
Ognisko Wychowawcze
i Niepubliczne Przedszkole
Zgromadzenia Sióstr Miłosierdzia
Św. Wincentego a Paulo
Kielce, ul. Kościuszki 36

HISTORIA PLACÓWKI

(Na podstawie wypisu z kroniki domu Sióstr Miłosierdzia, Kielce, ul. Kościuszki 36,z roku 1969

 i lat późniejszych.)

Staraniem Administratora i Wikariusza Apostolskiego Diecezji Kieleckiej,

ks. Macieja Majerczyka 12 maja 1862 rok – pięć Sióstr podjęło posługę

opieki na chorymi w szpitalu św. Aleksandra. Powstał dom pod nazwą

św. Aleksandra mieszczący się w Kielcach przy ul. św. Aleksandra

(obecnie Kościuszki 36). Dwa lata później z inicjatywy s. Julianny

Świderskiej w szpitalu siostry założyły Ochronkę św. Wincentego dla

dzieci . Ochronka była ściśle związana ze szpitalem pod względem

personalnym i materialnym, mieściła się w budynkach szpitalnych.

W latach 1866 – 1870 wybudowano naprzeciwko szpitala osobny dom dla

sierot i nazwano go „Ochronką Katolicką:. W latach 1900 – 1901

dobudowano dalszą część budynku od ulicy Szpitalnej. Plac pod budowę

dał zarząd Miasta, materiał ofiarodawcy, a budową zajęły się Siostry

Miłosierdzia . Zarząd Miasta przydzielił na utrzymanie ochronki 40 mórg

ziemi. Do Ochronki przyjmowane były dzieci w różnym wieku nawet

niemowlęta. Dzieci starsze uczęszczały do pobliskiej szkoły podstawowej,

 a następnie uczyły się rzemiosła. W pracę z dziećmi zaangażowane były

siostry posługujące w szpitalu. Do 1931 roku Ochronka stanowiła całość

ze szpitalem św. Aleksandra i była całkowicie utrzymywana przez

administrację szpitala. W ochronce wychowywały się sieroty po zmarłych

wojskowych i rzemieślnikach z miasta Kielc. Na wychowaniu było 30

chłopców i 75 dziewczynek. W Ochronce prowadzona była hafciarnia

i pończoszarnia.

Od roku 1917 Ochronka nosi nazwę Ochronki św. Wincentego a Paulo.

26 sierpnia 1931 rok- ówczesna Wizytatorka Prowincji Warszawskiej

Zgromadzenia Sióstr Miłosierdzia s. Róża Okęcka powołała nową

wspólnotę sióstr do opieki nad dziećmi. Wówczas Ochronka oddzieliła się

od szpitala i działała niezależnie jako placówka prowadzona przez Siostry

Miłosierdzia.

Autor: Siostra Renata Bereda

W 1935 roku chłopców umieszczono w innych placówkach

wychowawczych, w Ochronce pozostały dziewczynki w wieku od 6 do 18

lat. Od 1935 roku do wybuchu II wojny światowej ochronka prowadziła

przedszkole dla dzieci przychodzących z miasta (w liczbie 50).

Od 1938 roku Wydział Zdrowia i Opieki Społecznej Kielce wspierał

finansowo działalność Ochronki.

W chwili wybuchu II wojny światowej przez krótki okres dzieci zostały

przesłane do innych zakładów a w Ochronce byli ranni.

W 1943 roku Zarząd Miejski przydzielił do Ochronki kilkunastu chłopców.

Po wyzwoleniu w 1945 roku zmieniono nazwę placówki na Dom Dziecka,

placówka pozostawał pod opieką Caritas kościelnego i Zarządu Miasta.

W 1947 roku nastąpiła reorganizacja domu, dzieci przedszkolne zostały

przesłano do państwowego przedszkola a, a ochronkę św. Wincentego

przekształcono w Dom Dziecka pod wezwaniem św. Wincentego a Paulo,

który pozostawał pod opieką Caritas kościelnego i Zarządu Miasta Kielce.

