

Buletyn Rektoralny

V NIEDZIELA ZWYKŁA, 9 LUTEGO 2014 r. NR 6 (133)

Kościół p.w. Wniebowzięcia
Najświętszej Maryi Panny Zwycięskiej

III rocznica śmierci Arcybiskupa Józefa Życińskiego

Metropolita Lubelski zmarł nagle 10 lutego w Rzymie, gdzie uczestniczył w pracach sesji plenarnej Kongregacji ds. Wychowania Katolickiego. Miał 62 lata.

W poniedziałek 10 lutego br. o godz. 19.00 w Archikatedrze Lubelskiej zostanie odprawiona Msza św. w intencji śp. Arcybiskupa Mszy św. będzie przewodniczył i homilię wygłosi ksiądz arcybiskup Stanisław Budzik.

Potrzeba miłosiernych Samarytan

Drodzy bracia i siostry,

1. Z okazji XXII Światowego Dnia Chorego, którego temat w tym roku brzmi "Wiara i miłosierdzie: «My także winniśmy oddać życie za braci» (1 J 3,16), zwracam się szczególnie do chorych i tych wszystkich, którzy zapewniają ich opiekę i leczenie. Kościół widzi w was, drodzy chorzy szczególną obecność cierpiącego Chrystusa. Tak się dzieje: obok, a w rzeczywistości w obrębie naszego cierpienia jest cierpienie Chrystusa, który wraz z nami niesie jego ciężar i objawia jego sens. Kiedy Syn Boży wstąpił na krzyż, zniszczył samotność cierpienia i oświecił jego ciemności. W ten sposób stajemy przed tajemnicą miłości Boga względem nas, która napędza nas nadzieją i odwagą: nadzieją, ponieważ w Bożym planie miłości, także noc cierpienia otwiera się na światło paschalne; a odwagą, by stawiać czoło wszelkim przeciwnościom w Jego towarzystwie, zjednoczeni z Nim.

dokończenie na str. 4

ŚWIATOWY DZIEŃ CHOREGO

Światowy Dzień Chorego ustanowił Jan Paweł II w liście do przewodniczącego Papieskiej Rady ds. Duszpasterstwa Służby Zdrowia z 13 maja 1992 r. Papież wyznaczył też od razu na obchody tego dnia 11 lutego, gdy Kościół powszechny wspomina pierwsze objawienie Maryi w Lourdes.

Dzień Chorego w Archikatedrze Lubelskiej:

Godz. 10.00 - czuwanie modlitewne

Godz. 11.00 - Msza święta pod przewodnictwem Księdza Arcybiskupa Stanisława Budzika, połączona z udzieleniem sakramentu namaszczenia chorych.

INTENCJE MSZALNE

Poniedziałek, 10.02., św. Scholastyki

7.00 W intencji mamy

7.30 +abp Józef Życiński

11.00 +Jan (1m-c) i zmarli z rodziny Bielaków: Aniela, Jan, Janina, Aleksander, Franciszek

18.00 Za ofiary katastrofy smoleńskiej i pomordowanych w Katyniu

18.00 +Marian (1r.)

Wtorek, 11.02., NMP z Lourdes

7.00

7.30 W intencji ofiarodawców

11.00 +Tekla (23r) jej mąż Michał, ich rodzice, córki i synowie oraz zmarli z rodziny Balickich i Kuroniów

18.00 +Jadwiga i Zygmunt Kurant

Środa, 12.02.

7.00

7.30

11.00 +Janina, Aleksander Poznańscy

18.00 +Maria (26r), Władysław, Władysława, Danuta, Jerzy, Marek, Tadeusz, Marian, Helena

Czwartek, 13.02.

7.00

7.30 +Leszek Fink (17r)

8.00 **ZBIOROWA DO ŚW. JUDY TADEUSZA**

11.00 Za osoby, które nieprzygotowane giną w katastrofach i kataklizmach

18.00

Piatek, 14.02., Św. Cyryla i Metodego

7.00

7.30

11.00 **ZBIOROWA DO ŚW. BRYGIDY**

18.00

Sobota, 15.02.

