 Druga korizmena nedjelja godina B 1. ožujka 2015.

Ulazna pjesma
Moje mi srce govori: »Traži lice njegovo!«
Da, lice tvoje, Gospodine, ja tražim.
Ne skrivaj lica svoga od mene. (Ps 27, 8-9)

Zborna molitva
Bože, ti nam zapovijedaš da slušamo tvoga ljubljenog Sina.
Krijepi nas svojom riječi i čisti nam pogled duha,
da se radujemo s gledanja tvoje slave. Po Gospodinu.

Darovna molitva
Molimo te, Gospodine, da ova žrtva izbriše naše krivice,
te nam dušu i tijelo posveti za slavlje vazmenih blagdana.
Po Kristu.

Pričesna pjesma
Ovo je Sin moj, Ljubljeni!
U njemu mi sva milina. (Mt 17, 5)

Popričesna molitva
Gospodine, primili smo otajstva proslave tvoga Sina.
Primi našu hvalu što nam već na zemlji daješ dijela s nebesnicima.
Po Kristu.

Prvo čitanje Post 22, 1-2.9a.10-13.15-18

Žrtva praoca našega Abrahama.

Čitanje Knjige Postanka

U one dane: Bog stavi Abrahama na kušnju. Zovnu ga: »Abrahame!« On odgovori: »Evo me!« Bog nastavi: »Uzmi svoga sina, jedinca svoga Izaka koga ljubiš, i pođi
u krajinu Moriju pa ga ondje prinesi kao žrtvu paljenicu na brdu koje ću ti pokazati.«
I stignu na mjesto o kojemu je Bog govorio. Ondje Abraham podigne žrtvenik i naslaže drva. Pruži sad Abraham ruku i uzme nož da zakolje svog sina. Uto ga zovne s neba anđeo Gospodnji i poviče: »Abrahame! Abrahame!« »Evo me!« odgovori on. »Ne spuštaj ruku na dječaka« – reče – »niti mu što čini! Sad, evo, znam da se Boga bojiš jer nisi uskratio ni svog sina, jedinca svoga«. Podiže Abraham oči i pogleda, i gle – za njim ovan, rogovima se zapleo u grmu. Tada Abraham ode, uzme ovna i prinese ga za žrtvu paljenicu mjesto svog sina. Anđeo Gospodnji zovne Abrahama s neba drugi put i reče: »Kunem se samim sobom, izjavljuje Gospodin: Kad si to učinio i nisi mi uskratio svog jedinca sina, svoj ću blagoslov na te izliti i učiniti tvoje potomstvo brojnim poput zvijezda na nebu i pijeska na obali morskoj! A tvoji će potomci osvajati vrata svojih neprijatelja. Budući da si poslušao glas moj, svi će se narodi zemlje blagoslivljati tvojim potomstvom.«
Riječ Gospodnja.

Otpjevni psalam Ps 116, 10.15-19

Pripjev: Hodit ću pred Gospodinom u zemlji živih.

Ja vjerujem i kada kažem:
»Nesretan sam veoma.«
Dragocjena je u očima Gospodnjim
smrt pobožnika njegovih.
 Gospodine, tvoj sam sluga,
 tvoj sluga, sin službenice tvoje:
 ti si razriješio okove moje.
 Tebi ću prinijeti žrtve zahvalne,
 zazvat ću ime Gospodnje.
Izvršit ću Gospodinu zavjete svoje
pred svim pukom njegovim,
u predvorjima doma Gospodnjega,
posred tebe, Jeruzaleme!

Drugo čitanje Rim 8, 31b-34

Bog ni svog Sina nije poštedio.

Čitanje Poslanice svetoga Pavla apostola Rimljanima

Braćo! Ako je Bog za nas, tko će protiv nas? Ta on ni svojega Sina nije poštedio, nego ga je za sve nas predao! Kako nam onda s njime neće sve darovati?
Tko će optužiti izabranike Božje? Bog opravdava! Tko će osuditi? Krist Isus umrije, štoviše i uskrsnu, on je i zdesna Bogu – on se baš zauzima za nas!
Riječ Gospodnja.

Pjesma prije Evanđelja usp. Mk 9, 7
Iz sjajnog oblaka začu se Očev glas.
Ovo je Sin moj ljubljeni! Slušajte ga!

Evanđelje Mk 9, 2-10

Ovo je Sin moj ljubljeni.

Čitanje svetog Evanđelja po Marku

U ono vrijeme:
Uze Isus sa sobom Petra, Jakova i Ivana i povede ih na goru visoku, u osamu, same, i preobrazi se pred njima. I haljine mu postadoše sjajne, bijele veoma – nijedan
ih bjelilac na zemlji ne bi mogao tako izbijeliti. I ukaza im se Ilija s Mojsijem te razgovarahu s Isusom. A Petar prihvati i reče Isusu: »Učitelju, dobro nam je ovdje biti! Načinimo tri sjenice: tebi jednu, Mojsiju jednu i Iliji jednu.« Doista nije znao što da kaže jer bijahu prestrašeni. I pojavi se oblak i zasjeni ih, a iz oblaka se začu glas: »Ovo je Sin moj ljubljeni! Slušajte ga!« I odjednom, obazrevši se uokolo, nikoga uza se ne vidješe doli Isusa sama. Dok su silazili s gore, naloži im da nikomu ne pripovijedaju što su
vidjeli dok Sin Čovječji od mrtvih ne ustane.
Oni održaše tu riječ, ali se među sobom pitahu što znači to njegovo »od mrtvih ustati«.
Riječ Gospodnja.

MOLITVA VJERNIKA II. KORIZMENA NEDJELJA GODINA B

Braćo i sestre, Krist Gospodin okupio nas je na ovoj liturgijskoj gori da nas povede u novi – preobraženi život.
Potaknuti njegovom riječi, obratimo se nebeskom Ocu moleći zajedno:

Obasjaj nas, Gospodine, svojim svjetlom!
1. Za Crkvu, zajednicu vjernika:
da trajno prianja uz tvoga Sina, pobjednika nad smrću, te preobražena njegovim svjetlom
svim narodima svjedoči novost života u Kristu, molimo te.

2. Za pastire kojima si povjerio brigu za tvoj narod na putu kroz svijet:
daruj im mudrost koja od tebe dolazi i pomozi im da se trajno preobražavaju
istinskom molitvom i svjetlom tvoje riječi kako bi sav narod vodili k tvome spasenju, molimo te.

3. Za sve kršćane:
daj da u Kristu uvijek prepoznaju Učitelja života te, vjerni njegovu putu,
ljepotom evanđelja preobražavaju svijet u kojemu žive, molimo te.

4. Za ovu župnu zajednicu:
učvrsti nas u vjeri da nas nikakva iskušenja ne udalje od tebe i pomozi
da križeve života prihvaćamo kao rast u ljubavi prema tebi i svojim bližnjima, molimo te.

5. Za naše preminule sestre i braću:
podari im radost vječnosti koju si nam u Kristu pripravio, molimo te.

Svemogući vječni Bože, po ovoj nam svetoj službi daješ osjetiti predokus vječnoga života.
Korizmenim obraćenjem preobražavaj naše živote te tako navješćujemo i gradimo tvoje Kraljevstvo.
Po Kristu Gospodinu našemu.
Prijedlozi za pjevanje

Ulazna Moje mi srce govori (vidi gl. prilog)
ili: 455 O Isuse, ja spoznajem
Otpjevni psalam X Hodit ću pred Gospodinom
ili: Hodit ću pred Gospodinom (ŽV 2/2009)
Prinosna: 437 Bog ni svog Sina ne poštedje
Pričesna 201 O svjetlo duša, Isuse
ili: 246 Ovdje je sada
Završna 463 Sretnih li vas

http://www.hilp.hr/zivo-vrelo/
2. korizmena nedjelja godine B (Mk 9,2-10)

Popričesna meditacija

“Moje mi srce govori: ‘Traži lice njegovo!’

Da, lice tvoje, Gospodine, ja tražim.” (Ps 27,8-9)

Nedjelja je preobraženja Gospodinova. Preobraženje je i nama silno potrebno.

S Petrom, Ivanom i Jakovom i mi bismo htjeli reći: “Lijepo nam je ovdje biti.”

Međutim, dok smo na ovoj zemlji – moramo stajati na tlu. Život ima svoj tijek, svoju logiku i nije moguće pobjeći od stvarnosti. Kao što su se Petar, Ivan i Jakov morali spustiti sa svete gore Tabora, tako je i nama ići u svoju svakodnevnicu. A taj svakodnevni život težak je i umara. Mnogo toga se ne zbiva onako kako bismo htjeli. Ali: najprije neka Gospodin pročisti našu nutrinu, jer je slika svijeta kojega prepoznajemo kao izvan nas, zapravo skrivena u nama samima.

Molimo tek onda za preobrazbu svijeta izvan nas. Da se svijet straha pretvori u svijet povjerenja, svijet sumaraka u svijet jutra.

Gospodine Isuse Kriste! Molim Te, i mene povedi na visoku goru, dalje od niskih briga, da me obasja svjetlo Tvoga lica. A kad budem silazio, želim s Tobom sići - u svoju obitelj, grad, školu, radno mjesto, u svoje brige. Isuse, želim s Tobom biti u svom životu i radovati se što po Tvojoj milosti sve postaje svijetlo i novo.

Priredio: Dario Miletić

http://www.zupabsm.com
http://issuu.com/novilist/docs/bonaventura Fra Boneventura Duda je proslavio 60 godina MISNIŠTVA. O tome je lijepo pisao i izdao poseban prilog „Novi list“. Ovdje možete to pogledati i pročitati. Njihovom dozvolom stavljamo link. Poštovani, prilog Fra Bonaventura Duda - Čovjek želja koji je objavljen u tiskanom izdanju Novoga lista sad se nalazi i na našem webu na adresi: http://www.novilist.hr/riinfo.aspx Ukoliko ga želite postaviti i na svoje stranice, flash format za listanje možete naći na adresi (opcija embed):
http://issuu.com/novilist/docs/bonaventura

http://www.youtube.com/watch_popup?v=VNiDpBS4JzI#t=107 BOŽIĆNI VIDEO
--
Otvorena je stranica u našem samostanu sv. Frane u Zadru: www.svetifrane.org

Javite svoje komentare na: drago.ljevar@si.t-com.hr
http://www.youtube.com/watch?v=SkBq1wYKT5I&feature=mfu_in_order&list=UL
Sv. Frane Zadar, 20. 02. 2011. Misa na HR I PROGRAM i video izložbe: „Milost susreta“ koja je bila u Klovićevim dvorima od 16. prosinca 2010. do 20. veljače 2011.

http://www.youtube.com/watch?v=E20hedKtMHc&NR=1
Sv Frane Monastir Zadar

http://www.youtube.com/watch?v=IGTqe3zWNcM&NR=1
Riznica i samostan Sv. Frane

http://www.youtube.com/watch?v=hHj1Z3iC7pM&feature=related
Sv. Frane Courtyard
http://www.youtube.com/watch?v=j4FUQKAVdQw&feature=related
Sv. Frane Museum Zadar
http://www.youtube.com/watch?v=HxmjnrtRrEM&feature=mfu_in_order&list=UL
Morske Orgulje - Sea Organ

http://www.svetifrane.org/mladi.html
NA OVOJ STRANICI MOŽETE preuzeti u mp3 formatu pjesme sa IV. susreta mladih Franjevačke provincije sv. Jeronima koji je bio u Puli od 24. do 25. listopada 2009.

http://www.beatogiacomo.it stranica Bl. Jakova Zadranina
http://www.ofm-sv-jeronim.hr/

Stranica Franjevačke Provincije sv. Jeronima sa sjedištem u Zadru. Najstarije naše provincije franjevaca. 1212. slavimo 800-u obljetnicu dolaska sv. Franje u naše krajeve: Zadar, Kraj,…

http://www.mali-brat.com
Ovo je stranica zajednice odraslih i mladih koji dolaze na katehezu i u crkvu Franjevačkog samostana sv. Frane u Zadru.

http://www.svetinikola.hr
http://www.srceisusovozd.netne.net Stranica župe Voštarnica u Zadru. Nova je.
http://www.gospa-lurdska.hr
o sv. Franji imaju lijepa razmišljanja
http://www.franjevastvo.com/
Ovdje na ovoj stranici možete upoznati život franjevaca. Preporučamo.
http://www.franjevacki-institut.hr/

 Franjevački institut za kulturu mira
http://free-zd.htnet.hr/sasina/
http://www.sasina.org/
http://sasina.8m.com/

Ovo su stranice župe Sasina Sanski Most. Crkva je izgrađena. Pozivamo sve koji mogu pomoći da pomognu „Ostatku ostataka“ vjernicima koji su ostali (samo 50-ak duša). Blagoslov gradilišta bio je u nedjelju 28. lipnja 2009. Gradilište je blagoslovio biskup Franjo Komarica. Nazočnih Sasinjana i prijatelja bilo je između 200 i 300 ljudi.

