


**Gazetką parafii  
pod wezwaniem Nawiedzenia  
Najświętszej Maryi Panny  
w Lubczy**

**MICHAŁOWICE**

**nr 12/2014 (266)**

**LUBSZA**

**23 - 30 marca 2014 r**

## **III NIEDZIELA WIELKIEGO POSTU**

### **+ Słowa Ewangelii według św. Jana**

*Jezus przybył do miasteczka samarytańskiego, zwanego Sychar, w pobliżu pola, które /niegdyś/ dał Jakub synowi swemu, Józefowi. Było tam źródło Jakuba. Jezus zmęczony drogą siedział sobie przy studni. Było to około szóstej godziny. Nadeszła /tam/ kobieta z Samarii, aby zaczerpnąć wody. Jezus rzekł do niej: Daj Mi pić! Jego uczniowie bowiem udali się przedtem do miasta dla zakupu żywności. Na to rzekła do Niego Samarytanka: Jakżeż Ty będąc Żydem, prosisz mnie, Samarytanke, bym Ci dała się napić? Żydzi bowiem z Samarytanami unikają się nawzajem. Jezus odpowiedział jej na to: O, gdybyś знаła dar Boży i /wiedziała/, kim jest Ten, kto ci mówi: Daj Mi się napić - prosiłabyś Go wówczas, a dałby ci wody żywej. Powiedziała do Niego kobieta: Panie, nie masz czerpaka, a studnia jest głęboka. Skądże więc weźmiesz wody żywej? Czy Ty jesteś większy od ojca naszego Jakuba, który dał nam tę studnię, z której pił i on sam, i jego synowie i jego bydło? W odpowiedzi na to rzekł do niej Jezus: Każdy, kto pije tę wodę, znów będzie pragnął. Kto zaś będzie pił wodę, którą Ja mu dam, nie będzie pragnął na wieki, lecz woda, którą Ja mu dam, stanie się w nim źródłem wody wytryskającej ku życiu wiecznemu. Rzekła do Niego kobieta: Daj mi tej wody, abym już nie pragnęła i nie przychodziła tu czerpać. A On jej odpowiedział: Idź, zawołaj swego męża i wróć tutaj. A kobieta odrzekła Mu na to: Nie mam męża. Rzekł do niej Jezus: Dobrze powiedziałaś: Nie mam męża. Miałaś bowiem pięciu mężów, a ten, którego masz teraz, nie jest twoim mężem. To powiedziałaś zgodnie z prawdą. Rzekła do Niego kobieta: Panie, widzę, że jesteś prorokiem. Ojcowie nasi oddawali cześć Bogu na tej górze, a wy mówicie, że w Jerozolimie jest miejsce, gdzie należy czcić Boga. Odpowiedział jej Jezus: Wierz Mi, kobieto, że nadchodzi godzina, kiedy ani na tej górze, ani w Jerozolimie nie będziecie czcili Ojca. Wy czcicie to, czego nie znacie, my czcimy to, co znamy, ponieważ zbawienie bierze początek od Żydów. Nadchodzi jednak godzina, owszem już jest, kiedy to prawdziwi czciciele będą oddawać cześć Ojcu w Duchu i prawdzie, a takich to czcicieli chce mieć Ojciec. Bóg jest duchem; potrzeba więc, by czciciele Jego oddawali Mu cześć w Duchu i prawdzie. Rzekła do Niego kobieta: Wiem, że przyjdzie*