7.00 +Marian i Bronisława

7.30

11.00 +Janina, Stanisław Raciborscy

18.00 +Siostra Jolanta Jodłowska (6m-c)

18.00 +Leokadia, Eugenia, Maria, Kazimierz, Maria, Mateusz, Helena, Józefa

VI NIEDZIELA ZWYKŁA, 16.02

7.00 O Boże błogosławieństwo dla Maryjnej grupy Mteam

8.00 +Eugeniusz Martyniuk

9.30 +Franciszek Bobik (16r), Agata i Antoni, zmarli z Jabłońskich

11.00 O Boże błogosławieństwo i potrzebne łaski dla Elżbiety i Krzysztofa

12.00 +Joanna i Palemon Nowiccy, Wiktoria i Marian Czernikowie

12.00 +Krzysztof (3r) i zmarli z Maciągów i Kunów

13.15 +Wacław (45r), Anna

16.00 +Jan Onyszko (4r), Jacek Onyszko (5r)

18.00 +Zofia Saba (21r), Piotr, Stanisław Zezula i zmarli z rodziny Sabów, Mrozów, Kępińskich

18.00 +Bronisław (rocznica śmierci)

Msze święte w intencji naszych bliskich zmarłych bądź w intencji osób żyjących (z okazji imienin, urodzin, rocznic zawarcia związku małżeńskiego) można zamawiać w zakrystii przed lub po każdej mszy świętej.

SŁOWO NA NIEDZIELE

Dobre uczynki...

Najczęściej kojarzą się nam z wielkanocnymi czy adwentowymi postanowieniami, jakie czynią sobie dzieci na ten czas, często zachęcane przez katechetów czy rekolekcjonistów. Mało kiedy ludzie dorośli odnoszą je do siebie. Niekiedy są wręcz zdziwieni, gdy przy okazji sakramentu pokuty i pojednania pada ze strony kapłana zapytanie o dobre uczynki. Czy zatem zbyt łatwo nie odstąpiliśmy od tego, do czego zachęca nas dzisiejsza Liturgia Słowa: od dobrych uczynków w codziennym postępowaniu wobec siebie i najbliższych. Warto o to zapytać siebie w kontekście słów Chrystusa, jakie słyszymy w dzisiejszym fragmencie ewangelii: „*Tak niech świeci wasze światło przed ludźmi, aby widzieli wasze dobre uczynki i chwalili Ojca waszego, który jest w niebie*”.

Dobre uczynki, które mają być nie tylko wyrazem naszej miłości wobec innych, bo tak często pojmujemy owe dobre uczynki, ale mają też być światłem świata; poprzez nie inni mają chwalić Ojca, który jest w niebie. Dobre uczynki mają więc nie tylko wymiar indywidualny, ale także wymiar społeczny, decydujący o charakterze wspólnoty, w której żyjemy. Dalej, mają wymiar ewangelizacyjny, wręcz misyjny. Światu potrzeba Samarytan – woła w Orędziu na Światowy Dzień Chorego Papież Franciszek.

O jakie uczynki chodzi? Czytanie z Księgi proroka Izajasza wymienia niektóre z nich. Więcej znajdziemy w naszych modlitewnikach, jakie otrzymaliśmy podczas I komunii Świętej. Jest okazja by zajrzeć do nich, a może uczynić rachunek sumienia, właśnie w oparciu o dobre uczynki.

Pierwsze to uczynki miłosierne względem ciała: Łaknących nakarmić, Pragnących napoić, Nagich przyodziać, Podróżnych w dom przyjąć, Więźniów pocieszać, Chorych nawiedzać, Umarłych pogrzebać.

Drugie to uczynki miłosierne względem duszy: Grzesznych upominać, Nieumiejących pouczać, Wątpiącym dobrze radzić, Strapionych pocieszać, Krzywdy cierpliwie znosić, Urazy chętnie darować, Modlić się za żywych i umarłych.

Dzięki takim czynkom stajemy się światłem świata i solą ziemi, do czego zaprasza nas dziś Chrystus.

(xjj)

OGŁOSZENIA

V niedziela zwykła, 9 lutego 2014r.

1. Jutro przypada 3 rocznica śmierci abp Józefa Życińskiego. W naszych modlitwach pamiętajmy o zmarłym Pasterzu Kościoła Lubelskiego. Msza św. w intencji abp Józefa Życińskiego będzie odprawiona o godz. 7.30.

2. We wtorek 11 lutego przypada wspomnienie Najświętszej Maryi Panny z Lourdes. Jest to również XXII Światowy Dzień Chorego. Pamiętajmy w tym dniu o ludziach cierpiących i chorych, potrzebujących naszej pomocy. Msza św. z udzieleniem sakramentu namaszczenia chorych będzie odprawiona o godz. 11.00 i 18.00.

3. Zachęcamy do lektury prasy katolickiej: Tygodnika: Niedziela (4,50 zł), Gość Niedzielny (4,50 zł), i kolejnego numeru naszego Biuletynu.

