitarek, Director of the Centre
for Education and Rehabilitation
of Disabled Persons

Moderator: Tomasz Ponikło, The WIĘŹ Laboratory

13.00 Lunch break

14.30 (in two rooms)

Main auditorium (languages: Polish and English)

Chant "Jezu, ufam Tobie"

Prayer (Lk 10:36–37)

**Not Only Charity. Different Aspects
of Volunteerism and Civic Activities**

Dr. Marek Rymsza, sociologist,
editor in chief of Trzeci Sektor
("Third Sector") quarterly

Education – Rev. Andrzej Augustyński

Families – Karolina and Tomasz Elbanowski

Religion – Krzysztof Jankowiak

Hospice – Rev. Dr. Jan Kaczkowski

Large families – Joanna Krupska

Civic ethos – Joanna Świącicka

Scouting – Konrad Tarnopolski

College (for Polish speaking audiences only)

Chant "Jezu, ufam Tobie"

Prayer (Phil 2:12–15)

Citizens of the 19th century.

Organic Work Traditions in the Region of Wielkopolska (30 minutes)

Panellists:

Dr. Hab. Grzegorz Kucharczyk, History Institute, Polish Academy of Sciences

Dr. Przemysław Matusik, historian, Adam Mickiewicz University in Poznań.

Moderator: **Anna Gruszecka**, Merkury Radio

Citizens of the 21st century. Polish Rural Areas as a Granary of Values (60 minutes)

Panellists:

Rev. Sławomir Awksietijuk, Rector of the Orthodox Parish in Dubicze Cerkiewne,

Stanisław Baska, President of the Samborzec Commune Council, entrepreneur,

Rev. Henryk Linarcik, Rector of the Roman Catholic Parish in Rzeczyca,

Moderator: **Krystyna Fuerst**, President of the Foundation Academy of Social Initiatives

16.30 Civic Workshops "I Believe, Therefore I Act"

(for Polish speaking audiences only) Workshops in small groups (rooms' numbers will be announced during the Convention)

1. The Fuel of Volunteerism

What can be done when a volunteer loses heart and energy?

How to react to the burnout of volunteers, how to manage their energy and resources?

Moderator:

Maria Rogaczewska (Social Capital Unit, University of Warsaw, the WIĘŻ Laboratory)

With the participation of:

Rev. Mieczysław Puzewicz (co-founder of volunteerism in Lublin)

Rev. Jacek Stryczek (WIOSNA Association)

Katarzyna Parchem (coordinator of voluntary projects in the Puck hospice)

2. To Help Others or To Be With Others

How to preserve the “I-you” rather than only the “I-he” relation when offering assistance? How to help without objectifying the other person? Or, perhaps, the issue is not to help but to be with others?

Moderator:

Katarzyna Jabłońska, Więź monthly review

With the participation of:

Rev. Andrzej Augustyński (SIEMACHA Association)

Aleksandra Nawrocka (L'ARCHE Foundation)

Pierre Klein (ATD Fourth World)

3. Employer-Employee at the Time of Crisis

How to make the relations between the employer and the employee more Christian? Is it possible in a society eager to make a profit and during an economic downturn?

Moderator:

Piotr Czekierda (Collegium Wratislaviense)

With the participation of:

Maciej Gnyszka (Founder of Business Societies)

Prof. Ryszard Stocki (Wyższa Szkoła

Biznesu – National-Louis University)

4. Solidarity in Economy

How to use the local potential of Christian communities for the sake of a responsible creation of new jobs? How to efficiently help in the spirit of solidarity? What is the economy of solidarity and how is it supported in Wielkopolska region?

Moderator:

Aleksandra Kowalska, Director of the Regional
Social Welfare Centre in Poznań

With the participation of:

Jarostaw Wypyszyński (Association
for Social Cooperatives)

Krystyna Dorsz (President of a Diakonia
Employment Cooperative in Kwilcz)

5. Christians vs. Global Challenges

Can we participate in the construction of civil society behind our eastern border? How can this be done? Are the transformations in the Arab states our business? How to build genuine partnership between people of different cultures and value systems?

Moderator:

Przemysław Fenrych (Foundation for the Development of Local Democracy, Szczecin)

With the participation of:

Dr. Krzysztof Olendzki (former ambassador of Poland to Tunisia)

Viktar Parfenenka („Racja” Radio journalist, Grodno, Belarus)

Olga Zariczyńska (Centre for the Apostleship of the Laity at the Catholic University of Ukraine in Lviv)

6. The Healing of Memory

How can getting to know the truth about the acts of the grandparents lead to healing their grandchildren?
How to apply Christian spirituality to achieve reconciliation between nations and to heal the memory of history?