W roku 1956 nastąpiło przekształcenie Domu Dziecka na Zakład

wychowawczy „Caritas”. Dzieci zostały umieszczone w państwowych

Domach dziecka a na ich miejsce w zakładzie umieszczono chłopców

umysłowo upośledzonych, którzy chodzili do Szkoły Podstawowej

Specjalnej.

Zakład Wychowawczy „Caritas” istniał do 1996 roku.

Z dniem 1 października 1997 roku zostało utworzone Ognisko

Wychowawcze działające pod nadzorem Caritas Diecezji Kieleckiej.

Placówka gromadziła dzieci z rodzin ubogich i potrzebujących wsparcia.

Od roku 2000 Ognisko Wychowawcze jest placówką prowadzona przez

Zgromadzenie Sióstr Miłosierdzia.

Z dniem 1.09. 2005 w Domu Zgromadzenia Sióstr Miłosierdzia

w Kielcach przy ul. Kościuszki 36 powstaje drugie dzieło Niepubliczne

Przedszkole.

Organem Prowadzącym obydwie placówki jest Zgromadzenie Sióstr

Miłosierdzia św. Wincentego a Paulo.

Ognisko Wychowawcze
Zgromadzenia Sióstr Miłosierdzia
Św. Wincentego ma Paulo
Kielce, ul. Kościuszki 36

Św. Wincenty a Paulo

Wincenty urodził się w 1581 r. w Pouy, niedaleko Dax, jako trzeci

z sześciorga rodzeństwa, w kochającej się rodzinie chłopskiej należącej do

warstwy drobnych posiadaczy. Jego chrześcijańscy rodzice przekazali mu

wiarę żywą i konkretną. Wincenty był chłopcem inteligentnym

i gorliwym. Dzięki wsparciu rodziny bardzo szybko podjął kroki

w kierunku „świetlanej przyszłości”, jaką miało mu zapewnić

wykształcenie i kapłaństwo. Udał się w tym celu najpierw do Dax,

a następnie do Tuluzy. W 1600 r., mając zaledwie 19 lat, został

wyświęcony na kapłana.

Od 1610 ks. Wincenty był kapelanem, na dworze królowej Małgorzaty

de Valois

W 1612 roku został Proboszczem parafii w Clichy.

W 1613 podjął posługę wychowawcy w rodzinie de Gondi.

W 1617 nastąpiło utworzenie pierwszego Bractwa Miłosierdzia

w Châtillon les Dombes

Od 1619 Ks. Wincenty pełnił posługę Generalnego Kapelana Galer

W roku 1625 założył Zgromadzenia Księży Misjonarzy, a w 1633

Zgromadzenia Sióstr Miłosierdzia.

Rok 1638 to początki dzieła opieki nad dziećmi porzuconymi, zadanie to

podjęły Siostry Miłosierdzia wraz z paniami Miłosierdzia.

W 1651 roku do Polski przybywają pierwsi Księża Misjonarze,

a 1652 roku na prośbę Królowej Marii Ludwiki Gonzagi przybywają do

Polski pierwsze Siostry Miłosierdzia.

27 września 1660 Ksiądz Wincenty odchodzi do Domu Ojca.

W 1729 roku ma miejsce beatyfikacja za pontyfikatu papieża Benedykta

XIII.

W 1737 r. ks. Wincenty a Paulo został przez Kościół ogłoszony świętym.

W 1883 roku miało miejsce ogłoszenie św. Wincentego patronem

wszystkich katolickich dzieł charytatywnych.

Niepubliczne Przedszkole
Zgromadzenia Sióstr Miłosierdzia
Św. Wincentego a Paulo
Kielce, ul. Kościuszki 36

s. Róża Okęcka

Siostra Róża Idalia Maria Okęcka (18 VII 1878 – 28 II 1932)

-była piątym i ostatnim dzieckiem w rodzinie Władysława i Marii

Okęckich,

-urodziła się w Brzescach 18 lipca 1878 roku,

-chrzest św. przyjęła 21 lipca 1878, a komunie św. 6 lipca 1890 roku -

w kościele parafialnym w Słomczynie, do końca życia z szacunkiem

przechowywała maleńki obrazek – pamiątkę przyjęcia pierwszej komunii

św.