Crkva je sagrađena pred Božić 2009. Uređena, blagoslovljena, posvećena i tom prigodom blagoslovljen je novi oltar sa svetohraništem 3. srpnja 2010. Sve se to dogodilo na radost nazočnih preko tisuću ljudi (800 sjedećih mjesta bilo je spremno za ručak pod šatorom). Posvećenje i blagoslov je imao biskup msgr. Franjo Komarica. O svemu možete čitati na web stranici: http://www.svetifrane.org/zupasasina.html
http://free-ri.htnet.hr/SvetiNikola/index.htm

http://www.ivanmerz.hr/liturgijski_kutic/
Možete preuzeti prezentacije nedjeljnih čitanja

http://framari.blog.hr/
NOVO: http://framakrnjevo.blog.hr/
http://framavosta.blog.hr/
http://www.fra3.net/
http://www.mladi.hbk.hr/
http://www.katolickiskauti.com/
http://obitelj.hbk.hr/

http://www.zadarska-zupanija.hr/
Zadarska Županija.
http://mladi-krk.hbk.hr/
http://zadar.hbk.hr/
Sve možete pronaći na ovoj stranici što vas zanima o životu Katoličke crkve i Nadbiskupije Zadar: adrese, telefone, osobe i javiti im se.

http://www.caritas-zadar.hr
http://www.zmajevic.com/

Nadbiskupijsko sjemenište u Zadru „Zmajević“
http://www.mladi-zadar.com/
Ured za pastoral mladih Zadarske nadbiskupije
J. Bijankinija 2, 23000 Zadar
tel. +385 23 208 663
e-mail: info@mladi-zadar.com
http://shkm2010.mladi-zadar.com/

http://www.youtube.com/watch?v=3TQCq7z8rgI
O svemu možete više vidjeti na ovim stranicama o Susretu Hrvatske katoličke mladeži 8. i 9 svibnja 2010. u Zadru
http://www.gimnazija-klasicna-ivanpavaodrugi-zd.skole.hr/

klasicna@zd.t-com.hr

http://zupagalovac.hr
http://www.arscelebrandi.zadarskanadbiskupija.hr/
Najnovija stranica za glazbu. Uređuje gosp. Žan Morović.
http://www.udruga-izvor.hr/ Sljedeći sastank održati će se PRATITE OVU STRANICU..
U prostorijama Udruge za obitelj i roditeljstvo Izvor u samostanu sv. Frane u Zadru počinje novi ciklus besplatnih radionica priprave za trudnice i njihove supruge

Dom za odrasle osobe Sv. Frane - Zadar
Ovim stranicama želimo približiti Dom za odrasle osobe Sv.Frane široj javnosti kako bi svaki zainteresirani mogao steći dojam o ovoj ustanovi te ...
www.dom-svfrane.hr
Ministarstvo zdravstva i socijalne skrbi www.mzss.hr
Grad Zadar www.grad-zadar.hr
Zadarska županija www.zadarska-zupanija.hr
WEB: www.tzzadar.hr | www.visitzadar.net
http://www.os-zadarski-otoci-zd.skole.hr/
Osnovna škola „Zadarski otoci“
Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti www.mobms.hr
http://www.comunitacenacolo.it/index.asp?idlingua=10
Zajednica s. Elvire u Hrvatskoj

Muške bratovštine
 Bratovština “Gospa od zdravlja" - Ugljane
 Bratovština “Sveti Josip radnik" - Varaždin
 Bratovština “Sveti Nikola” - Biograd
 Bratovština “Sveti Vinko Paulski” - Vrbovec
 Bratovština “Grad radosti” - Novigrad
 Bratovština “Sveta Marta” - Šišinec
 Bratovština “Sveti Petar i Pavao” - Šarengrad
Ženska bratovština
 Bratovština “Majka života” - Vrbovec
http://www.mladi-vz.com/naslovna.htm

http://www.mladicentar.org/node/810

http://www.youtube.com/vatican

http://www.radiovaticana.org/cro/index.asp
Vatikan ovo je fantastično može zumirati sliku pomoću miša i rotirati lijevo desno:
http://www.vatican.va/various/basiliche/san_paolo/vr_tour/index-en.html
Više podataka o Zakladi Čujem, vjerujem, vidim i zvučnoj Bibliji možete pronaći na web adresi:
www.zaklada-cujem-vjerujem-vidim.com
http://www.sv-leopold-mandic.com
http://www.svjetlorijeci.ba
http://www.dominikanci.hr duhovnost propovjedi godina A B C
 II. KORIZMENA Bog i život
 Post 22, 1-18 - Abraham - Izak; Cf. i Lev 18, 21

Život je najveća vrijednost svijeta. U svakoga je usađen, svakome je darovan. Prema životu se uvijek odnosilo sveto i nije se dozvolilo da bude podložan “ideologiji” pa ni onda kada ga se žrtvovalo “bogovima”. “Sve možeš dirati samo život ne...” On nadmašuje ljudsku kompetenciju. Sjetimo se samo kako svet odnos prema životu imaju u hinduizmu i budizmu.

Odnos Boga prema životu. Bog je stvoritelj života. To je osnovno vjerovanje svake religioznosti. Život nadilazi ljudsku i kompetenciju bogova. Čak ga se ne može žrtvovati niti u ime Boga, kako to pokazuje ovaj biblijski tekst. Bog je tamo gdje je život, zato ga se ne može oduzimati u ime Boga. Ni u kojem slučaju. A kada se život žrtvovalo Bogu to se uzimalo kao najveće žrtvovanje. I zato je bio slučaj žrtvovanja najvrjednijih života (žrtvovanje mladića i djevojaka postojalo je u Abrahamovo vrijeme, kod starih Inka itd.).

Kroz slučaj Abrahama Biblija prelama svoj odnos prema životu i prema Bogu. Kroz odnos oprema životu Abrahamova religioznost postaje posebna religioznost. U odnosu oprema životu profilira se njegovo vjerovanje u Boga, zapravo njegov Bog. Bog je Abrahamov, u kojeg vjeruju Židovi, kršćani i muslimani, Bog života, Bog živih. On je sam Život.

Ni u ime bilo kojeg uvjerenja ili savjesti ne smije se žrtvovati život. Sve žrtve Bogu i čovjeku samo su u službi pročišćenja života, zrenja života, a ne protiv života. Krajnji cilj je život učiniti istinskim i vječnim. Abraham, koji je vjeran Bogu, ipak “napušta” boga, koji od njega “zahtjeva” da žrtvuje sina. Tad tek spoznaje pravoga Boga života. U Boga koji se iza toga objavio Abrahamu i mi vjerujemo. Abraham nakon “napuštanja” Boga upoznaje Boga i on sam postaje drugi. Preobrazio se Abraham i preobražen spoznao Boga. Bez unutarnje preobrazbe nemoguće je spoznati niti samoga sebe niti Boga.

Bog zaustavlja razbojničku ruku koja se diže u Njegovo ime. Koliko se razbojničkih ruku diže u ime Boga!? Zar i danas nema “vjerskih” ratova? Zar i danas nema mržnje i netolerancije u ime Boga?! I to se događa kod onih koji se priznaju da vjeruju u Abrahamova Boga.

Bog hvali Abrahamovu vjernost, koja je ipak bila nepravilna. U ime vjernosti Bogu htio je žrtvovati svojega sina. Koliko li krivih vjernosti i tragičnih učinaka u svijetu? Koliko li uzaludnih, čak i štetnih, žrtava? Kriva vjernost u ime Boga postaje najopasnija, jer je radikalna i isključiva. Vjernost s kriterijem i vjernost bez kriterija, bitna je za religioznost.

Glavni kriterij u odnosu prema životu bio bi taj da li je nešto za zaštitu života ili je protiv života. Što je protiv života to je protiv Boga. Ne može se u ime Boga biti protiv života. Koliko li sve čovjek može biti “zaluđen”, kakve sve posljedice mogu nastati radi krive savjesti ili krivog uvjerenja.

[image: image1.jpg]

Kad je postao svjestan da je protiv života i da to Bog ne može tražiti, Abraham ostavlja i domovinu i domovinski kult. On odbacuje boga molaha i polazi za živim Bogom koji štiti život.

Zar u NZ i sam Isus nije žrtvovan u ime Boga i vjernosti Bogu? Toliko je ljudskih sinova, toliko “Isusa” žrtvovano radi Boga, čak Bogu. Žrtve su zato da život oplemene, a ne da ga dokinu.

Trajno se pada u kušnju između vjernosti Bogu i Božjim “zahtjevima”. Međutim, pitanje je da li su izvjesni “zahtjevi” Božji ili ljudski. I Izak je trebao biti žrtvovan “po Božju”, a u stvarnosti se radilo o ljudskom zakonu. Isus je stradao jer među “vjernima” Bogu nije bilo jednog Abrahama koji poziva na kriterij i unutar savjesti i vjernosti. I u religioznosti treba raditi “glava” i kritičnost. Jer sveg i svačeg se može dogoditi u ime vjere.

Vjernost je božanska, ali mora imati kriterij da se u čovjeku ne izrodi u đavolsku vjernost samome sebi i vlastitim interesima. Koliko se u ratovima dogodilo zala radi nekritične vjernosti. Ni u ime čega ne smije se biti vjeran zlu i smrti, makar oni traže svoje opravdanje u svemu i svačemu. Mnoge su smaknuti u ime nekog “boga”: neke ideologije, običaja, domovine...

Kako znati Božju volju? Najbolje ćemo ju spoznati iz objave koja se dogodila u Isusu Kristu. “Ljubi bližnjega svoga kao samoga sebe”. Ako je ljubav kriterij, sigurno smo na pravom putu. A na Isusa je “nebo” pokazalo da je Božji i da objavljuje Božju volju. Naša vjernost treba biti odgovornost prema Bogu i bližnjemu, otvorenost prema ljubavi i istini, otvorenost prema drugome i budućnosti.

Marjan Jurčević

http://www.katolicki-tjednik.com
 DRUGA KORIZMENA NEDJELJA

Abrahamova vjera i Isusov poucak

Uvod u pokajnički čin

Prvu korizmenu nedjelju provodili smo s Isusom u pustinji, gdje je bio kušan, a danas se s Njim i Njegovom trojicom apostola uspinjemo na goru Tabor da budemo dionici i svjedoci, barem nakratko, Njegova preobraženja, Očeva očitovanja, apostolskog ushićenja. Kušnje, kojima smo često izloženi i podvrgnuti, prigode su da svom Bogu ostanemo vjerni i poslušni, poput Njegova Abrahama i Njegova Sina Isusa. Svjetlo i snagu, s kojima ćemo biti u stanju nadvladati Zloga i njegove ponude, svako životno iskušenje, možemo prvenstveno crpiti na izvoru i vrhuncu naše vjere, a to je sveta misa na koju nas je Božja ljubav okupila.

Abrahamova vjera i Isusov poučak

Koliko je ljudi, u povijesti čovječanstva, izgubilo glavu ili život zbog ideje o boljem i čovjeka dostojnijem životu, zbog ideologije o jačoj naciji i prostranijoj državi, zbog mita o čistoj rasi i religioznoj isključivosti? Točne podatke zna jedino dragi Bog. Nisu li mnogi, i na našim prostorima, kad je bilo „stani pani“, krenuli u obranu čovjekova života, minimuma slobode, prava i čovjekova dostojanstva, ne vrativši se da uživaju u onom i s onima za koje su na žrtveniku slobode darovali goli život, zapravo jedino što su imali?

MN / Biblijski Bog je Bog zaštitnik

U tom kontekstu i smislu treba promatrati patrijarha Abrahama i njegovu odluku, jer ako su – a to je bila praksa njegovih suvremenika – oni spremni bogovima žrtvovati vlastite prvorođence, zašto ne bi i on pravome Bogu žrtvovao svoga jedinca, sina Izaka? Pripovijest o Abrahamu zapisana je kao poruka i pouka potonjim naraštajima: Bog ne želi smrt, Njemu ne trebaju takve žrtve, On nudi i štiti život, za nas i za djecu našu, On nam budućnost i nadu dariva. „Ne spuštaj ruku na dječaka“, reče, „niti mu što čini!“ Biblijski Bog, već od samog početka, objavljuje se i dokazuje kao Bog života, zaštitnik vjernih i nevinih.
Živimo u vremenu, to nije nikakvo otkriće, u kojem mnogi naši suvremenici ne drže ni do Boga niti do čovjeka.
„Boga se ne boji, ljudi se ne stidi“, kaže naša pučka mudrost, ali takve slučajeve bilježe čak i evanđelisti. U našem tekstu ni riječi o tome što Abraham osjeća i proživljava na dugom i mučnom puta do brda u Moriji. O čemu li razmišlja i što li nosi u duši čovjek „samoubilačke“ vjere, slijepe poslušnosti i straha Božjega pred Onim koji ga stavi „na kušnju“? Složit ćemo se, tek vidjevši ovna zapletenog u grmu, Abraham shvaća da je strah Božji u njemu bio ispravan i isplativ.
Tri velike svjetske religije pozivaju se na lik i vjeru Abrahama, a to su: židovstvo, kršćanstvo i islam. U življenju svake od njih ćemo, objektivno govoreći, naći svega i svačega, a najmanje Abrahamove vjere. Izraelac je nerijetko, upravo u liku Abrahama, promatrao sebe samoga, svoju osobnu povijest i povijest svoga naroda, suočavajući se s krizama i kušnjama, nedaćama i poteškoćama, nerazumijevanjem i neprihvaćanjem Božjih planova, u usponima i padovima, blagostanju i ropstvu.

