

Buletyn Rektoratu

II NIEDZIELA ZWYKŁA, 17 STYCZNIA 2016 r. NR 3 (216)

**Kościół p.w. Wniebowzięcia
Najświętszej Maryi Panny Zwycięskiej**

**PODARUJ
1% PODATKU**

**NA RENOWACJĘ ZABYTKÓW KOŚCIOŁA
POBRYGIDKOWSKIEGO,
WPISUJĄC W ZEZNANIU ROCZNYM :**

KRS 0000582162

**POWIZYTKOWSKI OŚRODEK KULTURY
ul. GABRIELA NARUTOWICZA 6
20-004 LUBLIN**

DZIĘKUJEMY!

z cyklu:

Wieczory Muzyczne w Kościele Pobrygidzkowskim

**Niedziela, 17 stycznia 2016 roku
godz. 19.00**

KONCERT KOŁĘD

oraz

**Grzegorz Gerwazy Gorczycki -
Completorium cz. I i II.**

Wykonawca: uczniowie Szkoły Muzycznej I i II
st. im. Tadeusza Szeligowskiego w Lublinie

DYRYGENCI CHÓRÓW: prof. Danuta Gościło,
prof. Joanna Guzowska

PROWADZENIE ZESPOŁÓW

INSTRUMENTALNYCH: prof. Aleksandra
Mazurek prof. Iwona Siedlaczek

ŚPIEW: Elżbieta Branicka –klasa śpiewu prof.
Marioli Zagojskiej

Szkoła Muzyczna I i II st. im. Tadeusza Szeligowskiego jest szkołą z tradycjami. Przez 46 lat swojego istnienia wpisuje się w mapę kulturalną Lublina, szcycąc się wieloma znaczącymi osiągnięciami. Obok działalności dydaktycznej prowadzi bogatą działalność artystyczną oraz w szerokim zakresie upowszechnia muzykę w swoim mieście i regionie. Szkoła kilkakrotnie zmieniała swoją siedzibę, obecnie mieści się w obszernym budynku przy ul. Narutowicza 32a. Wysoko wykwalifikowana kadra pedagogiczno - artystyczna kształci uczniów na Wydziałach: Instrumentalnym, Wokalnym, Rytmiki. Uczniowie Szkoły Muzycznej są laureatami wielu przesłuchań i konkursów muzycznych. Wybitnie uzdolnieni otrzymują stypendia Prezydenta Miasta Lublin oraz Stypendia Marszałka Województwa Lubelskiego.

WSTĘP WOLNY. ZAPRASZAMY!

INTENCJE MSZALNE

Poniedziałek, 18.01.

7.00 +Janina–gregoriana 18
7.30 +Wanda, Halina, Zofia, Tadeusz, Mariusz, Leszek
7.30 +Maria Mioduna
11.00 +Antoni Święcki (19 r.)
18.00 +Monika Kastory-Bronowska – gregoriana 18
18.00 +Anna Walendowska

Wtorek, 19.01.

7.00 +Janina–gregoriana 19
7.00 +Stanisława Bojarska, zmarli z rodziny i wszystkie dusze cierpiące w czyśćcu
7.30 +Andrzej (24 r.), Józef
11.00 +Henryk Lackowski, Aleksandra, Janina, Irena Węgorok (5r.), zmarli z rodziny
18.00 +Monika Kastory-Bronowska – gregoriana 19
18.00 +Bernard Rutkowski
18.00 +Wojciech Trawiński (4 r.), zmarli z rodziny Trawińskich

Środa, 20.01., św. Sebastiana

7.00 +Janina–gregoriana 20
7.30 W intencji ofiarodawców
11.00 +Stanisław, Helena, Roman
18.00 +Halina Szymanowska (2 r.)
18.00 Monika Kastory-Bronowska – gregoriana 20
18.00 O zdrowie, Boże błogosławieństwo, potrzebne łaski dla Beaty Dąbrowskiej

Czwartek, 21.01., św. Agnieszki

7.00 +Janina–gregoriana 21
7.00+Zofia Madejewska (18 r.)
7.30 +Agnieszka Janczarek (10 r.) imieninowa
8.00 Msza św. zbiorowa do św. Judy Tadeusza
11.00 +Stanisław
18.00 +Monika Kastory-Bronowska – gregoriana 21
18.00 +Agnieszka i Mieczysław
18.00 +Marek Kaszewski (10 r.), Krystyna, Antoni

Piątek, 22.01., św. Wincentego

7.00 +Janina–gregoriana 22
7.30
11.00 Msza św. zbiorowa do św. Brygidy
18.00 +Monika Kastory-Bronowska – gregoriana 22
18.00 +Kazimierz, Józefa, Władysław Kasprzak

Sobota, 23.01.

