

Biuletyn Rektoralny

III NIEDZIELA ZWYKŁA, 24 STYCZNIA 2016 r. NR 4 (217)

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

**PODARUJ
1% PODATKU**

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

KRS 0000582162

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

Powizytkowski Ośrodek Kultury jest wewnętrzną jednostką organizacyjną Kościoła Rektoralnego pw. Wniebowzięcia Najświętszej Maryi Panny Zwycięskiej w Lublinie. Zajmuje się on promocją ekspozycji i zasobów historycznych Kościoła. Wspiera renowację zabytków oraz działalność religijną, edukacyjną, wydawniczą, kulturalną i oświatowo-wychowawczą.

Zakres działalności Powizytkowego Ośrodka Kultury we współpracy z Kościołem Rektoralnym pw. Wniebowzięcia NMP Zwycięskiej w Lublinie wygląda następująco:

- ✓ Organizacja Centrum Wsparcia Dziecka i Rodziny im. św. Brygidy Szwedzkiej, w którym udzielają bezpłatnych porad prawnik, pracownik socjalny, psycholog, terapeuci i pedagodzy oferując pomoc potrzebującym,
- ✓ współorganizowanie Klubu Seniora Lublin Śródmieście prowadzanego przez Zespół Ośrodków Wsparcia Urzędu Miasta Lublin,
- ✓ prowadzenie biblioteki katolickiej,
- ✓ współorganizowanie koncertów w ramach cyklu: „Wieczory Muzyczne w Kościele Pobrygidzkowskim”, współfinansowanych przez Urząd Miasta Lublin i Urząd Marszałkowski w Lublinie,
- ✓ udostępnianie zasobów muzealnych świątyni (m.in. fragmenty gotyckiej polichromii, ekspozycja historyczna)
- ✓ wydawanie Biuletynu Rektoralnego (od 2010 roku),
- ✓ wspieranie renowacji zabytków ruchomych Kościoła Pobrygidkowskiego

Na rok 2016 zaplanowano:

- ✓ prace konserwatorskie przy baldachimie procesyjnym z XVIII w. i przy obrazie św. Małgorzaty Marii Alacoque z XIX w.
- ✓ Zdjęcia dokumentujące stan obecny baldachimu zostały umieszczone w Galerii na stronie internetowej kościoła.

**Przekazując 1% podatku pomożesz
w realizacji zaplanowanych działań.**

DZIĘKUJEMY!

INTENCJE MSZALNE

Poniedziałek, 25.01., Nawrócenie św. Pawła

7.00 +Janina–gregoriana 25
7.30 +Katarzyna i Walenty Piekus, zmarłych z rodziny Ignasz, Piekus
11.00 +Władysław (53r.), zmarłych z rodziny
18.00 + Monika Kastory-Bronowska – gregoriana 25
18.00 +zm. z rodz. Janczaków, Kuczyńskich, Krasów

Wtorek, 26.01., św. Tymoteusza i Tytusa

7.00 +Janina–gregoriana 26
7.30 W intencji ofiarodawców
11.00 O zdrowie dla Andrzej, o opiekę nad całą rodziną i o pracę dla nich
18.00 + Monika Kastory-Bronowska – gregoriana 26
18.00 +Elżbieta Nowak zd. Syrylko (38r.)

Środa, 27.01., bł. Jerzego Matulewicza

7.00 +Janina–gregoriana 27
7.30 +Stanisław (13r.), zmarłych z rodziny
11.00 +Czesław (26r.), zm. z rodziny Kędzierawskich, Łubkowskich
18.00 Monika Kastory-Bronowska – gregoriana 27

Czwartek, 28.01., św. Tomasza z Akwinu

7.00 +Janina–gregoriana 28
7.30
8.00 **WOTYWNA DO ŚW. JUDY TADEUSZA**
11.00 O zdrowie, Boże błogosławieństwo, dary Ducha Świętego dla Doroty w rocznicę urodzin
18.00 + Monika Kastory-Bronowska – gregoriana 28
18.00 +Alfreda, Jan, Paulina, Stanisław, Marian, zmarli z rodziny Szykułów

Piątek, 29.01., św. Anieli Merici

7.00 +Janina–gregoriana 29
7.30 +Tadeusz (6r.), zmarłych z rodziny
11.00 **WOTYWNA DO ŚW. BRYGIDY**
18.00 + Monika Kastory-Bronowska – gregoriana 29
18.00 +Jan (1 m-c)

Sobota, 30.01.