MN / Tri Abrahamove kušnje
Zaustavimo se u svom razmišljanju nakratko na tri ključna trenutka ili izazova, za sina Izaka i za oca Abrahama: kušnji, putovanju i žrtvi. Bog, budi mu ime blagoslovljeno, dvaput stavlja na kušnju svoga vjernog i pouzdanog saveznika Abrahama. Prvi put On sam, a drugi put kroz Izakova dječja usta. Ni putovanje nije ništa bezbolnije, pretvara se doslovno u noćnu moru. Jer, lako je reći Bogu: „Evo me“, a o čemu razgovarati i što reći sinu Obećanja, djetetu koje zna da su tu kremen i drva, ali nedostaje ono bitno, žrtva ili janje?
Nije nelogično zapitati se, ne traži li Bog ponekad od nas ljudi nemoguće, od nas i od Abrahama? Hoće li izdržati umorno, velikodušno, zahvalno i staračko srce Abrahama, prije nego mu se očituje Božja providnost, promjena plana, i dobije odgovor koji bi zadovoljio i Božji zahtjev, i Izakovo pitanje i Abrahamov zavjet? Njemu, kao nekoć i Izraelcima, često ostaje samo vjera i njegov Bog. On je svoj život u cijelosti podložio Božjoj volji – i to je ta žrtva! – a pouka za sve koji se pozivaju na Abrahama jest da čovjek i čovječanstvo nikada ne bi smjeli isključiti Boga iz vlastitog života, iz svojih planova za sadašnjost i budućnost, ukoliko žele uživati Božju naklonost, potporu i blagoslov. Jer, „svoj ću blagoslov na te izliti, i učiniti tvoje potomstvo brojnim...“.
Abrahamova vjera i poslušnost Bogu trebale bi postati trajno nadahnuće, i ne samo u korizmenom vremenu, svima koje je Bog pozvao i koje poziva, da mu u kršćanskoj vjeri, svećeništvu i redovništvu služe, bez ali i možda, čista i čestita srca. Jesmo li spremni svega se odreći i sve žrtvovati da bismo ostali vjerni Bogu Abrahamovu i Ocu Kristovu – u svim životnim kušnjama, napastima i nevoljama? Bog neće zakasniti i neće se dati nadmašiti u velikodušnosti. Izak je postao dvaput darovani sin. Jednom po rođenju od neplodne žene Sare, a drugi put pomilovan i spašen od smrti na žrtveniku, po Božjem promislu.

MN / Isusova strategija za čovjeka

Božja vjernost riječi i obećanju, čovjeku i životu, koju nam je zorno opisao današnji starozavjetni tekst iz knjige Postanka, u cijelosti upotpunjuje i potvrđuje novozavjetnu poruku, koju smo upravo čuli: „On ni svojega Sina nije poštedio, nego Ga je za sve nas predao.“
Bog je s onima koji vjeruju, s onima koje je po vjeri opravdao. Njegova ljubav i nije drugo doli izraz trajne i neograničene zauzetosti za čovjeka. Tako i Njegov Sin – izraz neizrecive Očeve ljubavi – ne može imati drugačiju strategiju: u svojoj vjernosti i poslušnosti Ocu, sve do smrti na križu, darovao je svoj život za nas i ne želi da itko propadne.
Pa tko će nas rastaviti od ljubavi Kristove i Očeve? Krist se, po svojoj smrti, po svom uskrsnuću i po svojoj proslavi u nebu – „On je i zdesna Bogu“ – objavio i dokazao kao jedini i vječni Posrednik neba i zemlje, Oca i djece, i kao Spasitelj svih ljudi. Njegova je uloga i zadaća da se, kako tvrdi sv. Pavao, „baš zauzima za nas“.
Nitko i ništa, ni u sadašnjosti niti u budućnosti, ne bi nas trebalo rastaviti i istrgnuti iz Božje ljubavi. Pa ipak, to se često događa i s nama i oko nas. Objašnjenje može biti samo jedno: mi ljudi smo oni koji se možemo, a to nerijetko i činimo, istrgnuti iz ljubavi Božje u Kristu Isusu. Bog je vjeran, za razliku od nas ljudi, što nam nedvosmisleno pokazuje povijest Izraela i povijest čovječanstva. Nije Bogu do razvrgavanja Saveza, što ga je u svom Sinu sklopio s ljudima za sva vremena i za sve naraštaje.

MN / Preobraženje – anticipacija milosti s Križa

Uz Prvu korizmenu nedjelju redovito je ili tradicionalno vezan izvještaj o Isusovoj kušnji ili napastovanju u pustinji, a uz Drugu nedjelju zapis o Isusovu preobraženju na gori, u osami. Događaj, o kojem nas u današnjem evanđelju izvještava sv. Marko, donose i ostala trojica evanđelista, gotovo u istom obliku ili okviru. Znak je to i jasna poruka da je riječ o nečemu nesvakidašnjem, posebnom, jedinstvenom.
Prava je šteta, što na početku današnjeg evanđelja stoji uobičajeni izraz „u ono vrijeme“ umjesto teksta „Nakon šest dana uze Isus sa sobom...“, kako stoji u Sv. pismu. Naime, nakon šest dana stvaranja, Bog sebi i čovjeku određuje Dan počinka. Nakon sklapanja Saveza, Jahve poziva Mojsija da se uspne na brdo. „Slava se Jahvina nastani na Sinajskom brdu i oblak Ga obavijaše šest dana.“ Nisu tih šest dana čista slučajnost, ali ostavimo ih struci.
Prema Markovoj zamisli, ovaj događaj je vrhunac objave. Nakon Petrove vjeroispovijesti da je Isus Mesija – „Ti si Pomazanik, Krist!“ (8,29) – Isus svojim učenicima otkriva da biti Mesija znači trpjeti (8,31) te da čovjek ne može sam po sebi razumjeti Božje otajstvo i Božji put (8,33) jer ga Petar „uze u stranu i poče odvraćati.“
Povede ih na goru „i preobrazi se pred njima“. Početno oduševljenje – „Učitelju, dobro nam je ovdje biti“ – ubrzo prerasta u zbunjenost i preplašenost. Trojica apostola na jednoj strani, a na drugoj druga trojica: Isus, Mojsije i Ilija. Iznenada mrak, „pojavi se oblak i zasjeni ih“. Otac još jednom predstavlja svoga Sina: „Ovo je Sin moj, Ljubljeni! Slušajte Ga!“
Program je to, za njih na Taboru i za nas. Samo je jedan način da razumijemo: slušati Krista i ispovijedati da je Sin Božji. Ali, to ne ide bez prihvaćanja križa, Njegova i našega. I onog što se događa pod križem i na križu. „A kad satnik koji stajaše Njemu nasuprot vidje da tako izdahnu, reče: 'Zaista, ovaj čovjek bijaše Sin Božji!'“ (Mk 15,39)

Molitva vjernika:

Bogu, koji nagrađuje vjeru Abrahamovu, podupire zauzetost Apostolovu i predstavlja nam Sina svoga, Riječ života, uputimo naše molitve:

1. Svim svjedocima i navjestiteljima Radosne vijesti, Tvog evanđelja, udijeli milost postojanosti i blagoslov uspjeha, molimo Te!
2. Onima koji se radi evanđelja zlopate, stradavaju i umiru, iskaži potporu, Očinsku zaštitu i udijeli im nagradu, molimo Te!
3. Ne uskrati utjehe roditeljima koji su u ratnom vihoru izgubili svoje sinove i kćeri, čuvaj ih u uvjerenju da se našim mrtvima život mijenja, a ne oduzima, molimo Te!
4. Progovori našem srcu i u tamnim trenucima našeg života, u malodušnosti, sumnji, umoru i bolesti, molimo Te!
5. Omogući nam da u svom hodu prema vječnosti i na putu koji nam predstoji uvijek imamo vjerodostojnih učitelja i razboritih odgojitelja, molimo Te!

Uz obećanje da ćemo kroz ovo blagoslovljeno vrijeme priprave na Uskrs češće i radosnije slušati riječ i glas Tvoga Sina, molimo Te da i Ti čuješ i uslišiš naše molitve, vapaje i zazive, koje Ti upućujemo s ovog svečanog skupa Tvoje Crkve, po Kristu Gospodinu našem. Amen!

AF / Korizma „o kruhu i vodi“

Bio je jedino dijete svojih roditelja. „Dobar k'o kruh i lijep k'o slika“, govorili su svi koji su ga poznavali. U njegovim se očima nije mogla sakriti tuga što će odrastati sam, bez brata i sestre, ali roditelji nisu mogli, iako su žarko htjeli, imati više djece. I ja sam bio pozvan na proslavu njegova 18. rođendana. Pjevali smo mu, iako nam nije bilo do pjesme, radi opravdanih slutnji da dolaze pogana vremena i nevolje za sve nas: „Mnogo ljeta sretan bio, mnogo ljeta živio...“

Najednom je ustao, zamolio malo tišine, a zatim progovorio: „Hvala svima vama koji ste došli da mi čestitate moj rođendan. Danas sam postao punoljetan i, na neki način, stekao pravo da vam svima otkrijem što mi leži na srcu. Ovo će biti velik šok za moje roditelje, ali i iznenađenje za sve vas. Odlučio sam ostaviti sigurnost i udobnost zemlje u kojoj živim i, uz Božju pomoć, uključiti se u obranu Domovine, zemlje mojih pradjedova i mojih roditelja.“

Otišao je, nakon samo nekoliko dana. A majka je došla k meni, da malo popričamo, ali da i ona otkrije svoju tajnu: „Velečasni, teško smo se pomirili s njegovom odlukom i njegovim odlaskom. Neka nam ga dragi Bog blagoslovi i plemenita Gospa čuva, a ja sam odlučila cijelu ovu korizmu postiti, sve dane živjeti samo o kruhu i vodi, za našeg sina, za našu Domovinu i njezinu slobodu. Ovu moju odluku zna samo Bog, moj suprug i Vi. Ni danas, ni u budućnosti, ne govorite o njoj ni mom sinu, ako se vrati, ni našoj rodbini, niti župljanima, molim Vas.“

Uspio sam je nagovoriti, na jedvite jade, da kroz šest korizmenih nedjelja i na dva blagdana treba odustati od svog plemenitog nauma. I poslušala je, ali je pet godina kasnije, po povratku živa i zdrava sina, i dara slobode, Bogu u slavu, čast i zahvalu „odradila“ još jednu korizmu o kruhu i vodi.
Biblijski komentar misnih čitanja u godini B

Bog ispravlja predrasude vjernika

2. korizmena nedjelja:
Na drugu nedjelju korizme od starine imamo za evanđelje izvještaj o preobraženju Isusovu, koje se dogodilo "šest dana nakon Petrova priznanja" u Cezareji Filipovoj i Isusova ukora Petru što je pokušao odvratiti ga od puta u Jeruzalem gdje ga je čekala nasilna smrt (usp. Mk 8, 29.33; 9, 2). Misna prefacija divno tumači događaj preobraženja:
On je učenicima svoju smrt navijestio i na svetoj gori otkrio svoju slavu
te im svjedočanstvom Zakona i Proroka učvrstio vjeru
da se po muci i smrti stiže k slavi uskrsnuća.
Marku vlastiti elementi u izvještaju o preobraženju:
- trojicu svjedoka Isus vodi "u osamu, same" (r. 2);
- odjeća preobraženog Isusa bila tako bijela da je "nijedan bjelilac na zemlji ne bi mogao tako ubijeliti" (r. 3);
- Petar "doista nije znao što da kaže" (r. 6);
- "Oni održaše tu riječ, ali se među sobom pitahu što znači to njegovo 'od mrtvih ustati'" (r.10). Ovim elementima i cijelim Markovim izvještajem naglašena je Isusova različnost i nerazumijevanje apostola. Pravo razumije Isusa tek onaj koji ga doživi na križu i u uskrsno jutro. Takvog Isusa koji je ljubljeni Sin Očev trebaju ljudi stalno slušati, dok su zakonodavac Mojsije i prorok Ilija bili privremeni. Starozavjetna podloga događaju preobraženja Isusova je žrtva praoca Abrahama koji je bio spreman da žrtvuje sina jedinca, ali ga Bog poučava da to nije potrebno. Bog ispravlja prvog sljedbenika monoteističke religije Abrahama koji je smatrao da treba žrtvovati svoga sina u znak priznavanja Božjeg vrhovništva. Isti Bog potvrđuje da je Isus doista njegov Sin zato što je spreman poći u muku i smrt. Time Bog ispravlja predrasudu Petra i ostalih povijesnih svjedoka koji su smatrali da Božji izabranik Mesija ne smije završiti odbačenošću. Sudjelujući u ovoj misi probudimo spremnost na odustajanje od naših vjerničkih predrasuda. Bog koji nam se objavljuje u svome Sinu Isusu Kristu drugačiji je od naših očekivanja.