-początkowe nauki, pobierała w domu rodzinnym

- od 1890 roku Okęccy spędzali zimę w Warszawie, początkowo

w wynajętym mieszkaniu, a po 1900 roku zamieszkali przy

ul. Krakowskie Przedmieście 5

-Róża pobierała wówczas nauki na specjalnych kompletach dla panien

(poziom szkoły średniej), posiadała wybitne zdolności w dziedzinie

rysunku i malarstwa, (była uczennicą szkoły malarskiej prowadzonej przez

artysty- malarza Wojciecha Gersona),

- nigdy nie stroniła od życia towarzyskiego,

-ok 1897 roku pojawiają się pierwsze ślady powołania, powiernicą Róży

jest Matka, Ojciec dowiadując się o planach Róży wystawia ją na próbę

wysyłając za granicę,

- Róża pozostała niezmienna w swoich pragnieniach, myśli nawet

o Karmelu, Ojciec przekonuje ją by wybrała zgromadzenie czynne

zajmujące się nauczaniem młodzieży,

-w tym czasie Róża poznaje Siostry Miłosierdzia, Matka Róży nawiązała

kontakt jako opiekunka (dziś powiedzielibyśmy sponsor) z tzw. Szwalnią

Najświętszej Maryi Panny w Warszawie przy ul. Starej a także z filia tej

Szwalni w Ignacowie.

Pani Maria zabierała Różę do Szwalni do Warszawy, przynosiły wówczas ze

sobą słodycze dla ubogich dziewcząt. Siostry Miłosierdzia nazwały

wówczas pannę Różę „ różyczką Pana Jezusa”. Tak więc pod okiem

matki przygotowywała się do pracy dobroczynno- społecznej.

- tak zapadła decyzja o wstąpieniu do Zgromadzenia Sióstr Miłosierdzia

św. Wincentego a Paulo, pomimo początkowego sprzeciwu Ojca.

- dokładna data wstąpienia do postulatu nie jest znana, seminarium

(tak w Zgromadzeniu Sióstr Miłosierdzia nazywa się nowicjat) rozpoczęła

14 sierpnia 1900 roku.

- jedna z jej współsióstr seminarzystek napisała o s. Róży – „była to dusza

wysoce wyrobiona duchowo, robiła wrażenie wybranki Bożej…Jej czyny nie

były głośne i heroiczne, ale pełne dobroci, a takie zalety były właściwą

cechą gorliwej córki miłosierdzia, jaką chciał mieć św. Wincenty… to

dusza wewnętrzna, w każdej chwili zjednoczona z Panem

Jezusem…Pokora była dominującą cnotą, a prostota ją dopełniała.”

- Placówki w których s. Róża posługiwała po posłaniu do służby ubogim:

Radom- praca w szpitalu wśród chorych

Warszawa, dom św. Kazimierza przy ul. Tamka 35, leczenie, pojawiają się

początki gruźlicy

-przebywa na wypoczynku w Ignacowie, przygotowując się jednocześnie do

złożenia pierwszych ślubów świętych, które składa po powrocie do

Warszawy w dniu 8 września 1905 r,

- z uwagi na stan zdrowia wyjeżdża do sanatorium do Zakopanego, stan

zdrowia poprawia się i s. Róża wraca do Warszawy podejmując prace

w sekretariacie,

-18 sierpnia 1907 roku wyjeżdża do Paryża, by przygotować się do

pełnienia posługi dyrektorki w seminarium (odpowiedzialnej za formację

sióstr nowicjuszek),

- po powrocie z Paryża w maju 1908 roku objęła urząd dyrektorki

seminarium, który pełniła do roku 1919,

- w latach 1919 – 1932 pełniła urząd Wizytatorki Prowincji Warszawskiej

(nominację na urząd Wizytatorki otrzymała 18 lipca w dniu swoich

41 urodzin),

- za jej czasów przybyły 22 dwa nowe domy (w tym we Francji – Les

Gautheres, w Grodnie, i 1931 roku misja w Chinach Shuntehfu), o 220

wzrosła liczba sióstr, w chwili gdy s. Róża odchodziła doi Domu Ojca 40

aspirantek i 50 seminarzystek przygotowujących się do podjęcia służby

ubogim.