7.00 +Janina–gregoriana 23
7.30 +Janina i Antoni Kowalczyk
11.00 +Kazimiera Pisarska 6 miesięcy po śmierci
18.00 +Monika Kastory-Bronowska – gregoriana 23
18.00 +Bolesław Kryczka 11 miesięcy po śmierci

III NIEDZIELA ZWYKŁA, 24.01.

7.00 +Janina–gregoriana 24
8.00 +Krystyna Kłyś (4 r.), Jan i Kazimiera Kozak, Joanna Kucala
9.30 +Władysław Kalinowski (19 r.) zmarli z rodziny
9.30 +Feliksa Urban (18 r.), Julian, Ryszard, Marianna, zmarłych z rodziny Urbanów
11.00 +Edward (24 r.), zmarłych z rodziny Ładniaków i Woźniców
11.00 +Aleksandra Ostrowska w rocznicę śmierci, Maria Stupnicka
12.00 +Zdzisław (10 r.), Halina Radkowiak i zmarli z rodziny
12.00 +Jan Grodziński, Stanisław Makuła (19 r.)
13.15 +Andrzej (16 r.), Stanisław i Marianna, zmarłych z rodziny Grzegorzcyk i Bałaban
13.15 +Marcin Nowacki, Lucyna Bocheńska
16.00 +Władysław Kowalski (16 r.)
18.00 +Monika Kastory-Bronowska – gregoriana 24
18.00 +Jarosław Putowski 8 miesięcy po śmierci

SŁOWO NA NIEDZIELE

Głos Matki...

Życie każdego człowieka wyczułone jest na głos, a świat, niejako posłuszny ludzkim możliwościom, dostarcza tych głosów, wręcz zasypuje człowieka masą głosów. Co więcej w samym sercu człowieka dochodzą do głosu różnego rodzaju nawoływania, wątpliwości, które mimo zasobu wiedzy stawiają znak zapytania między tym co dobre a co złe.

Czy zatem w świecie głosów bezwolnie oddać się w ich posiadanie? Czy wbrew wszelkim przejawom życia tu i teraz, szukać Tego jedynego, który otwiera oczy na prawdziwy świat, daje szansę prawdziwego poznania?

Z radością w sercu słuchamy głosów dochodzących z dzisiejszej Liturgii. A jest to głos Matki, szczególnej osoby w życiu każdego człowieka.

Świat, tak niegdyś, jak i dzisiaj darzy szacunkiem matkę. Nieprzemijająca jest jej pozycja. Jest ona prorokinią życia dla każdego dziecka, a świat dziś poszukuje proroków, matczynych wskazań przepełnionych nie podstępem, ale miłością.

Zróbcie wszystko, cokolwiek wam powie! Zebrani na hucznym weselu nie musieli słuchać prostej niewiasty i zapewne by tak było, gdyby nie patowa sytuacja związana z brakiem wina; na tamte czasy to była niezwykle istotna sprawa.

I oto w sytuacji bez wyjścia słudzy usłyszeli głos dający nadzieję: *Zróbcie wszystko, cokolwiek wam powie!* Posłuchawszy zaś Matki, a potem Jej Syna nie tylko uratowali przyjęcie na progu życia dwojga zaślubionych, ale dali okazję, by Chrystus objawił swoją moc, tak że uwierzyli w niego Jego uczniowie. To objawienie, pierwszy cud wyrwało ich z prozaicznego życia i ukazało ich powołanie do apostołowania u boku Chrystusa.

Jakże wielką moc ma w sobie głos Matki...? (xjj)

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.