Ne spuštaj ruku na dječaka (Post 22, 1-2.9a.10-13.15-18)
Za prvo čitanje imamo skraćeni izvještaj o Abrahamovu pokušaju da sina Izaka žrtvuje Bogu u znak priznavanja Božjeg vrhovništva nad sobom i svojom obitelji.
U uvodnom dijelu važan je izraz "krajina Morija" (r. 2). U dijelu teksta koji je izostavljen u našoj misi radi , kratkoće Izak pita, noseći prema brdu drva za žrtvu paljenicu, gdje je janje za žrtvu. Abraham odgovara: "Bog će već providjeti janje za žrtvu" (r. 7-8). Na kraju stoji: "Onome mjestu Abraham dade ime 'Jahve proviđa'. Zato se danas veli: 'Na brdu Jahvina proviđenja'" (r. 14).
Židovska tradicija smjestila je brdo Moriju na područje kasnijeg Jeruzalema gdje je bio jedini hram kao središte monoteističkih žrtava. Tako je u židovskoj tradiciji Abrahamova žrtva tumačenje naziva za brdo koje je sljedbenike monoteističke religije stalno podsjećalo da ne smiju ubijati ljudske osobe te ih prikazivati za žrtvu svome Bogu. Pogani, među kojima su Židovi živjeli svoju monoteističku religiju, običavali su osobito u nacionalnim krizama i prirodnim katastrofama prikazivati ljudske žrtve, po mogućnosti djecu knezova i uglednika, s nadom da će bogovi biti tim milostiviji što je žrtva dragocjenija. Bog živi to zabranjuje.
Abrahamova žrtva je drastična pouka o zabrani ljudskih žrtava. Dobivši sina u poodmaklim godinama, Abraham ga je zavolio kao ispunjenje svojih životnih snova. S vremenom mu je Izak postao važniji od svega i počeo u njegovu roditeljskom srcu zauzimati mjesto Boga. Abraham se ustrašio sebičnjačke ljubavi prema sinu te u svojoj skrupuloznosti pomislio da Bog od njega traži veliku žrtvu: ima Izaka usmrtiti kao žrtvu kojom bi pokazao da prihvaća Božje gospodstvo nad sobom i svojom obitelji.
Uvjeren da Bog od njega traži veliku žrtvu, polazi na dalek put sa sinom noseći drva i kremen za potpaljivanje žrtve.
Izak iz ovog čitanja slika je Isusa ukoliko je spreman na izvršenje očeve volje. Bog nije dopustio da Izak bude žrtvovan, a za Isusa nije učinio sličan intervent prilikom suđenja pred Židovima i Rimljanima. To ne znači da je on krvoločni Bog kojega može umiriti krv nevinog pravednika nego paradoksalni Bog koji patnju pravednika okreće u izvor duhovnog bogatstva za sve ljude.

On se zauzima za nas (Rim 8, 31b-34)
Osmo poglavlje poslanice Rimljanima prikazuje djelovanje Duha Svetoga u krštenicima i u crkvenoj zajednici. Duh uskrslog Krista prebiva u vjernicima, on svjedoči "da smo djeca Božja" (r. 11 i 16). On moli s nama i u nama, potpomaže našu nemoć i jača nas u podnošenju životnih nevolja spremajući nas za "buduću slavu".
Ovaj odlomak je početak himna kršćanske nade koji obuhvaća retke 31 do 39. Pavao počinje pitanjem: "Ako je Bog za nas, tko će protiv nas?" (r. 31b)? Prisutnost Duha trajna je garancija Božje naklonosti pa vjernik ne smije živjeti u tjeskobi i strahu. Što god nam se u životu dogodi, Bog ostaje s nama po duhu svoga uskrslog Sina. Životne nevolje pojedinaca i vjerničke zajednice mogu se strpljivije podnositi, ako imamo na umu muku Sina kojega Otac nije poštedio od ljudske zlobe i prirodnih zakona: "On ni svog Sina ne poštedje, nego ga preda za sve nas! Kako nam onda s njime neće sve darovati?" (r. 32). Mukom svoga Sina osmislio je svaku ljudsku patnju. Dariva nam ga kao strpljivog Patnika čijim smo masnicama izliječeni.
"Tko će optužiti izabranike Božje... Tko će osuditi?" (r. 33-34). Ovdje Pavao dijeli s ljudima svoga vremena strah od zlih duhova koji navodno odlučuju o ljudskoj sudbini. Mi današnji ljudi ne strahujemo od zlih duhova, ali nismo za to oslobođeni straha za svoju zemaljsku i eshatonsku budućnost. Apostol nas zove na vjerničko pouzdanje u proslavljenog Krista koji je sada u svom proslavljenom stanju zdesna Bogu i zauzima se za nas. Proživio je zemaljsku egzistenciju i solidaran je s nama u našim nevoljama. Proslavljeni patnik može pomagati patnicima na zemaljskom proputovanju.

Nije znao što da kaže (Mk 9, 2-10)
Naše čitanje izostavlja iz r. 2 važnu početnu napomenu: "Nakon šest dana uze Isus sa sobom Petra, Jakova i Ivana i povede ih na goru visoku..." Šest dana iza Petrove ispovijesti u Cezareji Filipovoj, kad je prvak u zboru Dvanaestorice ispovjedio da je Isus obećani Mesija. Isus je prihvatio njihovu ispovijest, ali ju je odmah korigirao: on polazi u Jeruzalem gdje ga čeka nasilna smrt. Petar ga pokušao odvratiti i dobio strogi ukor: "Nosi se od mene, sotono, jer ti nije na pameti što je Božje nego što je ljudsko!" (8,33). Preobraženje je kratak uvid trojice odabranih svjedoka u pravi identitet Isusa pred polazak u Jeruzalem, na put poniženja i odbačenosti.
Marko ističe da su haljine Isusove bile toliko bijele da ih "nijedan bjelilac na zemlji ne bi mogao toliko ubijeliti". Odjeća je na Istoku Isusova vremena znak nečijeg društvenog položaja i unutarnje biti. Ovim Marko hoće reći da je Isus sasvim drugačiji od drugih muškaraca. On je transcendentalni Mesija, makar ide u nasilnu smrt. Najradosniji židovski blagdan bio je blagdan Sjenica kojim se narod zahvaljivao Bogu za ljetinu i za dar saveza. Petar u svom zanosu želi sagraditi tri kolibe da bi trajno slavio Sjenice uz Mojsija, Iliju i Isusa. "Nije znao što da kaže, jer bijahu prestrašeni" (r. 6). To govori onaj Petar koji je uvjeren da je Isus doista Mesija, ali se boji za svoju vjeru u Isusovo mesijanstvo, ako Učitelj ima biti ubijen u Jeruzalemu. Sada doživljava Isusovu transcendentalnost i ne zna, da li Isus i dalje kani u Jeruzalem.
Kod krštenja je - prema Marku - glas iz neba govorio Isusu da je ljubljeni Sin i time ga potaknuo da počne mesijanski djelovati, ali da bude skroviti Mesija poput Sluge patnika. Sada glas iz neba govori trojici svjedoka da je Isus ljubljeni Sin, iako kani na ponižavajući put u Jeruzalem, te da ga trebaju slušati. Mojsije i Ilija, Zakon i Proroci su trebali biti slušani privremeno. Isusa ljudi trebaju slušati trajno. Iz ovog glasa vidimo da je povijesni kontekst u životu Isusovu ovog doživljaja bila napast da Isus postane politički Mesija. Apostoli su željeli Mesiju koji trijumfira. Otac je tražio Mesiju koji skrovito vrši njegovu volju i uprisutnjuje kraljevstvo Božje. Oblak je znak Božje nazočnosti u vrijeme hoda kroz pustinju i u hramu. Taj oblak je s Isusom u času preobraženja, pred put u Jeruzalem a time i u smrt. On omogućuje uvid u pravi Isusov identitet prije nego počne muka.
Na putu k mnoštvu Isus zabranjuje trojici svjedoka govoriti o doživljenome prije nego "Sin Čovječji od mrtvih ustane" (r. 9). Oni ne razumiju, ali obdržavaju njegovu odredbu. Tek poslije Uskrsa bit će im jasan Poniženi i Raspeti. Dok to ne shvate srcem i umom, nisu sposobni biti svjedoci Raspetoga i Uskrsloga. Bog ispravlja predrasude vjernika koji misle da su u pravu, da ispravno shvaćaju religijske vrijednosti. Ići za Isusom, spremnim na patnju, znači ponizno prihvaćati da Bog ispravlja naše predrasude o njemu i o ljudima.

Dr. Mate Zovkić:

GODINA B: http://www.ktabkbih.net/info.asp?id=113
GODINA A: http://www.ktabkbih.net/info.asp?id=112

GODINA C: http://www.ktabkbih.net/info.asp?id=114
http://www.don-ivica.net

 Misno slavlje
Pozdrav:
Isus Krist, koji je umro i uskrsnuo, koji sjedi Bogu s desne i zauzima se za nas, on neka bude sa svima vama.

Uvod
Današnji biblijski tekstovi nam daju obilje materijala za razmišljanje. U prvom čitanju Bog poziva Abrahama da mu žrtvuje sina i tako pokaže potpunu predanost volji Božjoj...

A kakva je naša predanost u volju Božju... Jesmo li spremni žrtvovati Bogu ono što najviše volimo... Kada sam zadnji put nešto žrtvovao iz ljubavi prema Bogu?

Abraham žrtvuje Izaka na brdu Morija - mjestu gdje će kasnije biti sagrađen Jeruzalem. Simbolička slika Isusovog žrtvovanja u Jeruzalemu.

Evanđelje nas poziva da ostavimo dolinu svagdašnjice i popnemo se, s Isusom, na brdo preobraženja... I mi smo ovdje došli slijedeći Isusov poziv. Jesmo li ostavili sve kod kuće ili smo dovukli sobom sve što nas opterećuje? Vjerujem li da će se ovdje i sada Isus preobraziti pred nama? Ovaj kruh, ovo vino postat će njegovo proslavljeno tijelo i krv... Vjerujem u to? Probudimo ovog časa živu vjeru i pokušajmo doživjeti isto...

Misa nam često puta nije susret s preobraženim Isusom. Po sakramentu krštenja smo ušli u otajstvo Isusa Krista. A ući u otajstvo Isusa Krista znači poći za Isusom. I mi smo to učinili po našim roditeljima i kumovima. Danas moramo svjesno obnavljati ne samo ta obećanja, nego moramo se truditi ići za Isusom. Pa sada dok budemo pjevali Ja se kajem, a ja vas budem poškropio blagoslovljenom vodom, molimo Isusa da nam oprosti što smo često puta zaboravljali ove velike istine.

Kyrie
Gospodine, ti si pozvao apostole na brdo preobraženja, Gospodine smiluj se!

Kriste, ti si apostolima na brdu preobraženja pokazao djelić svoje slave, Kriste smiluj se!

Gospodine, ti si i nas pozvao danas, pokaži i nama djelić svoje slave, Gospodine smiluj se!

Molitva vjernika
Da se dostojiš svoju svetu Crkvu ravnati i uzdržati.

Da se dostojiš poglavicu apostolskoga i sve Crkvene redove u svetoj vjeri uzdržati

Da se dostojiš sve ljude k svjetlu Evanđelja privesti

Da se dostojiš kraljevima i vladarima kršćanskim mir i pravu slogu darovati

Da se dostojiš puku kršćanskom mir i jedinstvo udijeliti

Da se dostojiš nas same u svetoj službi svojoj potkrijepiti i uzdržati

Da se dostojiš plodove zemlji dati i uzdržati

(Da se dostojiš kišu zdravu, godnu, plodnu u potrebita vremena udijeliti)

Da se dostojiš svim vjernim mrtvima pokoj vječni darovati!

Zahvaljujemo ti Gospodine, Bože, za novi život koji nam stoji otvoren u vjeri. Po Kristu, Gospodinu našemu.

Meditacija nakon pričesti
Ostani s nama Gospodine, od jutra do večeri našeg života.

Ostani s nama , u svijetlom danu i u najtamnijoj noći.

Ostani s nama i sa cijelom svojom Crkvom.

Ostani s nama kad te želimo ponijeti u ovaj svijet i dati svjedočanstvo za tebe.

Ostani s nama svojom milošću i dobrotom, svojom svetom riječju i sakramentom, svojom utjehom i blagoslovom.

Ostani s nama kada nad nas dođe noć nevolja i jada, straha i sumnje, noć gorke smrti.

Ostani s nama i sa svim vjernima tvojim koji žele slušati tvoj glas i glas tvoga oca.

Ostani s nama kojima si dao ovaj sveti trenutak doživljaja tvoga preobraženja.