7.00 +Janina–gregoriana 30
7.30 +Tadeusz, Czesława
11.00 +Zygmunt Boluk (16r.)
18.00 +Monika Kastory-Bronowska – gregoriana 30
18.00 +Wacława, Kazimiera, Wiesław

IV NIEDZIELA ZWYKŁA, 31.01.

7.00 +Marian, Bronisława, Jerzy, zmarłych z rodziny
8.00
9.30 +Janina, Zygmunt, Edward
11.00 +Zygmunt Boluk (16r.)
12.00 +Jan, Maria, Antoni
12.00 O zdrowie, Boże błogosławieństwo, opiekę Matki Bożej, o pomoc w leczeniu dla Magdaleny
13.15 +Jerzy Baczkowski (13r.), Helena, Genowefa, Michał z rodz. Buczyńskich
16.00 +Maria (17r.), Małgorzata, Marian
18.00 +Czesława (11r.), Zygmunt (26r.), Michał

SŁOWO NA NIEDZIELE

Księga...

To słowo pojawia się kilkakrotnie podczas dzisiejszej Liturgii Słowa i z tego tytułu prosi o chwilę naszej refleksji.

W I czytaniu z Księgi Nehemiasza słyszymy o księdze Prawa Mojżeszowego. Już samo słowo Prawo wywołuje we współczesnym człowieku odruch niechęci, a Prawo Mojżeszowe odczytywane jako 10 przykazań kojarzy się z ciężarem, jaki Bóg nakłada na człowieka. Dlaczego więc cały lud Izraela, jak „jeden mąż” domagał się od pisarza Ezdrasza, by ten przyniósł Księgę Prawa, potem „uszy całego ludu były zwrócone ku księdze Prawa”? Izraelici doskonale wiedzieli i doświadczyli, że Prawo Boże stało na straży ich wolności i świętości. Wystarczy sięgnąć pamięcią do wydarzeń z Góry Synaj. Tam Mojżesz otrzymał Kamienne Tablice, Dekalog, w sytuacji, gdy lud izraelski szemrał przeciw Bogu i chciał wracać do niewoli egipskiej, chciał odstąpić od przymierza z Bogiem i zrezygnować z wolności. Dekalog uratował w nich to, co chcieli utracić na skutek ludzkiej słabości. Czy my dziś tak odczytujemy Prawo Boże? Dekalog? Czy widzimy w przykazaniach Bożych drogę do wolności i świętości czy raczej ciężar nam one i wolimy je omijać w życiu?

Kolejna Księga, jaka się pojawia to Księga Izajasza. Ciągłe mamy na myśli jedną Księgę - Biblię, ale jej poszczególne części także nazywa się Księgami. Jezus, czytając tę księgę objawia siebie jako Mesjasza. Izraelici, zasłuchani w słowa Księgi, tym razem nie wszyscy poznali jej wskazania. Trzeba więc pewnego wysiłku ze strony człowieka, by poznać Księgi. I znów pytanie, czy taki wysiłek nam towarzyszy?

W ewangelii słyszymy także, że św. Łukasz dedykował swe badania i wiedzę na temat Jezusa Teofilowi, prawdopodobnie postaci symbolicznej. Jego imię oznacza „miłośnik Boga”. Tym samym, my wszyscy jesteśmy adresatami tych słów? Skoro adresatami, to jak często z radością odbieramy „pocztę biblijną”? Czy tak często jak sms-y w telefonie i e-maile w komputerze? A może jesteśmy adresatami nie zainteresowanymi tym przekazem, przygnębionymi, a Słowa Księgi to współczesny niechciany spam?