Centrum Wsparcia Dziecka i Rodziny im. św. Brygidy Szwedzkiej

przy Kościele Rektoralnym
p.w. Wniebowzięcia NMP Zwycięskiej
Narutowicza 6, 20-004 Lublin

Dyżury: od poniedziałku do czwartku
w godz. 16.00-18.00

Poniedziałek – psycholog
Wtorek – psycholog, prawnik
Środa – terapeuta ds. uzależnień
Czwartek – pracownik socjalny, pedagog

Wejście do Ośrodka – drzwi główne do „starego”
rektoratu, przy wejściu domofon.
tel.: 48 81 52 58 831 wew. 31
e-mail: pobrygidkowski@diecezja.lublin.pl

PORADY SĄ BEZPŁATNE

SPOTKANIA SZKOŁY BIBLIJNEJ

Prowadził ks. dr Marcin Zieliński z INB KUL. Odbywają się **w środy po Mszy św. wieczorowej** (18.45) w sali obok zakrystii i będą trwać godzinę.

Daty spotkań biblijnych w 2016 roku

27 stycznia, 24 lutego, 09 marca,

06 i 20 kwietnia, 11 i 25 maja.

„Nieznajomość Pisma św. jest nieznajomością Chrystusa”.

PODZIĘKOWANIA

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

Bezimienna - 100,00 zł

**W każdym tygodniu sprawujemy dziękczynną
Mszę Świętą w intencji ofiarodawców.**

Najbliższa - środa godz. 7.30

**W modlitwie pamiętamy także o wszystkich
zmarłych z naszej wspólnoty**

Nr konta PL 07 1500 1520 1215 2008 3567 0000

MIJA 100 LAT

22 stycznia mija 100 lat, kiedy po raz pierwszy w Lublinie obchodzono publicznie rocznicę Powstania Styczniowego. W naszej świątyni przypomina o tym pamiątkowa tablica.

22 stycznia 1863 r. Manifestem Tymczasowego Rządu Narodowego rozpoczęło się Powstanie Styczniowe, największy w XIX w. polski zryw narodowy. Pochłonęło ono kilkadziesiąt tysięcy ofiar i w ogromnym stopniu wpłynęło na dążenia niepodległościowe następnych pokoleń. „Dla nas, żołnierzy wolnej Polski – stwierdził w rozkazie z 21 stycznia 1919 roku Józef Piłsudski – powstańcy 1863 roku są i pozostaną ostatnimi żołnierzami Polski, walczącej o swą swobodę, pozostaną wzorem wielu cnót żołnierskich, które naśladować będziemy.”

Tydzień modlitw o jedność chrześcijan

Tydzień Modlitw obchodzony jest tradycyjnie, od ponad stu lat, w dniach 18-25 stycznia. Gromadzi na spotkaniach modlitewnych, nabożeństwach i innych wydarzeniach wiernych – duchownych i świeckich – różnych Kościołów, wspólnot i wyznań chrześcijańskich.

„Wezwani, by ogłaszać wielkie dzieła Pana” – pod tym hasłem będzie przebiegał tegoroczny Tydzień Modlitw o Jedność Chrześcijan. Tym razem materiały do ekumenicznych modlitw przygotowali chrześcijanie z Łotwy.

WSPOMNIENIE O SIOSTRZE MARII ŁUCJI BARAN od Jezusa Ukrzyżowanego i Niepokalanego Serca Maryi Urszulance Unii Rzymskiej (1922-2016)

Siostra Łucja urodziła się 14 sierpnia 1922 r. w miejscowości Wiewiórka. Tydzień później, czyli 20 sierpnia została ochrzczona w kościele parafialnym w Zassowie (diecezja tarnowska). Na chrzcie otrzymała imię Aniela. Ojciec - Józef, pracował na roli, a matka - Maria z domu Kozub zajmowała się wychowaniem dzieci. S. Łucja - Aniela miała trzy siostry Helenę, Stefanię i Janinę oraz dwóch braci Władysława i Waleriana. Wzrastała w atmosferze miłości, życzliwości i pobożności. Ważne były dla niej relacje rodzinne. Żywo interesowała się losami najbliższych po to, by powierzać ich sprawy Panu Bogu w modlitwie. Często powtarzała, że to jedyny sposób, w jaki może pomóc swoim najbliższym, a tym samym otoczyć ich swoją miłością.

Swoje życiowe powołanie zaczęła realizować w 1943 roku. 1 maja została przyjęta do kandydatury w Rokicinach Podhalańskich, a 8 grudnia tego samego roku do postulatu. Nowicjat rozpoczęła 11.03.1945 r. w Krakowie. W dniu obłóczyn otrzymała nowe imię: Maria Łucja. Pierwsze śluby złożyła 11.03.1947r. w Częstochowie.