Propovijed:

Ako smo pažljivije slušali današnje prvo čitanje, onda ono u nama budu nekakvu odbojnost. Bog je nekakav krvolok koji traži smrt djeteta. To je samo privid, a istina je sasvim drukčija. Bog želi iskušati, provjeriti Abrahamovu vjernost. I jer je Abraham bio spreman odreći se dijela svog života, primio je blagoslov i Božje obećanje. Ovo je prigoda da i mi postavimo sebi iskreno pitanje naše vjere i naše vjernosti Bogu. I onda kad Bog od nas traži da nešto žrtvujemo. Uzmi nešto što ti je najdraže i žrtvuj mi.

Postavit ću jedno pitanje koje me muči već duže vremena, a glasi: zašto danas nema Božjeg blagoslova? Možda i zato što ne vjerujemo u istinitost Božje vjernosti. Božji blagoslov dolazi kao Božji odgovor na naše odricanje, ali ne bilo čega, nego onoga što najviše volimo. Jer ne vjerujemo u Božju vjernost - onda se nismo spremni odreći onoga što najviše volimo, a onda nema ni Božjeg odgovora, to jest Božjeg blagoslova.

Evanđelje je vrlo zanimljivo i sa strane istine. Ovdje vidimo nekoliko istina. Isusova istina. Petrova istina i ostalih učenika i istina samog preobraženja. Jedan događaj, a tri istine. Zar to nije čudno? Ovaj događaj preobraženja moramo staviti u njegov kontekst, ukratko rastumačiti sve okolnosti.

Istina učenika. Učenici su se nadali da je Isus obećani Mesija. Politički osloboditelj Izraela. Oni polako sanjaju o raspodjeli ministarskih stolica. Isus najavljuje svoju muku i smrt. Petar ga odvraća od toga. On želi da Isus čini onako kako bi odgovaralo Petru. Slično misle i drugi učenici.

Isusova istina. On je sin Božji koji mora ispuniti volju Očevu. Svjestan je svega što ga čeka. Svjestan je i činjenice da su apostoli obični ljudi koji ga ne razumiju i kojima će njegova smrt biti užasan udarac. I zato ih mora pripremiti. Mora im dati do znanja tko je on. I zato ih odvodi na brdo. Odvodi ova tri apostola koji su bili uz njega u važnim trenucima. Petar, Jakov i Ivan. Ne svima apostolima, nego samo ovima. Zašto tako? Ostat će nam tajna. Dakle, Isus uze ova tri apostola i odvede ih na goru visoku na samo... A kad se dogodilo preobraženje, Petar opet misli na sebe - hoće zaustaviti trenutak. I kad im je Isus pokazao djelić svoga božanstv,a oni su zaspali. Sjetimo se getsemanskog vrta: Uze Isus Petra, Jakova i Ivana i poče se žalostiti i tjeskoban biti. Ostanite ovdje i bdijte sa mnom. Onda kad im je Isus pokazao svu težinu svoje čovječnosti, oni su opet zaspali.

Istina preobraženja. I sam ovaj događaj ima svoju istinu. Pođimo redom, prema opisu. Najprije odvodi Isus apostole visoko na brdo na samotno mjesto. Dakle velike Božje stvari se događaju daleko od očiju ljudi, daleko od buke i vreve svijeta, daleko od svake senzacije. I to je prva stvar koju vidimo. Isus pred apostolima mijenja svoj vanjski izgled. Time im želi reći da je njegovo pravo lice u nebeskoj slavi. Da je ono iznakaženo i popljuvano lice koje će uskoro vidjeti samo put do ove proslave. Pojavljuju se Mojsije i Ilija. Za židove dvije važne figure staroga zavjeta; Mojsije predstavnik Zakona, a Ilija predstavnik proroka. I konačno glas Očev potvrđuje Isusovo poslanje - on je ljubljeni sin kojega treba slušati. Ali on će biti ljubljeni sin i onda kad bude na križu vapio: „Bože moj, Bože moj zašto si me ostavio!" Teška je ova istina. Nju su trebali apostoli vidjeti, čuti i doživjeti. I na kraju, Isus apostolima zabranjuje da o tome govore dok on ne uskrsne od mrtvih. I oni su držali zapovijed, ali nisu nikako mogli prožvakati zadnju istinu, jer su se međusobno pitali: što to znači dok ne uskrsne od mrtvih?

I sada postavimo jedno pitanje: Što ovo sve znači za nas? I kod nas, kako kod nas ovdje sakupljenih u crkvi, tako i kod svih kršćana u svijetu, pa tako i u našem mjestu ima različitih istina o Isusu.

Ima kršćana koji Isusa gledaju svojim očima. Oni ga zamišljaju na svoj način. Ali ne prihvaćaju ono što jest da je on onaj koji nam je došao objaviti volju Božju, a volja Božja je naše konačno spasenje. Ne njih to ne zanima. Njima je takav Isus sablazan. I taj Isus je postavio apostole da vode Crkvu. Apostoli su postavili biskupe da vode pojedine mjesne Crkve. A biskupima su pridruženi, sakramentom reda, svećenici da vode veće ili manje zajednice. I to je volja Kristova i to je istina koja se zove Kristova Crkva. Mnogi i u svijetu i kod nas ne žele prihvatiti i držati ovu istinu. Takvi kršćani su poput palačinki s bljutavim namazom. Izvana lijepo, dojmljivo, slatko, a unutra trulež. I takve kršćane Isus danas poziva da se popnu s njim na brdo.

Ima kršćana koji bi, poput Petra, htjeli samo trenutak preobraženja. To je ono kad čovjek uživa u trenucima Tabora. A svi ih mi imamo ili smo ih imali. Neki bi htjeli stalno nešto doživljavati kao na nekim seminarima, duhovnim obnovama gdje se može doživjeti nešto lijepo. Neki bi htjeli za sebe zadržati neki doživljaj kao lijepog pjevanja, lijepog obreda, nekog trenutka kad si na poseban način zahvaćen i ganut. Koliko puta smo pomislili poput Petra: „Gospodine dobro nam je ovdje biti...." No, takvi trenuci kratko traju. Treba sići s gore preobraženja i vratiti se životu. Ovi trenuci nam pomažu da možemo prihvatiti Isusa kad dođe pred nas popljuvan, odbačen, izobličen. I tada treba imati na umu: „Ovo je moj Sin, ljubljeni."

Istina preobraženja za nas. Isus i nama danas želi pokazati svoje lice. Pokazati ono što je on. Zato nam pruža ovakve trenutke. Sjetimo se samo koliko smo puta i mi sami osjetili njegovu blizinu, kad smo se nalazili na Taboru .. Možda je to bio dan moje prve pričesti ili uopće dan prve pričesti, krizme, možda vašega vjenčanja, možda je bio to neki blagdan, neki obred kad smo osjećali neku posebnu radost u duši, kad smo osjećali da je tu on. I taj trenutak je brzo prošao, a sada treba ići s gore preobraženja, treba ići u život. I on nas šalje, kao i apostole: „Idite po svem svijetu... Tko vas sluša mene sluša... Tko sluša mene sluša onoga koji je mene poslao..."

I konačno, istina našega kršćanskog života.
U evanđelju smo doživjeli, opisom evanđelista Marka, Kristovo preobraženje. Čuli smo riječi: „Ovo je sin moj ljubljeni .. njega slušajte." U svijetu u kojemu živimo ima tako mnogo glasova, tako mnogo buke i mnogi ne znaju koga i što će slušati. Današnja čitanja riječi Božje krijepe nas i čiste nam pogled duha, kao što smo molili u zbornoj molitvi na početku mise. A samo oni koji dopuštaju Bogu da ih krijepi svojom riječi, oni će zadobiti i čisti pogled duha. A oni koji su okrijepljeni Božjom riječi, koji imaju čisti pogled duha , ti se već sada mogu radovati i raduju se zbog gledanja njegove slave. I njima neće biti potrebno pitati 'a što to znači od mrtvih ustati' jer su već sada doživjeli ono što ćemo, u potpunosti, doživjeti u susretu s njime.

A oni koji ne dopuštaju da ih krijepi njegova riječ, jer ne slušaju njegovog ljubljenog sina, takvi ne mogu imati čisti pogled duha, a onda se ne mogu ni radovati s gledanja njegove slave pa takvima ne preostaje ništa drugo nego pitati se a što to znači od mrtvih ustati.

http://www.glas-koncila.hr/
 Po križu k uskrsnuću

Izvještaj o Isusovu preobraženju iz današnjega evanđeoskog odlomka obojen je uskrsnim iskustvom njegovih učenika: Isus je živ, Bog ga je uskrisio i učinio ga pobjednikom nad smrću. Marko je svoje slušatelje najprije konfrontirao s Petrovom vjeroispoviješću i Isusovim navještajem muke. Njegovim suvremenicima je bilo teško razumjeti i spojiti to da očekivani Mesija nastupa sasvim drukčije nego se to predmnijevalo i da svoje poslanje ispunja u muci, poniženju i smrti. Stoga Marko ovu pripovijest o preobraženju dodaje kao svojevrsni »komentar« Isusove sudbine. On objašnjava i zaključuje: križ i uskrsnuće su neodvojivi od Isusa, i jedno i drugo su nerazdruživo vezani uz Isusovo poslanje - i dragovoljno poniženje i mesijansko dostojanstvo. Ako bismo željeli samo jedno, a ono drugo nijekali, očito je da bismo Isusa krivo razumjeli. »Ovaj« - poručuje glas iz oblaka - »ovaj koji ne bježi od muke, patnje i poniženja, on je moj ljubljeni Sin, njega slušajte!«

Što se dogodilo na gori preobraženja? Isus vodi trojicu svojih učenika na brdo Tabor. Oni su ga ugledali u drugom svjetlu, u sjaju božanske slave. Ugledali su ga kao završetak, kao ispunjenje puta. I što su drugo mogli reći nego: Ostanimo ovdje, dobro nam je ovdje biti. No, Isus ih poziva natrag u životnu stvarnost. Poručuje im kako moraju biti realisti, da se ne zanose kako je lako doći na svršetak puta, kako se konačni cilj lako postiže. Zato im govori o svojoj muci i smrti, što sve još mora pretrpjeti da bi došao do slave, do uskrsnuća, do preobraženja. Nema iluzija, od njih se ne može živjeti; mora se prihvaćati realnost, a to je križ. Isusu nije bila namjera da učenicima dâ lekciju, da ih malo prizemlji. On im je očitovao svoju slavu da se u najtežim časovima njegova života - u poniženju, muci, razapinjanju i smrti, oni ne bi nad njime sablaznili. Oni će u Getsemanskom vrtu i na Golgoti vidjeti samo jednu dimenziju njegova života, onu patničku i smrtnu. Da se u tim trenucima ne bi zadržali samo na tome, on im objavljuje slavu koja ga čeka nakon svega toga.

Ako smo pravi Isusovi učenici, onda svoj životni križ moramo prihvatiti i nositi kako Isus sam kaže: »Ako tko želi za mnom, neka se odrekne samoga sebe, neka uzme svoj križ i neka ide za mnom!« Isusovo preobraženje jamstvo je svima onima koji svakodnevno proživljavaju Isusovu i svoju patnju da se po križu stiže k uskrsnuću. Onima koji vrše volju nebeskoga Oca, žive u vjeri i ljubavi, Isus jamči isto takvo preobraženje, istu takvu slavu.

Josip Koprek

http://www.kastav-crkva.org
http://www.sestre-scj.hr/showitem/povijest-druzbe
http://www.rijeka-nadbiskupija.com/eug09/index.html

Početak Euharistijske godine 18. travanja 2009.

NOVO!!! www.rikatv.net, ili http://www.rikatv.net
http://katehetski.ri-nadbiskupija.hr
Nove web stranice
Riječko bogoslovno sjemenište pokrenulo je novi web portal na adresi http://bogoslovija-ri.hr/
http://www.ri-nadbiskupija.hr/
http://ri-nadbiskupija.com/
http://www.virc.at/texte/aktuell_h.htm
propovijedi na više jezika među njima i hrvatski
www.svetiantunpula.com
http://www.frama-pula.tk
http://www.samostan-poljud.com
http://www.zupavostarnica.hr/

Stranica župe Voštarnica u Zadru
http://obitelj.hbk.hr
http://www.dom-turnic.hr
Ovo je dom gdje imamo mjesečno misu. O tome pročitajte više na njihovoj stranici.

http://www.veritas.hr
 Razmatranje
Božja volja

Vrijeme korizme je vrijeme posta, molitve i žrtve, vrijeme predanja u Božju volju. Liturgijska čitanja nam donose uzore predanja u volju Božji. Abraham je velik jer je spremno sve podredio Božjoj volji i vjernosti njegovim obećanjima. Vjeruje u Božju riječ i spreman je žrtvovati i sina. Isus, kao Sluga Jahvin, spremno izvršava što je Ocu po volji. Spreman je položiti život jer zna da ga Bog zbog svoje vjernosti neće ostaviti u Podzemlju. Žrtva i smrt nije zadnje, nego Božja riječ čovjeku, Božja vjernost.