BIBLIOTEKA KATOLICKA

Biblioteka zlokalizowana jest w pomieszczeniach obok byłej tymczasowej kaplicy. Posiada bogaty wybór literatury religijnej i teologicznej. /Wejście od strony parkingu. Podajemy godziny pracy biblioteki, tel. 81 525 88 31 wew. 39

PONIEDZIAŁEK godz. 14.30 - 17.30

WTOREK godz. 10.00 - 12.00

CZWARTEK godz. 14.30 - 17.30

PIĄTEK godz. 10.00 - 12.00

Zapraszamy !!!

Św. Walenty

biskup i męczennik z III w.

W średniowieczu kult św. Walentego znany był w całej Europie. Na terenie niemieckim Święty był wzywany jako orędownik podczas ciężkich chorób, zwłaszcza nerwowych i epilepsji. Na Zachodzie, zwłaszcza w Anglii i Stanach Zjednoczonych, czczono św. Walentego jako patrona zakochanych. W związku z tym dzień 14 lutego stał się okazją do obdarowywania się drobnymi upominkami.

Relikwie św. Walentego znajdują się w dwóch kościołach Lublina: Nawrócenia św. Pawła przy ul. Bernardyńskiej i św. Mikołaja na Czwartku.

PODZIĘKOWANIA

Składamy serdeczne Bóg zapłać za wszelkie wsparcie duchowe i materialne dla naszej świątyni!

W każdym tygodniu sprawujemy dziękczynną Mszę Świętą w intencji ofiarodawców.

W modlitwie pamiętamy także o wszystkich zmarłych z naszej wspólnoty.

Nr konta PL 07 1500 1520 1215 2008 3567 0000

Święci Cyryl i Metody - Patroni Europy

Ci dwaj bracia narodowości greckiej, urodzeni w IX w. w Tesalonice i wykształceni w szkole patriarchatu w Konstantynopolu, poświęcili się głoszeniu Ewangelii w Państwie Wielkomorawskim nad środkowym Dunajem.

Cyryl i Metody prowadzili swoją misyjną posługę w jedności zarówno z Kościołem Konstantynopola, jak i ze Stolicą Następcy Piotra, dając w ten sposób świadectwo jedności Kościoła, który w tamtej epoce nie był jeszcze rozdarty przez podział na część wschodnią i zachodnią.

Wstawiennictwu tych dwóch świętych chciałbym powierzyć dążenie do pełnej jedności wszystkich wierzących w Chrystusa [...].

Wspomnienie świętych Cyryla i Metodego jest też dla mnie sposobnością, by przypomnieć chrześcijanom i wszystkim ludziom dobrej woli na naszym kontynencie o tym, co możemy określić jako «wyzwanie europejskie», to znaczy o potrzebie budowania Europy głęboko świadomej swojej przeszłości, gorliwie zabiegającej o realizację praw człowieka, solidarnej z narodami innych kontynentów w dążeniu do pokoju i rozwoju na skalę światową.

[...] wspominać dziś tych dwóch znakomitych apostołów Europy znaczy podjąć na nowo wysiłek ewangelizacji kontynentu, aby na historycznym przełomie tysiącleci mógł on zaczerpnąć nowe żywotne soki ze swych chrześcijańskich korzeni, z pożytkiem dla wszystkich europejskich narodów, dla ich kultury i pokojowego współistnienia.

bl. Jan Paweł II, 15 lutego 1998r.

Modlitwa o pokój w Republice Środkowoafrykańskiej

Polscy misjonarze (39 osób) znajdują się pomiędzy chrześcijańskimi i muzułmańskimi bojówkami, w środku konfliktu, w którym w ciągu roku zginęło już ponad 2 tys. osób. Pogromy zaczęły się, gdy do władzy w wyniku zamachu doszedł Michel Djotodia, przywódca muzułmańskich rebeliantów (muzułmanie to 15 proc. ludności, połowa to chrześcijanie, reszta - animiści). Muzułmańskie bojówki brutalnie mordują chrześcijan. A chrześcijańskie oddziały samoobrony brutalnością nie ustępują napastnikom. Od kilku tygodni trwa dramat cywilnej ludności...