Bóg w swej Opatrzności związał życie s. Łucji ze wspólnotą w Lublinie, gdzie przebywała od 1949 r. W 1950 roku złożyła wieczyste śluby, ofiarowując Bogu całe swoje życie. W klasztorze spełniała różne posługi: pracowała w kuchni, ogrodzie, pralni, refektarzu, przy furcie oraz pomagała w pensjonacie dla dziewcząt. **Najdłużej - bo przez 20 lat pełniła posługę zakrystianki w kościele pobrygidzkim. W pełnionych obowiązkach wyróżniała się odpowiedzialnością, ofiarnością, zaangażowaniem i wielką gorliwością.**

Siostra Łucja zmarła 11 stycznia br. Do końca była wierna i oddana swemu Oblubieńcowi. Dla Niego żyła i dla Niego też umierała, aż do momentu, kiedy przeszła do domu Ojca.

Była osobą wielkiej modlitwy: kiedy wchodziła do Kaplicy miało się wrażenie, że wszystko przestawało dla niej istnieć: pozostawał tylko Jezus i ona sama. Do ostatnich chwil życia na pytanie, gdzie chce iść, odpowiadała – do kaplicy. To było miejsce, w którym spotykała się z Tym, Który ją wybrał, i Któremu oddała całe swoje życie. Modlitwa była potrzebą jej serca. Modliła się za Kościół, Zakon, Ojczyznę i świat, oraz za dusze w czyśćcu cierpiące. Jej relacja z Bogiem zawsze była objęta charakterystyczną dla niej dyskrecją. Dopiero na ostatnim odcinku swej życiowej pielgrzymki odsłoniła nam rąbek tajemnicy. Piękno jej odchodzenia, pełnego pokoju i bliskości Jezusa, powtarzane bez końca słowa: „Jezu ufam Tobie” lub „Kocham Ciebie”, pokazały, jak wielka zażyłość łączyła ją z Oblubieńcem.

S. Łucja zawsze była żywo zainteresowana tym, co działo się w świecie. Bardzo dużo czytała: codzienną prasę, książki religijne, literaturę piękną, powieści. Siostry niejednokrotnie mówiły jej, że przeczytała już wszystkie książki - wtedy z uśmiechem na twarzy odpowiadała: powtórka też się przyda. W ostatnim roku ze względu na słaby wzrok czytanie zamieniła na słuchanie, zwłaszcza Radia Maryja. Sama nauczyła się j. francuskiego, niemieckiego i łaciny. Siostra po wojnie zrobiła tzw. małą maturę.

W relacjach z siostrami, wychowankami i osobami świeckimi była bardzo pogodna, życzliwa, umiała słuchać i doradzać, a przede wszystkim skierować wzrok na Boga. Sama wstawiała się za różne osoby w ich życiowych sytuacjach. Miała swoje zdanie, ale dla dobra sprawy potrafiła ustąpić ceniąc sobie niezwykle zgodę i spokój. Cechowało ją duże poczucie humoru. Szybkie, błyskotliwe i dowcipne odpowiedzi często rozładowały jakiekolwiek napięcie.

Siostra była osobą niezwykle dyskretną i unikającą plotek. W ten sposób zyskiwała sobie zaufanie wielu osób, z którymi żyła na co dzień, i z którymi pracowała. Była powiernicą wielu trudnych spraw, które wymagały modlitwy, ale i też jasnego spojrzenia.

Kochana s. Łucjo wierzymy, że zabrałaś nasze intencje ze sobą i będąc blisko Umiłowanego będziesz wstawiać się za nami. Dziękujemy Ci za Twoje wierne i piękne życie, za to wszystko, czym ubogaczałaś nas na co dzień. Za Twój uśmiech na twarzy, a czasami grymas niezadowolenia, i za Twoje westchnienie w chwilach bezradności: „O św. Jacku”. W naszych sercach zostaniesz na zawsze. „Wierzymy, że spotkamy się w niebie, bo chce tego nasz wspólny Umiłowany” (św. Aniela).

Pogrzeb Siostry Łucji odbył się 13 stycznia 2016 roku w Kościele Wniebowzięcia NMP Zwycięskiej w Lublinie o godz. 12.30, a trumna z Jej ciałem spoczęła na cmentarzu przy ul. Lipowej.

R.I.P.