Prvo čitanje i Evanđelje vode nas na brdo. U prvom čitanju brdo je Morija (brijeg Amorejaca), u predaji simbolično brdo Hrama. “Uzmi svog sina, jedinca svoga Izaka koga ljubiš...” Teška zapovijed. Kao da Bog sebi proturječi, ruši svoja obećanja. Ali poslušnost je vrjednija od žrtve. Svjestan je da obećanje ne ovisi o Izaku, nego o Bogu. Ljubi Boga više nego svoje dijete. Spreman je žrtvovati sina obećanja Božjoj volji. Otac vjere, prijatelj Božji, kreće sa sinom prema brdu. Tri dana šutnje Boga nakon njegove teške zapovijedi. Prekida ju samo razgovor Abrahama sa Sinom, koji pita: gdje je žrtva? – što je ispušteno u današnjem čitanju. I dolazi do žrtvenog čina kojeg zaustavlja Jahvin Anđeo, sam Bog, i daje Abrahamu veliko obećanje: blagoslov će biti za sve narode.

Kao vjernici doživljavamo strašnu i bolnu šutnju Boga na putu vjere. Vjera nam se tada očituje u čistoj i goloj stvarnosti. Abraham se mora odreći očinstva i osloniti se samo na Božju riječ. Riječ Božja ruši njegovo očinstvo, da primi sina obećanja. Ne možemo plodove Božje ljubavi uživati prije nego u dubini svojeg bića ne iskusimo podvojenost i žrtve, razvlašćenjem svoga “ja” i oslonimo se samo na Boga i njegovu riječ.

Evanđelje nas vodi na brdo Preobraženja – Tabor. Isus je jasno najavio svoju smrt i uskrsnuće, Petar smatra da moćno i slavno kraljevstvo, koje proroci navješćuju, ne može doći kroz patnju i smrt (Mk 8, 31-33). Krist želi da svjedoci muke i uskrsnuća dožive unaprijed vazmeno otajstvo, slavno i božansko otajstvo što se skriva u tom ljudskom liku. Na Isusovu krštenju, u Preobraženju i u Vazmu objave su odlučne i snažne, i razotkrivaju nam površinu postojanja i osobe Isusa iz Nazareta, na izgled obična i skromna čovjeka.

Petar reče Isusu: “Učitelju, dobro nam je ovdje...” Petar želi odmah uživati mir i radost uskrsnuća, brišući tamni i patnički hod; Božju šutnju i smrt. U tom pitanju prepoznajemo sebe: To smo mi: želimo odmah konačno svjetlo i mir, ući u nebeski Jeruzalem. Evanđelist kaže za Petra: “Nije znao što kaže!”. Nema puta do slave bez patnje, bez križa, bez Božje šutnje.

Stari kažu da je biser plod bolesti školjke. Što je teža to je biser bolji i dragocjeniji. I naš put je hod kroz boli, a ne udobnosti i sigurnosti, put patnje i smrti koji vodi u slavu i preobraženje.

Otac kao na krštenju progovara: “Ovo je Sin moj, Ljubljeni! Slušajte ga!” Na krštenju je riječ upravljena Isusu, ovdje učenicima i svima nama. Moramo slušati Isusa i kad nam govori o svojoj patnji i smrti koje nas uvode u slavu uskrsnuća i preobraženje.

Drugo čitanje je himan Božjoj ljubavi. Kršćani su progonjeni, optuženi pred samim Bogom, kao Job. Apostol veli: Tko će nas optužiti? Bog? Ali on je dao Sina svoga. Sotona koji tuži? Bog čovjeka ljubi iako ne zaslužuje toliku ljubav. Krist? Ta zar može osuditi on koji je za nas umro! Bog koji je u kritičkim situacijama podizao suce i kraljeve da spasi svoj narod, u posljednjim vremenima dao nam je Sina koji svojom smrću i uskrsnućem postaje Spasiteljem. Božju ljubav ništa ne može osujetiti, ništa slomiti. Stoga nema životnih prilika u kojima bi vjernik morao biti tjeskoban, kolebati u vjeri i gubiti predanje u Božju vjernost. To je uvjerenje Pavlove zajednice, to mora biti i naše.

Bogu ostati vjeran, izvršiti njegovu volju i kad traži i najveću žrtvu, izvor je blagoslova. Abrahamu zasluži blagoslov za sve narode na zemlji. Isusova poslušnost Ocu čini ga “prvorođencem od mrtvih” (Kol 1, 18), “prvorođencem među mnogom braćom” (Rim 8, 29). Bog ostaje vjeran, uza sve naše nedostatke, promašaje, grijehe ako smo spremni ispuniti njegovu svetu volju. A “ako je Bog za nas, tko će protiv nas?”

	
	
	

http://www.hkr.hr
http://www.hkr.hr
http://www.isusovci.hr/prostorduha/
Duhovne vježbe na internetu - DVonline
http://www.katolici.org
KTA/KNI
http://hrcak.srce.hr/
http://www.fokolar.hr/1000.html

http://www.palotinci.hr
http://www.vitapax.hr/
http://www.jesus.2000.years.de/various/basiliche/san_paolo/sp/san_paolo/san_paolo.htm
www.annopaolino.org
http://www.nadbiskupija-split.com/katehetski/kateheze/pps_prezentacija/index.html
možete preuzeti dobre i poučne prezentacije

http://www.micromedia.unisal.it/
možete preuzeti dobre i poučne prezentacije na talijanskom

http://www.hkz-gp.de/
http://www.iglesiaendaimiel.com/

http://www.fsr.hr/
http://fsrbrod.blogspot.com/
http://fsr-kaptol.hr/
http://www.molitve.info
www.gafos.hr/ arhitektura
http://www.graficapastorale.it/
http://qumran2.net
http://qumran2.net/indice.pax?autore=1136&tutti=1
http://www.qumran2.net/indice.php?id=136&&tutti=1
http://www.qumran2.net/indice.php?id=96&&tutti=1
http://www.qumran2.net/indice.pax?id=96&&tutti=1

PLAKATI ZA POJEDINE NEDJELJE i SVETKOVINE U GODINI
http://www.qumran2.net/indice.pax?id=136&&tutti=1

http://www.qumran2.net/indice.pax?c=disegni&autore=2769&pag=2
plakati za djecu i mlade
možete preuzeti dobre i poučne prezentacije na talijanskom
http://www.videograficapastorale.it/index.php/galleria-immagini/category/17-sfondi-per-manifesti
PLAKATI I VIDEO NA GORNJOJ STRANICI ZA NEDJELJE.

http://www.qumran2.net/indice.php?c=disegni
CRTANI PLAKAT-CRTEŽI ZA CIJELU GODINU (iznad link)
http://www.benedictinescat.com/
http://www.benedictinescat.com/Montserrat/eucarcat.html prezentacije na španjolskom
http://www.benedictinescat.com/Montserrat/indexceramita.html
http://www.benedictinescat.com/Montserrat/indexceramport.html prezentacije na portugalskom

http://www.giovannipaolo.it/copiacontroguai/index.htm
http://lnx.catechista.it/index.php?option=com_docman&task=cat_view&gid=114&Itemid=56 DVIJE STRANICE KOJE IMAJU LIJEPE PREZENTACIJE
http://www.graficapastorale.com
video grafika za pastoral
http://www.kosljun.hr
http://www.zupavostarnica.hr/
Stranica župe Voštarnica u Zadru

http://www.hamradio.hr/9aff/9AFF-028_Kosljun/kosljun.htm

http://www.tommyswindow.com/downloads_croatian_01.htm
http://www.forum.hr/archive/index.php/t-232785.html.

http://www.hbk.hr/biblija/search.php
http://biblos.com/ Sveto Pismo na mnoštvu stranih jezika

www.bible-multimedia.org
http://www.suzazanajmanje.blog.hr/
http://vjeronauk.net/ stranica vjeroučitelja ima puno dobrih stvari u ppt

http://www.nku.hbk.hr/vjeroucitelj/

www.republikahrvatska.com
Duhovna obnova i seminari u Zagrebu i drugim mjestima u i Hrvatskoj:

http://www.republikahrvatska.com/DuhovneObnove.html
http://www.hrvatskauljudba.hr/

http://wwww.carnet.hr/referalni/obrazovni/iom/IlustracijaIPP

http://www.bibbiaecomunicazione.it/
http://www.svivan.ba/
http://www.karmelbsi.hr

http://www.benediktinci.hr/
http://zrno.fsb.hr/blago/ ČASOSLOV

http://www.gabriellla.it/ppt.htm

http://www.izbicno.info
www.frafranjomabic.info
 Prošle smo nedjelje, braćo i sestre, čuli u prvom čitanju kako je Bog sklopio savez sa Noom, što je značilo savez sa cijelim ljudskim rodom, ali i sa svim stvorovima. Danas smo čuli kako Bog sklapa savez sa Abrahamom i kako Abraham postaje otac svih vjernika. Bog ga nagrađuje jer se nije nijednoga trena kolebao poslušati Boga da žrtvuje svoga sina Izaka kojega je dobio u svojoj starosti kada je bio izgubio svaku nadu, ali Abraham povjerova i uračuna mu se u pravednost. Danas je ovdje Izak slika Krista koji nadvladava smrt i daruje život. Upravo takvoga besmrtnoga Isusa nam donosi današnje evanđelje kako se preobrazuje na gori, pred trojicom odabranih učenika.
Prije nego zavirimo u stvarno značenje ovoga čina obratimo našu pozornost na način kako se izražava bjelina – bijela boja. Bijela boja je u Bibliji znak čistoće, nevinosti i očišćenja (usp.Iz 1,18). Pored toga bijela boja je znak slave, svijetla, beskonačnosti i vječnosti. Upravo zato u Otkrivenju nalazimo da su bijele Kristove haljine, bijele su i anđeoske, kao i svetaca. Bijeli su također i oblaci kao i božansko prijestolje. Preobraženi Krist je obavijen bjelinom svijetla jer on otkriva u ovom trenutku svoju veliku tajnu da je On Sin Božji, vječan i savršen. Pravednici su ubijelili i usjajili svoju odjeću u krvi Jaganjčevoj (7,14).
Sada možemo se upitati zašto baš ovaj čin preobraženja?! Isus se već toliko puta potvrdio Bogom da ovo danas tu činjenicu previše ne pomaže,iako čujemo ponovno glas "Ovo je moj Sin ljubljeni." Znaju to trojica odabranih apostola na gori Tabor, ali ne znaju ono što im Isus danas želi pokazati. On im želi pokazati da će biti pobjednik smrti, te da će svi koji budu pošli njegovim putem biti jednako tako pobjednici nad smrću i uživati Raj. On im danas pred njihovim očima, rekli bismo, otškrinjuje vrata Raja da samo malo zavire i da predokuse onu stvarnost koja nas čeka, ako budemo išli ovim putem. Istinitost potvrđuje razgovor sa Mojsijem i Ilijom. Zato se njima i svidjelo i htjeli su ostati. Petar predlaže da grade sjenice njima trojici velikih, a oni su zadovoljni i bez sjenica samo da uživaju u tom činu koji se zbiva pred njihovim očima. Leon Veliki kaže da je Isus htio ovaj čin pred apostolima da im unaprijed iz duše isčupa sablazan križa, to jest da kada budu promatrali muku i smrt Isusovu da se sjete da se to sve čini za nešto više i veće – za poslušnot Ocu u otkupljenju svijeta i svakoga od nas.
Isus je pozvao apostole ustranu: da bi oni trojica mogli uživati u preobraženom Kristu bila je potrebn tišina, molitva i razmatranje. Zar nije ovo jednako i za nas; da bismo mogli otkriti i uočiti Božju nazočnost i povijesnim događajima i u samoj našoj osobnosti?. Da bismo mogli uživati u euharistijskom Kristovom preobraženju treba nam najprije tišina i mir, jer u buci i i zbrci svagdanje brige i razbacanih misli to nije moguće. Ako želimo doživjeti puninu čina onda moramo se naći u oazi tišine. Ona je trojici apostola donijela udivljenje, radost, ali i strah. No, oni toga straha neće imati, to je trenutni strah. Petar će postati stub crkve, uza sve osobne krize. Ivan slijedi Isusa u stopu i do križa, a Jakov će prvi od apostola dati krv za Isusa i ubijeliti svoje haljine u krvi Jaganjčevoj.
Apostoli danas, kao i više puta u Evanđelju, ne razumiju i žele ostati na gori. Isus želi da se vrate svagdašnjem životu. Evo danas za nas poruke u ovoj Jubilarnoj godini i u Korizmi. Obratiti se i pomoći drugima da se obrate, ili bolje rečeno, moliti Krista da nas obrati jer bez njegove pomoći to ne možemo učiniti. Moramo biti s njim. Moramo biti s njim i njegovi radi još jednoga razloga, a to je jer dans mnogo svijeta više ne vidi Krista, a gleda i promatra nas kršćane. Zato koliko god imamo mogućnosti, ostaje na nama velika odgovornost apostolata u današnjem svijetu. Korizma je za to prigoda, Jubilej je za to prigoda. Jedni kažu da je Korizma proljeće duše, a drugi kažu da je Jubilarna godina proljeće ljubavi. Dajmo i mi svaki od nas svoj doprinos koji smo obećeli na početku godine i na početku korizme. Budimo s Kristom, pronađimo ga u tišini svoje duše svaki dan da bismo ga mogli promatrati i uživati kao apostoli, ali da bismo mogli svojim primjerom kršćanina pomoći i drugima da dođu do ovoga cilja ovdje na zemlji, preko kojega hodimo vječnom uživanju u Njegovoj nazočnosti.
Arrigo Sacchi – bivši trener višestrukoga talijanskoga i evropskoga prvaka Milana i reprezentacije Italije je dao nedavno interwiew tjedniku Gente. Između ostaloga je progovorio i o svome kršćanstvu. Kaže:
- Kao osoba želio bih svaki dan biti bolji, nego što jesam. Vjernik sam i svoju vjeru gledam potvrditi odlaskom svake nedjelje na svetu misu. Preko tjedna uđem često u crkvu i pomolim se. Ovakav odnos s Gospodinom me čini svaki dan veselijim. Daje mi do znanja je li dobro ili zlo što činim u životu. A, što je veoma važno, zabranjuje mi da postanem rob nogometa s kojim živim. Jer, uistinu, svi znamo da ovakav život može postati jedna vrsta droge.
Za mene je veoma važno biti ponizan i činiti dobro koje gospodin od nas traži, izvršavati njegovu volju u onom trenutku u kojem se nalazim i u trenutku u kojem živim(Mabić,Usporedbe III,71).
Uistinu ovome primjeru nije potreban nikakav komentar. U poniznosti se postaje veliki, jer čovjek pun sebe ostaje uvijek prazan. Zaključimo ovo razmatranje jednim odgovorom Majke Terezije na novinarov upit da puno toga u crkvi i kod kršćana ne valja:
- Što je to danas što ne valja kod kršćana i u Crkvi?
- Ja i Vi! – Odgovorila je Majka Terezija.
Počnimo mi biti s Kristom i doživimo naše preobraženje, onda će drugi lakše poći našim putem prema Vječnom Preobraženju čiji je samo djelić-predokus danas Isus pokazao trojici apostola, a preko njih svjedoka svima nama. Učinio je to da ojača moju i tvoju vjeru. Znadnimo ga naći ponizno u tišini i molitvi.