Potrzeba miłosiernych Samarytan

Z orędzia Ojca Świętego
na XXII Światowy Dzień Chorego
(11 lutego 2014 r.)

dokończenie ze str. 1

2. Syn Boży, który stał się człowiekiem nie usunął z ludzkiego doświadczenia choroby i cierpienia, ale przyjmując je w sobie, przekształcił je i przywrócił im właściwym wymiar. Właściwy wymiar, ponieważ, nie mają już one ostatniego słowa, którym od tej pory jest nowe życie w pełni; przekształcił, bo w jedności z Chrystusem z negatywnych mogą stać się pozytywnymi. Jezus jest drogą, i wspierani Jego Duchem możemy Go naśladować. Tak jak Ojciec dał Syna z miłości, a Syn oddał siebie z tej samej miłości, podobnie i my możemy miłować innych tak, jak Bóg nas umiłował, dając swoje życie za braci. Wiara w dobrego Boga staje się skutecznością, wiara w Chrystusa Ukrzyżowanego staje się siłą miłości aż do końca, i to nawet naszych nieprzyjaciół. Dowodem prawdziwej wiary w Chrystusa jest dar z samego siebie, pokrywający się z miłością bliźniego, zwłaszcza tych, którzy na nią nie zasługują, osób cierpiących, czy usuniętych na margines.

3. Na mocy chrztu i bierzmowania jesteśmy powołani, by upodabniać się do Chrystusa, Miłosiernego Samarytanina wszystkich cierpiących. "Po tym poznaliśmy miłość, że On oddał za nas życie swoje. My także winniśmy oddać życie za braci" (1 J 3,16). Kiedy z czułością podchodzimy do osób potrzebujących leczenia, to niesiemy nadzieję i uśmiech Boga w przeciwieństwa świata. Kiedy stylem naszego działania staje się wielkoduszne poświęcenie dla innych, to tworzymy przestrzeń dla Serca Chrystusa i jesteśmy nim rozpaleni, wnosząc w ten sposób nasz wkład do przyjścia Królestwa Bożego.

4. Naszemu rozwojowi w czułości, w miłosierdziu naznaczonym szacunkiem i delikatnością, pomaga wzór chrześcijański, ku któremu pewnie trzeba kierować nasze spojrzenie. Jest to Matka Jezusa i nasza Matka, bacznie

wsluchująca się w głos Boga oraz potrzeby i trudności swych dzieci. Maryja, pobudzona Bożym miłosierdziem, które w niej staje się ciałem, zapomina o sobie i pospiesznie wyrusza w drogę z Galilei do Judei, aby zobaczyć się z swoją krewną Elżbietą, wstawia się u swego Syna na weselu w Kanie, gdy widzi, że brakuje wina na godach, niesie w swoim sercu przez całą swoją pielgrzymkę życiową słowa starca Symeona, który zapowiedział, że miecz przeniknie Jej duszą i mężnie trwa u stóp Jezusowego krzyża. Ona wie, jak pokonuje się tę drogę i dlatego jest Matką wszystkich chorych i cierpiących. Ufnie możemy się do Niej uciekać z synowskim oddaniem, będąc pewnymi że będzie nam pomagać, wspierać nas i że nas nie opuści. Ona jest Matką Chrystusa zmartwychwstałego: trwa przy naszych krzyżach i towarzyszy nam na naszej drodze ku zmartwychwstaniu i życiu w pełni.

5. Święty Jan, uczeń, który wraz z Maryją stał u stóp krzyża, prowadzi nas z powrotem do źródeł wiary i miłości, do serca Boga, który "jest miłością" (1 J 4,8.16), i przypomina nam, że nie możemy kochać Boga jeśli nie miłujemy braci. Kto stoi pod krzyżem z Maryją, uczy się kochać tak, jak Jezus. Krzyż jest "pewnością wiernej miłości Boga do nas. Miłości tak wielkiej, że wchodzi w nasz grzech i go przebacza, wchodzi w nasze cierpienie i daje nam siłę, aby je znosić, wchodzi także w śmierć, aby ją zwyciężyć i nas zbawić....Krzyż Chrystusa zachęca także, abyśmy dali się zarazić tą miłością, uczy nas zatem patrzeć na bliźniego zawsze z miłosierdziem i miłością, zwłaszcza na tych, którzy cierpią, którzy potrzebują pomocy" (Rio de Janeiro, 26 lipca 2013 r.).

Zawieram ten XXII Światowy Dzień Chorego wstawiennictwu Maryi, aby pomogła ludziom chorym przeżywać swoje cierpienie w jedności z Jezusem Chrystusem i wspierała tych, którzy się nimi opiekują. Wszystkim chorym, pracownikom służby zdrowia i wolontariuszom z serca udzielam Apostolskiego Błogosławieństwa.

FRANCISZEK
Watykan, 6 grudnia 2013 roku

Wydawca:

Powizytkowski Ośrodek Kultury i Kościół Rektoralny
p.w. Wniebowzięcia N.M.P Zwycięskiej w Lublinie