Pytań jest wiele.

(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

ROCZNICE

27 stycznia przypada rocznica święceń biskupich Bpa Józefa Wróbla (2001), a 2 lutego rocznica święceń biskupich Bpa Mieczysława Cisko (1998). W Archidiecezji Lubelskiej tego dnia pamiętamy w modlitwie o czcigodnych Jubilatach.

PODZIĘKOWANIA

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

Bezimienna - 100,00 zł

Bezimienna 50,00 zł

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

Najbliższa we wtorek o godz. 18.00

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

Chór „Ponad Granicami”

Niedziela, 24.01., Msza św. o godz. 16.00

Chór „Ponad Granicami” istnieje przy Centrum Języka i Kultury Polskiej UMCS w Lublinie od ponad 20 lat. Jego cechą wyróżniającą jest to, że składa się wyłącznie z cudzoziemców, którzy na roku „0” przygotowują się do studiów w Polsce, ucząc się języka polskiego, lub są słuchaczami studiów podyplomowych i każdego roku tworzony jest w nowym składzie spośród przybyłych do Lublina studentów.

Na repertuar zespołu składają się kolędy w języku ukraińskim i rosyjskim, białoruskim, no i oczywiście w języku polskim. Stałym elementem koncertów jest zawsze kolęda „Cicha noc”, którą studenci cudzoziemcy wykonują w kilku językach. Tak więc kolędę tę Chór CJKP UMCS śpiewa po niemiecku (ze względu na jej oryginalny tekst), po angielsku i hiszpańsku (ze względu na zasięg obu języków w świecie), ale także w językach wschodniosłowiańskich. Bywały jednak w latach poprzednich wykonania „Cichej nocy” po łotewsku, rumuńsku, bułgarsku a nawet po arabsku. Generalnie zasada jest taka, że Chór śpiewa ją w językach reprezentowanych przez uczących się aktualnie w CJKP języka polskiego cudzoziemców. W tym roku w skład zespołu wchodzi studenci z Ukrainy, Białorusi, Rosji, ale są też przedstawiciele z Kazachstanu i Uzbekistanu. Od kilku lat wielu przeżyć dostarcza słuchaczom grupa studentów pochodzących z Rumuńskiej Bukowiny, wykonując a capella nieznaną w Polsce kolędę „Paśli pasterze woły”.

Okazją do przygotowań corocznego występu zespołu jest uroczysta Wigilia obchodzona w grudniu każdego roku przez całą społeczność nauczycieli i studentów CJKP UMCS, wraz z zaproszonymi gośćmi z Uczelni, reprezentantami władz Lublina oraz zawsze obecnym Księdzem Biskupem Archidiecezji Lubelskiej. Oprócz tego Chór „Ponad Granicami” daje kilka koncertów na terenie Lublina.

Od początku istnienia Chór śpiewa pod kierunkiem Jacka Brzezińskiego – nauczyciela języka polskiego w CJKP UMCS oraz aktora Teatru Provisorium, założonego na UMCS w 1971 roku.

Chór wystąpi w naszej świątyni podczas mszy św. o godz. 16.00, prezentując kolędy w kilku językach. Po mszy św. – jasełka z kolędami w języku polskim.

Nr konta PL 07 1500 1520 1215 2008 3567 0000

ZAPRASZAMY!

Konstytucja i rozbiory

W styczniu mija kolejna rocznica II rozbioru Polski. Układ rozbiorowy podpisano 23.01.1793 roku w Petersburgu. Zaborcy powoływali się na rzekome rewolucyjne zagrożenie ze strony Rzeczypospolitej. W jego następstwie Prusy zajęły Wielkopolskę i Mazowsze, a Rosja Białoruś, Ukrainę i Podole. Rozbiór ratyfikowano na sejmie w Grodnie, który był jednocześnie ostatnim sejmem w Rzeczypospolitej. Kolejny rozbiór Polski uczynił z niej cień dawnej potęgi, miał zapobiec wielkiej odnowie Rzeczypospolitej, jaką gwarantowała pierwsza w Europie ustawa zasadnicza – Konstytucja 3 maja i Sejm Czteroletni. Drugi rozbiór Polski stał się nie tylko końcem państwowości, ale i gospodarki przez wprowadzoną przez zaborców rabunkową eksploatację ówczesnego przemysłu i wsi polskiej oraz krach bankowy.