Mesjasz, zwany Chrystusem. A kiedy On przyjdzie, objawi nam wszystko. Powiedział do niej Jezus: Jestem Nim Ja, który z tobą mówię. Na to przyszli Jego uczniowie i dziwili się, że rozmawiał z kobietą. Jednakże żaden nie powiedział: Czego od niej chcesz? - lub: - Czemu z nią rozmawiasz? Kobieta zaś zostawiła swój dzban i odeszła do miasta. I mówiła tam ludziom: Pójdźcie, zobaczcie człowieka, który mi powiedział wszystko, co uczyniłam: Czyż On nie jest Mesjaszem? Wyszli z miasta i szli do Niego. Tymczasem prosili Go uczniowie, mówiąc: Rabbi, jedź! On im rzekł: Ja mam do jedzenia pokarm, o którym wy nie wiecie. Mówili więc uczniowie jeden do drugiego: Czyż Mu kto przyniósł coś do zjedzenia? Powiedział im Jezus: Moim pokarmem jest wypełnić wolę Tego, który Mnie posłał, i wykonać Jego dzieło. Czyż nie mówicie: Jeszcze cztery miesiące, a nadejdą żniwa? Oto powiadam wam: Podnieście oczy i popatrzcie na pola, jak bieleją na żniwo. Żniwiarz otrzymuje już zapłatę i zbiera plon na życie wieczne, tak iż siewca cieszy się razem ze żniwiarzem. Tu bowiem okazuje się prawdziwym powiedzenie: Jeden sieje, a drugi zbiera. Ja was wysłałem żąć to, nad czym wyście się nie natrudzili. Inni się natrudzili, a w ich trud wyście weszli. Wielu Samarytan z owego miasta zaczęło w Niego wierzyć dzięki słowu kobiety świadczącej: Powiedział mi wszystko, co uczyniłam. Kiedy więc Samarytanie przybyli do Niego, prosili Go, aby u nich pozostał. Pozostał tam zatem dwa dni. I o wiele więcej ich uwierzyło na Jego słowo, a do tej kobiety mówili: Wierzymy już nie dzięki twemu opowiadaniu, na własne bowiem uszy usłyszeliśmy i jesteśmy przekonani, że On prawdziwie jest Zbawicielem świata.

(Mt 4, 5-42)

### „Umiem kłamać, ale nie chcę”

„Czy umiesz kłamać?” – pyta sędziwy ksiądz sześćioletnią dziewczynkę. „Umiem, ale nie chcę” – słyszy w odpowiedzi. Uśmiech radości pojawił się na jego poranej zmarszczkami twarzy. „Powiedziałaś prawdę. Pamiętaj na całe życie”: „umiem kłamać, ale nie chcę!” Szczęśliwy wracał na plebanię. Spotkał w swojej parafii wielki skarb – serce kochające prawdę. Po drodze wstąpił do kościoła i prosił Boga, by to małe serce wytrzymało w umiłowaniu prawdy aż do ostatniego uderzenia. Na podstawie życiowego doświadczenia wiedział jak wielką cenę musi ono zapłacić, jeśli zechce zachować swą wartość przez całe życie. Wiedział również, że Bóg ma w tym sercu szczególne upodobanie.

Chrystus w rozmowie z Samarytanką najprostszą drogą zmierza do otwarcia jej serca na prawdę. Zastanawia, jak bardzo zależy Mu na tym, by ona miała odwagę spojrzeć na siebie w prawdzie. Jak w jej wyznaniu szuka punktu zaczepienia, by naprowadzić ją na drogę prawdy. Kiedy na Jego polecenie, by przyprowadzić męża, odpowiedziała, że nie ma męża, Jezus oświadcza: „Dobrze powiedziałaś: Nie mam męża. Miałaś bowiem pięciu mężów, a ten, którego teraz masz, nie jest twoim mężem. To powiedziałaś zgodnie z prawdą” (J 4,18).

Spotkali się na płaszczyźnie gorzkiej prawdy jej życia, ale nie zatrzymali się na niej. Kobieta sama natychmiast postawiła krok dalej, chce znać prawdę o Bogu. Umiejętność uznania prawdy o sobie to jedynie stopień, po którym człowiek dociera do Boga. Nie należy się na tym stopniu zbyt długo zatrzymywać. Celem wędrówki jest bowiem wejście w świat samego Boga. Jezus wyraźnie prowadzi Samarytankę w tym kierunku. „Bóg jest duchem i trzeba, by czciciele Jego oddawali Mu cześć w Duchu i prawdzie. Takich czcicieli chce mieć Ojciec” (J 4,23). Trudno o jaśniejsze sprecyzowanie warunków ewangelicznie rozumianej religijności.

Prawda jest jak nieskażone środowisko. To w nim przebywa Bóg. To jest środowisko Boże. W nim człowiek czuje się bezpieczny, wolny, szczęśliwy. Wejście w ten świat jest jednak uzależnione od prawości serca i tylko takie serce może się czuć w nim dobrze, tylko ono może odkryć jego wartość,

tylko jemu ten Boży świat się objawia. Chrystus szuka ludzi kochających prawdę. Oni należą do najgłębiej religijnych, oni oddają Ojcu cześć w najdoskonalszy sposób.