fra Franjo Mabić

UVOD U KORIZMU
"Rabi Shlomo je u srednjem vijeku napisao: "Ako hoćeš uistinu izvaditi čovjeka iz gliba i blata, nemoj se zavaravati da to možeš učiniti iz visine pružajući ruku unesrećenome. Moraš sići ti dolje čitav i sav u blato. Tada ga možeš jedino sa jakim rukama i snagom izvaditi na svijetlo i spasiti ga". Isus je došao upravo, braćo i sestre, nama u našem ljudskom obliku; nije to dosta pa pristaje dijeliti svu našu ljudsku sudbinu osim grijeha. Prihvaća pustinju, prihvaća napasti, sve samo zato da tebe i mene izvadi iz onoga blata kalnoga. Prihvaća surovost života pustinje, ali je oplemenjuje i kazuje da je pustinja mjesto susreta Boga i čovjeka, mjesto priprave za velike stvari i velike čine.
Stari su Arapi rekli da pustinja Božji vrt. Odatle je, kažu, Gospodin istrijebio sve životinje i udaljio ljude, da pustinja postane mjesto u kojem će Gospodin šetati u miru. Međutim, Gospodin je stvorio pustinju da u pustinju može pozvati svakoga od nas kao što je zvao Izraela, jer pustinja je mjesto velikih događanja oduvijek, pa tako i danas pustinja za mene i tebe mora biti mjesto za našu mirnu šetnju u osami i molitvi gdje ćemo susresti Gospodina u ovom Svetom Korizmenom vremenu.
Zato zaboravimo da će se mnoge stvari dogoditi same po sebe. Možda mislimo da je dovoljno izmoliti jutarnju i večernju molitvu i da smo na pravom mjestu. Poslušnost Evanđelju, poslušnost Bogu ne ide sama po sebi, već našim povlačenjem u pustinju gdje ćemo pobijediti Zloga i napasti, ali uz toliko patnje, žrtve, bola, ozljeda i uvreda. Naš kršćanski put nije jedno mirno turističko ili vjersko hodočašće na neko odredište, već je to trnoviti put pun prepreka i poteškoća. Nemojmo se toga bojati jer On je s nama da nas izvuče iz poteškoća i da ih s Njime savladamo. Naš korizmeni put prema uskrsu mora proći preko pustinje. Kao što Kranjčević veli: Što mi zbori iz očiju suza vruća, bez Golgote nema Uskrsnuća. Zamolimo ga ponizno i iskreno da nam oprosti naše grijehe, propuste i mane, te da bude s nama na Kalvariji.
Dakle, na koncu što zaključiti i ponijet u Korizmu?! Vidjeli smo da od pustinje možemo napraviti rajski vrt, ali i još jaču pustinju. No, ako želimo pobijediti u pustinji života napasti i Sotonu, ostaje nam da molitvom zazovemo Gospodina koji je neprestano blizu nas, a da tu svoju volju da ga želimo, i želimo s Njime biti, potvrdimo molitvom i pokorom, potvrđenom dobrim djelima, prema Bogu i bratu čovjeku. Onda se nemamo čega bojati, već s Njime hrabro naprijed.
Neki je kovač imao sina koji mu je razdirao srce svojim nevaljalim i neurednim životom. U nevolji ne znajući što bi učinio otac je počeo na ulazna vrata svoje kuće svaki put zabijati po jedan čavao kada bi god čuo ili doznao da je njegov sin napravio kakvo zlo djelo ili učinio teški grijeh. U vrlo kratkom razdoblju vrata su bila puna čavala tako da su izazivala pozornost prolaznika. Čak je to doznao i sam sin koji je već davno pobjegao u daleku zemlju. Već je pomalo počeo razmišljati o tim svojim nevoljama jer su mu dosadili glasovi koji su iz rodnoga kraja o njemu stizali. Odlučio se javiti ocu i pitati oproštenje. Netom je otac to čuo odmah je otišao do vrata i izvadio prvi čavao koji je bio u vratima. Malo iz toga sin je počeo moliti Boga tako da su počele ubrzano stizati dobre vijesti o njemu. Na svaku ovakvu vijest otac je vadio po jedan čavao iz vrata.
Došao je i dan kada se sin vratio kao jedan pošteni i časni čovjek u rodni kraj svojoj obitelji, svome ocu. Gotovo da je postao svetac na ovoj zemlji, tako da je ocu bio posebno veselje. Tako je nestao i posljednji čavao sa ulaznih vrata. Tek je tada otac pokazao sinu vrata i objasnio što se događa.
Na sve ovo sin je odgovorio: “Da, čavli su nestali, ali su ostale rupe.”
Otac je bio presretan da je dočekao da može odgovoriti sinu da ima Netko tko će zatvoriti nastale rupe (Mabić/Jukić.V.198).
U Izaiji proroku (53, 10) se kaže da će doći (da je došao) Spasitelj koji će se ne samo žrtvovati za naše grijehe, nego će ih oprati, odnijeti sa svojom žrtvom i nagraditi one čijih čavala nema više u vratima. Nagradit će one koji se budu potrudili svojim životom istrijebiti i iskorijeniti sav počinjeni grijeh. Onaj koji je oprao naše grijehe očistio nas je kao da nikada nismo griješili i oprao nas da smo postali bjelji od snijega. Njegovom pomoću nastojmo ostati zauvijek tako čisti. Molimo ga, i on će nam za cijelo pomoći …
Čista Srijeda - razmišljanje
Danas započinjemo veliko i sveto vrijeme Korizme koje teološki stručnjaci nazivaju proljećem duše. Nije to vrijeme nekakve prinude ili patnje ili žalosti. To je vrijeme ozbiljne pripreme za Uskrs, da u nama stari čovjek kojega želimo zbaciti, ali ne uspijevamo, ne živi više, već da prepusti mjesto novome čovjeku koji daje mjesto Kristu, te svojim neprestanim obraćanjem Krista prihvaća. Zato je za vrijeme ovoga svetoga vremena važnije misliti što Bog traži od mene, nego ono što bih ja mogao učiniti za njega. Ako budem mislio i tražio što on želi od mene, onda ću zacijelo ispuniti i onu drugu stranu i ja za njega puno toga učiniti preko brata čovjeka, živeći s njime moj kršćanski život.
Korizma je svakako četrdeset dana milosti kao što ih je Mojsije imao na brdu Sinaju kada se spremao sa Gospodinom sklopiti Novi Savez – primiti Deset Zapovijedi, to je prilika za milost kao što ju je Izrael imao za četrdeset godina u pustinji pripremajući se ući u Obećanu zemlju, ili četrdeset dana milosti što ih je imao prorok Ilija idući u susret Gospodinu na brdo Horeb – trebalo se pripremiti za susret s Gospodinom. Na koncu to je jednako vrijeme milosti kao što ga je i sam Isus imao četrdeset dana u pustinji prije nego će započeti svoju mesijansko-otkupiteljsku zadaću.
Prije svakoga velikoga putovanja ili čina mora biti i priprema. To je radio Mojsije, Ilija i sam Isus. To se jednako traži i od nas da se pripremimo za veliki dan Uskrsa i uskrsnuća. Ne smijemo dopustiti da nam ovo sveto i veliko vrijeme olako mimo nas prođe.
Zato nam Sveta Crkva danas stavlja ovaj dan pepela da bude kao jedan ulaz u Korizmu koji će nas pozvati da na poseban način molitvom, postom i pokorom započnemo ovo sveto vrijeme.
Pepeo nije novi pojam ni u Crkvi ni u Bibliji. On je veoma star, poznat i popularan. Sam će Abraham u svojoj poniznosti reći da je on samo prah i pepeo i ništa više. Tako ćemo već u Starom Zavjetu susresti grješnike kako okajavaju svoje grijehe posipajući se pepelom. To nam svjedoče Jona, Joel i drugi proroci.
Tako je i u našoj crkvi duga višestoljetna tradicija da se danas vrši obred pepeljanja – posipanja pepelom i pozivom na obraćenje. Ovo pozivanje na neprestano obraćenje će imati u Velikoj Suboti svoju ljepotu da iz pepela prelazimo vatri, vodi i svijetlu. Preko odricanja i pokore idući za križem dolazimo do života koji nam označuju vatra, voda i svijetlo.
Uskrs je život. Poniznošću i pokorom na što nas podsjeća pepeo kročimo prema Uskrsu, prema novom čovjeku. Bez pepela i Korizme nema uskrsnuća. Golgota je put. Tvoja i moja Golgota je put tvome i mome uskrsnuću.
Gospodin Schafer donosi jednu povijesnu zgodicu u kojoj kaže: "Aleksandar Makedonski je uobičavao u svojim osvajačkim pohodima pred gradovima koje je kanio osvojiti zapaliti velike vatre. Te vatre su gorjele nekoliko dana i noći. Stanovnicima gradova bi poručio da imaju toliko dugo vremena za razmišljanje koliko budu gorjele njihove vatre. Iza toga slijedi razaranje i pustošenje grada, ako se ne predomisle.
Kako bi rekao tako bi i učinio. Pošto se ugasila vatra, nestalo je svake nade za stanovnike toga grada. Na kraljevu zapovijed vojske bi navalile na grad, sve poubijale koji su se odupirali i tako bi opustošili njihov grad i zemlju". Vrijeme milosti za njih bi tako isteklo. To je lijepa zgodica i nama za ovo sveto i veliko vrijeme da pazimo na našu vatru i na naše vrijeme, je ne znamo hoćemo li imati neko drugo vrijeme ili neku drugu priliku. Prihvatimo sada ovu i iskoristimo sada ovu.
Prorok Joel četiri stoljeća prije Krista poziva svoj narod na pokoru i obraćenje. Iz čitanja se vidi da je svakome dosta njegove muke osobne, ali i veliko zlo sve ih pritišće zajedno. Duga suša je zadala tolike smrtne udarce i u onako polupustinjskoj zemlji. I ono malo roda što je urodilo pripalo je skakavcima koji su sve opustošili.
Prorok poziva sve da se okupe i poziva sve – baš sve: stare i djecu, svećenike i ostale staleže da svi zajedno zatraže oproštenje od Boga. Prorok zna da je uzrok svemu ovomu jadu to što su se svi oni udaljili od Boga i odbacili izvršavanje Saveza sklopljenim sa njime na brdu Sinaju. Dosta je više onih lažnih suza ili nekoga lakoga zavaravajućega posta, odjeće koja označuje znak žalosti ili pokoje kapi krvi janjeta ili jareta. Ovo novo obraćenje mora biti iz srca i duše da čovjek čitav pripada Bogu i da se Bogu vrati. Mora gledati Božju volju i nju izvršavati svim svojim srcem. Samo će tako moći izbjeći daljna zla i srdžbu Božju koja ih kažnjava za neposluh i udaljavanja od njega i njegovih zapovijedi.
On je Božji čovjek i poznaje Boga. Zato ih i poziva da mu se vrate. Nije on onaj koji znade samo kazniti. On je Bog milosrđa i on ga poznaje kao takvoga. Zato poziva svoj narod da mu se ovako približe i uvjere u njegovo milosrđe jer je "On sama milost i milosrđe, spor na srdžbu i bogat dobrotom" i ne zna drugačije nego praštati.
U Ramakrišni stoji da je jedan mladi monah molio i meditirao na obalama Gangesa. Kada je nakon nekoga vremena otvorio, oči ugleda škorpiona kako se duši u vodi. U strahu za njega da se ne utopi, monah siđe do vode i izvadi škorpiona. Dok ga je vadio on ga bolno ugrize. Monah se opet predao meditaciji. Kada je ponovno otvorio oči, opet ugleda škorpiona u vodi. On mirno siđe u rijeku i spasi mu život. Škorpion ga jednako bolno ujede da je redovnik kriknuo od bola. Vidjevši kako i treći put škorpionu spašava život, a on ga svaki put bolno ujeda, seljak koji je sve to promatrao, zaključi monahu: - Zašto pomažeš toj životinji, kad ti pri tom svaki put nanosi bol!? Monah mirno odgovori: - Nas dva samo slijedimo svoju narav. U naravi škorpiona je da ujeda, a u mojoj naravi je da se učim opraštanju.
Ovo je poziv i nama danas u naše jednako nestabilno vrijeme i vrijeme bremenito velikim problemima poraća i zveckanja i prijetnji novim ratovima i oružjem. Ali ostaje i jednak lijek i nama kao i slušateljima proroka Joela da i mi jednako se vratimo Gospodinu i srcem i dušom prionemo njemu, a ne samo izvanjskim znakovima. Bog nam je poslao Isusa i on nas poziva da iskoristimo "ovo vrijeme milosti i spasenja" i iskažemo mu vjeru potvrđenu našom nutrinom i svagdanjim životom, kako nam i priliči. Oprostimo drugima i znadnimo zatražiti oproštenje biti ćemo veliki Isusovi sljedbenici.
"1945. je oslobođen veliki konc-logor Dachau. Logoraši su predvođeni svojim stražarima i mučiteljima, nosili natpis na prsima: optužnicu protiv svojih stražara i mučitelja na kojoj je valjalo dopisati imena onih stražara i mučitelja koji su zatvorenike proganjali, mučili i ubijali.
Poljski svećenici su istupili naprijed i prošli mimo svojih mučitelja, a da nisu optužili ni jednoga, nego su klekli pred svakim od njih. Tako su sebi omogućili novi početak u kojemu nije moglo biti mržnje" (Kratke priče Bosnar-Vnučec, II.124).
Na sve ovo rečeno dolazi današnji ulomak iz Evanđelja po Mateju koji je uzet iz Govora na gori. Isus svojim učenicima, apostolima i nama kazuje kako jedan njegov sljedbenik treba slijediti ovaj put u tri pravca: prema Bogu ide molitvom, prema bližnjemu milostinjom a prema samome sebi postom. Nije dovoljno samo naoko činiti ovo i reći da si izvršio ili izvršavaš što se od tebe traži. Bog nas poznaje i u duši i srcu, njemu se ne možemo pretvarati i vanjskim znakovima ga zavaravati; njemu moramo unutarnjim prihvaćanjem i vanjskom potvrdom toga reći da smo njegovi. To on jasno govori danas, ne može jasnije kada kaže za milostinju – kada daješ drugome ne sviraj u sve trube da svi vide i da ti plješću. Ako ti se to dogodi gotovo je propala je milostinja, možeš je tražiti nazad jer nije postigla svoj učinak kod Boga. Ide dotle jasno da kaže da ruka od ruke sakrije kada se udjeljuje milostinja drugome da se ne bi uzoholila i pohvalila drugoj ruci kako je dobro učinila. To će samo Bog nagraditi i takav dar primiti. Isusu je bilo dosta onih farizeja na trgovima koji su ubacivali milostinju samo onda kada je bilo puno svijeta da ih vide koliko i kako ubacuju oni, pravi vjernici.
Jednako kao i za milostinju vrijedi i za molitvu. On je sit dugih resa i kimanja glavom na javnim mjestima i trgovima. To je molitva što je odmah primala plaću od ljudi koji su se divili jedni drugima kako lijepo i dugo mole, a jednako tako i nagrađivali hvalama jedni druge za svoju ispravnu molitvu. Njegova je zapovijed ići na molitvu koja će tvoje srce uputiti Bogu, a drugi to ne mora vidjeti, niti nagraditi, niti pohvaliti. To Gospod vidi i to Gospod prima.
Post je u isto tako jednakom tretmanu. Ako postiš da te drugi vidi izgladnjela i ispaćena, odnosno smrknuta lica i da se tobom divi ili da te sažaljeva, priča je završila. Nagradu si dobio. Naprotiv ozari svoje lice i svečano namaži glavu uljem (gelom) da se sjaji kao i tvoje radosno lice, jer ti postiš i to Gospod znade i on će to nagraditi.
Ne bismo olako smjeli proći preko ovih riječi upozorenja svima nama, ne samo danas na početku Korizme i u Korizmu, već cijeloga života. Oholost i sotona od nas traže da se mi hvalimo i dičimo kako ispravno živimo bolje od drugih naš kršćanski život, ali rekosmo sotona to traži, pa ako tako radimo onda smo zaboravili tko smo i što smo. Zato urežimo sebi poniznost srca koje je vezano s Bogom cijelim bićem i neprestanim ojačavanjem ove veze. To je ona metanoja i neprestano obraćenje na koje nas Pavao stalno zove i upozorava.
Prorokov poziv na obraćenje i Isusove upute su danas naš poziv i naš put. Imamo mi i danas naše suše i skakavce koji nam uništiše sve i pokradoše odnoseći u svoje moderne bunkere moru ili brdima, ali imamo i Boga koji je jednako bogat dobrotom i milosrđem kao i u Joelovo vrijeme. On nas poziva da mu se vratimo i pogledamo našu slabost koja ne može bez njega. Traži da zavirimo u naša srca i izbacimo iz njih sve što nam ne priliči i da ostavimo mjesto za njega. To jednako važi za svakoga koji se zove njegovim imenom i koji ispovijeda da ga slijedi, pa bio om u politici, gospodarstvu, vojsci, njivi, oltaru ili na bilo kojem drugom mjestu – u njemu smo svi jedno i tome nam je težiti. Joel je pozvao i kralja i pismoznanca i svećenika i starca i dijete na duboku i iskrenu pokoru i dao je nadu u Milosrdnoga Boga svome narodu. I mi danas s Njime možemo pobijediti i naše skakavce makar nam se činilo da su puno veći od njihovim. Neka naša molitva, post i pokora, kao i milostinja – briga za druge budu veće pa će skakavci biti svaki dan manji i sitniji.
U ovom smislu nas čeka obraćenje i prihvaćanje novoga čovjeka u nama koji će biti Kristov i Krista primiti u svoj stan. U pet crkvenih zapovijedi stoji stara i lijepa zapovijed da se svake godine najmanje jednom ispovjedimo, a o Uskrsu pričestimo. Ispovjediti se i pričestiti za Uskrs ima svoje pravo i puno značenje. Korizmom se pripremimo i to je najbolji način da dočekamo Uskrs sjedinjeni s Kristom, da postanemo jedno s njime, odnosno da smo dio Njega.
Slijedimo ova tri načina, tri puta prema Bogu, bližnjemu i sebi kako nas On uči, onda će naše uskrsno zajedništvo uistinu biti zajedništvo. Moja ljubav prema drugome u milostinji ili drugom vidu poštovanja mora biti bez osobnoga interesa i priznanja, utemeljena na evanđelju. Prema Bogu ne smije moja molitva ići samo riječima koje će se odbrojiti i gotovo. To mora biti molitva srca i uma, mora biti molitva moga bića koje će je potvrditi životom. Post je svojevrstan test moje duše i načina da vidim koliko sam kadar sebi zapovjediti i to izvršiti. Koliko sam jak duhovno da mogu vladati uistinu sobom i na ovom planu.
Kada bismo mogli uistinu ovo činiti u vlastitom uvjerenju otvarajući dušu i srce Bogu i bližnjemu, a pomalo zatvarajući svoju bravu sebičnosti u nama, onda bi to bilo uistinu veliki i značilo da smo na putu prema Uskrsu, ali ne opet da nam to drugi kažu i potvrde, jer bismo opet tako svratili svoju farizejsku pozornost na sebe i tako vratili se na početak. Tada bismo se opet otvorili sebi a zatvorili Bogu i bližnjemu.
Sve ovo kaže jedno. Treba nam truda i muke. To ne možemo sami. Njegovo je milosrđe veliko i veće od našega grijeha.