Uchwalenie Konstytucji 3 Maja w roku 1791 spotkało się z oporem i niechęcią państw sąsiadujących z Rzeczypospolitą, szczególnie zaś Rosji i Prus. Obawiano się, że są to działania mające na celu wyciągnięcie państwa z głębokiego kryzysu i jeżeli nie zatrzyma się ich w porę, Rzeczypospolita może ponownie stać się groźnym przeciwnikiem. Stąd właśnie środki zaradcze w postaci poparcia obozu przeciwników reform, utworzenia konfederacji targowickiej i wynikłej z niej wojny polsko – rosyjskiej w roku 1792. Po przystąpieniu do Targowicy króla klęska reform stała się nieunikniona. Jednocześnie zaś państwa sąsiednie postanowiły o kolejnym rozbiore Rzeczypospolitej. Katarzyna II, przez długi czas uważająca, że Rosja jest w stanie kontrolować i wchłonąć całe terytorium Rzeczypospolitej ostatecznie zmieniła zdanie, a Prusy chciały dalszego powiększenia swojego terytorium i zajęcia wcześniej znajdujących się poza ich jurysdykcją wielkich miast – Torunia i Gdańsk. W rozbiore nie wzięła udziału Austria, zaangażowana w wojnę z Francją.

Pieśń Konfederatów Barskich

Przez lata Narodowi Polskiemu pod zaborami towarzyszyła Pieśń Konfederatów Barskich. Pieśni dotyczących konfederacji barskiej i pierwszego rozbioru (1763-1772) było mnóstwo. Ta publikowana poniżej nie jest oryginalna, pochodzi z dramatu pt. *Książd Marek*, w którym Juliusz Słowacki wyraził całą wiarę konfederatów. Konfederacja barska to pierwsze z serii powstań niepodległościowych, nacechowane religijnie i konserwatywnie. Zbrojny związek szlachty został zawiązany 29 lutego 1768 r. w Barze na Podolu, a jego nadrzędnym celem było ratowanie Ojczyzny, wiary i wolności, praw oraz swobód obywatelskich.

Nigdy z królami nie będziem w aliansach,
Nigdy przed mocą nie ugniemy szyi,
Bo u Chrystusa my na ordynansach,
Słudzy Maryi!

Więc choć się spęka świat i zadrzy słońce,
Chociaż się chmury i morza nasrożą,
Choćby na smokach wojska latające,
Nas nie zatrwożą.

Bóg naszych ojców i dziś jest nad nami!
Więc nie dopuści upaść żadnej klęsce.
Wszak póki On był z naszymi ojcami,
Byli zwycięzce!

Więc nie wpadniemy w żadną wilczą jamę,
Nie uklękniemy przed mocarzy władzą,
Wiedząc, że nawet grobowce nas same
Bogu oddadzą.

Ze skowronkami wstaliśmy do pracy
I spać pójdziemy o wieczornej zorzy,
Ale w grobowcach my jeszcze żołdacy
I hufiec Boży.

Bo kto zaufał Chrystusowi Panu
I szedł na święte kraju werbowanie,
Ten de profundis z ciemnego kurhanu
Na trąbę wstanie.

Bóg jest ucieczką i obroną naszą!
Póki On z nami, całe piekła pękną!
Ani ogniste smoki nas ustraszą
Ani ulękną.

Nie złamie nas głód ni żaden frasunek,
Ani zhołdują żadne świata hołdy:
Bo na Chrystusa my poszli werbunek,
Na Jego żołdy.

Wydawca:

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