Niewielu z nas ma odwagę spojrzeć na siebie w prawdzie. Najczęściej chcielibyśmy znać prawdę o Bogu, o ludziach, o świecie, byle nie ujawnić prawdy o sobie. Ponieważ jednak nie spełniamy tego podstawowego warunku, prawda o Bogu pozostaje dla nas zakryta.

To w tym kontekście należy dostrzec sens spowiedzi. W niej dokonuje się uznanie i wyznanie prawdy o sobie. Dobrze odprawiona spowiedź, to wejście w Boży świat, to otwarcie drogi wiodącej do spotkania z Chrystusem w Komunii Świętej. Samarytanka po szczerzej rozmowie z Chrystusem już się nie wstydziała gorzkiej prawdy o sobie. Potrafiła wzywać innych, by weszli na tę samą drogę. Odkryła jej wartość. Weszła w Boże środowisko i chciała, by jak najwięcej ludzi miało udział w jej szczęściu. Zrozumiała, że prawda jest jedyną drogą do pełni radości i wolności. *Ks. Edward Staniek*

*Intencje mszalne  
w okresie od 24 marca 2014 roku do 30 marca 2014 roku*

**poniedziałek 24 marca 2014**

17:00 + *Kazimiera i Michał Nowotarscy, Feliksa, Maria, Stefan i Teresa*

**wtorek 25 marca 2014 **Zwiastowanie Pańskie****

17:00 + *Bronisław Czajkowski i rodziców z obu stron*

18:00 *W intencji parafian (Michałowice)*

**środa 26 marca 2014**

17:00 + *Bronisław Makara*

**czwartek 27 marca 2014**

17:00 + *Lidia Stachera w 10 rocznicę śmierci i zmarłych z rodziny Stacherów: Jana, Feliksa i Elżbietę*

18:00 *W intencji parafian (Michałowice)*

**piątek 28 marca 2014**

16:30 *Droga Krzyżowa, a po niej Msza święta za zmarłą Franciszkę Florek w 30 dzień po śmierci i pogrzebie (Michałowice)*

17:30 *Droga Krzyżowa, a po niej Msza święta za zmarłą Jadwigę Lib i jej rodziców: Stanisława i Józefę Foryś*

**sobota 29 marca 2014**

17:00 + *Maria i Dymitr Kopyczyj*

**niedziela 30 marca 2014**

08:00 + *Joanna i Stanisław*

10:00 *O Boże Błogosławieństwo dla Marii w 70 rocznicę urodzin (Michałowice)*

11:30 + *Ludwika, Krystyna i Stanisław*


# OGŁOSZENIA DUSZPASTERSKIE

➤ **Niedziela 23.03.2014 r.** - Trzecia niedziela Wielkiego Postu, którą przeżywamy, wprowadza nas ponownie na drogę katechumenatu. Poprzez słowo Boże, które jest do nas skierowane w liturgii słowa, jesteśmy zaproszeni do pogłębienia naszej refleksji na temat chrztu, który przyjęliśmy. Zastanówmy się zatem, czym jest dla nas przynależność do Kościoła i jak w konkretnie życia wyznajemy naszą wiarę. Jednocześnie, aby wspomagać duchową walkę o przemianę naszego życia, w okresie Wielkiego Postu możemy uczestniczyć w nabożeństwach: Drogi Krzyżowej w piątek o godz. 17.30 w Lubszy (w Michałowicach o 16.30).

➤ **Wtorek 25.03.2014 r.** - Pomimo że okres Wielkiego Postu jest czasem uprzywilejowanym w liturgii i raczej nie obchodzi się w tym czasie żadnych świąt i wspomnień, są jednak wyjątki od tej reguły. Do nich należy obchód **uroczystości Zwiastowania Pańskiego**. W tę uroczystość celebруем początek naszego odkupienia. Syn Boży wcielił się w łono Najświętszej Maryi Panny, aby wyzwolić nas spod panowania grzechu i zła. Msza św. w naszym kościele o godz. 17.00 (w Michałowicach o godz. 18.00).


❖ Uroczystość Zwiastowania Pańskiego jest zarazem **Dniem Świętości Życia i Duchowej Adopcji Dziecka Poczętego**. W tym dniu osoby, które pragną podjąć się zadania modlitwy w intencji zagrożonego życia dziecka poczętego, będą mogły rozpocząć swoją dziewięciomiesięczną nowennę.