Moderator:

Marta Titaniec (secretary of the Polish Council of Christians and Jews)

With the participation of:

Fr. Stefan Batruch (President of Foundation for the Spiritual Culture at the Frontier, Greek Catholic Church)

Jörg Lüer (Maximilian Kolbe Foundation)

Rev. Ireneusz Lukas (Director of the Polish Ecumenical Council; coordinator of the project “Reconciliation in Europe, the Challenge for the Churches in Ukraine, Belarus, Poland and Germany”)

Fr. Jan Kwiatkowski, Agata Skotnicka, Fr. Dr. Justus Werdin (organisers of the ecumenical pilgrimage Magdeburg-Gniezno).

7. Christians and Public Relations

How to make an efficient use of public relations tools? How to react to irregularities and violations of ethical principles in advertising and marketing?

Moderator:

Dr. Monika Przybysz (Institute of Media Education and Journalism UKSW)

With the participation of:

Fr. Dr. Hab. Andrzej Draguła (theologian, Szczecin University, the WIĘŻ Laboratory)

Joanna Paciorek (Fundacja Świętego Mikołaja)

Rafał Porzeziński (Twoja Sprawa Association)

8. Sport the Christian Way

How to effectively educate through sport? How to acquire a healthy spirit through a healthy body?

Moderator:

Grzegorz Polak (Catholic Information Agency)

With the participation of:

Leszek Antonowicz (coach of sports acrobatics from Złotoryja, world champion in acrobatics)

Fr. Marek Kudach SP (Parafiada Association)

Arkadiusz Mierkowski (Association of Sports Initiatives from Mazuria)

Fr. Edward Pleń SDB (Salesian Sports Organisation)

19.00 Dinner break

20.00 Main auditorium

Stanisław Sojka Concert **In Order to Live,**

You Need to Reach Out

Also featuring:

Zelowskie Dzwonki from the Evangelical-Reformed parish in Zelów

Naïve Song Group (persons with mental disabilities)
(See page 24)

Sunday, March 18

9.00 Main auditorium (languages: Polish and English during the whole day)

Chant "Tylko w Bogu znajdzie spokój dusza moja"

Prayer (Phil 2:4–5)

Civil Society is Born (Also) in the Church Discussion on the social dimension of faith

Panellists:

Dr. Karlies Abmeier, expert from the Konrad Adenauer Foundation,

Prof. Piotr Gliński, sociologist, Polish Academy of Sciences, former Chairman of the Polish Sociologist Association, University of Białystok,

Rev. Mieczysław Puzewicz, cofounder of youth volunteering in Lublin,

Fr. Ludwik Wiśniewski OP, dominican pastor,

Jakub Wygnański, Co-President of the Public Benefit Projects Council.

Moderator: **Piotr Legutko**, "Gość Niedzielny" Weekly

10.15 Break

10.45 Chant "Bóg jest Miłością"

Prayer (Col 3:12.14–16.17)

Cardinal Angelo Scola, Metropolitan of Milan

To Be a Christian in Europe in the Times of Crisis (video)

11.15 One World – Common Responsibility Discussion of representatives of different religions and worldviews

Panellists:

Prof. Jacek Filek, Philosopher, Jagiellonian University,

Bishop Grzegorz Ryś, President of the New Evangelization Team in the Polish Bishops' Conference,

Rabbi Michael Schudrich, Chief Rabbi of Poland,

Bogusław R. Zagórski, Director of the Ibn Khaldun Institute, Lecturer at the Collegium Civitas.

Moderator: **Marcin Przeciszewski**, Catholic Information Agency

13.00 Holy Mass in the Cathedral (live broadcast by TV Polonia). Address to Europeans, presentation

19.00 Concert in the Cathedral – under the honorary auspices of

Archbishop Józef Kowalczyk, Primate of Poland

Program:

Joseph Haydn – Mass in D minor Hob. XXII (Nelson Mass)

Performers:

Christopher Hogwood – Conductor, Leader of the concert

Marta Boberska – soprano, **Urszula Kryger** –

mezzo-soprano, **Markus Schäfer** – tenor,

Wojtek Gierlach – bass,

Polish Chamber Choir Schola Cantorum Gedanensis,

Jan Łukaszewski – preparation of the choir,
sopranos of the **Poznań Boys Choir,**

Jacek Sykulski – preparation of singers,

Poznań Philharmonic Orchestra.