❖ Pamiętajmy tego dnia o modlitwie nie tylko za poczęte dzieci, ale również za ich matki i ojców. Prośmy, by życie było szanowane od poczęcia aż do naturalnej śmierci, by osoby starsze czy terminalnie chore mogły godnie przeżywać swoje ostatnie dni na tej ziemi, nie lękając się o to, że zostaną nagle tego życia pozbawione. Prośmy też za tych, którzy nie doświadczają bliskości drogich im osób i ulegają pokusie skracania własnego życia, a także za tych, którzy w imię źle pojętej solidarności ułatwiają innym podjęcie i wykonanie tak dramatycznej decyzji, jaką jest zakończenie własnego życia. Prośmy, abyśmy sami potrafili docenić dar życia, jaki otrzymaliśmy, i abyśmy potrafili tę wdzięczność okazywać i przekazywać dalej.

❖ Pamiętajmy tego dnia o modlitwie nie tylko za poczęte dzieci, ale również za ich matki i ojców. Prośmy, by życie było szanowane od poczęcia aż do naturalnej śmierci, by osoby starsze czy terminalnie chore mogły godnie przeżywać swoje ostatnie dni na tej ziemi, nie lękając się o to, że zostaną nagle tego życia pozbawione. Prośmy też za tych, którzy nie doświadczają bliskości drogich im osób i ulegają pokusie skracania własnego życia, a także za tych, którzy w imię źle pojętej solidarności ułatwiają innym podjęcie i wykonanie tak dramatycznej decyzji, jaką jest zakończenie własnego życia. Prośmy, abyśmy sami potrafili docenić dar życia, jaki otrzymaliśmy, i abyśmy potrafili tę wdzięczność okazywać i przekazywać dalej.

➤ Rekolekcje wielkopostne w naszej parafii będą od dnia 6 kwietnia 2014 roku, poprowadzi je Ks. Profesor Mieczysław Kogut.

➤ Niech w obronie świętości życia wspomaga nas również Boże błogosławieństwo.

➤ Chcemy dołączyć się do pielgrzymowania do Ziemi Świętej ( 17.09 – 27.09 ) – Terminy i informacje na plakacie w przedsiönku Kościoła.

Rzymsko-katolicka Parafia pw. NAWIEDZENIA N.M.P. w Lubszy. Ks. Józef Meler Proboszcz  
ul. Brzeska 11, 49-313 Lubsza, tel., fax (0-77) 411-86-25, kom.604730950

adres e-mail: [lubsza@archidiecezja.wroc.pl](mailto:lubsza@archidiecezja.wroc.pl), oraz adres [www.lubsza.archidiecezja.wroc.pl](http://www.lubsza.archidiecezja.wroc.pl).

DOWOLNA OFIARA ZA GAZETKĘ PRZEZNACZONA JEST  
NA CELE DUSZPASTERSTWA PARAFII LUBSZA. *BÓG ZAPŁAĆ!*

Adres Bankowy: Parafia Rzym – Kat pw. Nawiedzenia N.M.P., ul. Brzeska 11, 49-313 Lubsza

Numer konta parafialnego BS Oława nr: **98 958500070010005005250001**

Numer konta (Michałowice): **77 958500070130005005250005**

## LUBSZA

Rozliczenie przychodów i rozchodów wpłat na potrzeby kościoła  
za okres 1.01 - 31.12.2013r.

### **1. Wpłaty:**

- wjazdy na cmentarz i korzystanie z kaplicy	-3.500,-zł
- wykup miejsca na cmentarzu	- 1.600,-zł
- wpłaty po 120 zł (wpłaciło 73 rodziny)	- 8.530,-zł
- pozostało z 2012r	- 5.524,31 zł
razem:	<b>19.154,31- zł</b>

### **2. Wydatki :**

- posługa kościelna - 3.050,-zł
- sprząatanie kościoła i zakup środków czystości - 3.467,47 zł
- wywóz śmieci z cmentarza - 550,34 zł
- utrzymanie plebanii i kościoła - 4.350,- zł

razem: **11.417,81**

**Pozostało w kasie : 7.736,50 zł**

**Rozliczenie kwesty cmentarnej z roku 2012**

**1.11.2012r zebrano kwotę 1.126,29 zł**

**Na wywóz śmieci wydano kwotę : 1.736,63 zł.**

**Brakującą kwotę wzięto z wpłat bieżących.**

**1.11.2013 r zebrano kwotę 1.432,01 zł.**

**Na chwilę obecną wydano 90,-zł.**