[image: image2.jpg]

"Sjeti se čovječe da si prah i da ćeš se u prah povratiti", molimo posipanjem pepela svakoga vjernika ili pozivamo: "Obratite se i vjerujte Evanđelju!"
Ovaj pepeo smo dobili spaljivanjem blagoslovljenih maslinovih grančica na Cvjetnicu...

fra Franjo Mabić
http://www.ppsmeditazionipreghiere.org/
Duje Bonačić ima vrhunsku stranicu. Pogledajte:
www.dbfoto.info
http://www.ofm.hr/index.php/korisni-linkovi
http://www.franjevci-split.hr/
	Druga korizmena nedjelja (B)

	Svijetli trenuci
Odmah na početku korizmenog vremena Crkva čita Evanđelje koje na prvi pogled ne spada u ozbiljnost pokorničkog vremena: "preobraženje" Isusovo na visokoj gori. Kako to da se baš odlučila za taj izbor? Čas ili trenutak događaja objašnjava njegovo mjesto u korizmenom vremenu.
Isus je na putu iz Galileje prema Jeruzalemu. Sve jasnije govori svojim pratiocima da su pred njim teški dani. Otvoreno govori o tome da ga u Jeruzalemu čeka odbacivanje, muka i smrt. Za njegove pristaše situacija je žalosna. Ne mogu razumjeti kako će se to dogoditi. Očekuju od Isusa pobjednički put, oslobođenje svoje zemlje, i svoga naroda od okupatora i tlačenja.
Tko od nas rado prilazi patnji, boli? Tko se instinktivno ne brani protiv takvog pogleda? Mi nismo stvoreni za bol, za patnju. I za Isusa je bilo tako. On nije tražio patnju radi patnje. Ali je znao da je mora uzeti na sebe i da ne može sebe i svoje poštedjeti od nje. A i oni su trebali znati: Patnja nema posljednju riječ. Ona je prolaz, vrata, koja se otvaraju za novu, neuništivu sreću.
Trebalo je trojici apostola koje je on uzeo sa sobom i poveo ih na goru visoku, u osamu, same, dati sigurnost. Tu će oni biti svjedoci jednog nezaboravnog trenutka. Pred njihovim se očima preobrazio. Haljine mu postadoše sjajne, bijele veoma – nijedan ih bjelilac na zemlji ne bi mogao tako izbijeliti. I u tom sjaju objave dvojica velikih proroka Staroga zavjeta, Mojsije i Ilija razgovarahu s Isusom.
To je morao biti neopisivi osjećaj sreće, jer je Petar odmah želio ostati. Sreća treba potrajati. Ujedno i zastrašujući doživljaj: iskusiti tako jaku blizinu Boga, ima nešto tajnovita u sebi. K tome glas, koji im govori, da je Isus ne ispravnom putu, potpuno vrši volju Božju i da oni trebaju biti usko uz njega.
Doživljaj na brdu ostaje jedinstven trenutak. Ali, on je trebao pomoći apostolima, da ne odlutaju od Isusa kad on bude u teškom času patnje i groznog razapinjanja. Neka ne zaborave da je Isus stvarno Božji "Ljubljeni Sin" i da će nakon patnje doći sreća, uskrsnuće.
Kod preobraženja Isusova moramo misliti i na vlastita iskustva. Sigurno smo imali u svome životu teških trenutaka, kada smo i tjelesno i duševno bili jako opterećeni. Kada smo bili, što bi se reklo, na granici izdržljivosti. A onda smo doživjeli iskustvo svijetlih trenutaka, prije svega u susretu s ljudima. Puno puta bio je dovoljan jedan smješak, pogled u lice, ili lijepi trenutak u prirodi. Ti su nam trenuci često puta davali novu snagu, da nastavimo svoj put. To su bili trenuci utjehe, jačanja, nade: biti će dobro! Isus želi svakome od nas darovati takva iskustva: preobraženje i u mome životu!
Fra Jozo Župić

http://www.zupa-svkriz.hr/pjesme/html/boze_moj_sto_je.htm
http://gospa-lurdska.hr/index.php?option=com_content&view=article&id=677&Itemid=46
http://www.zupa-gajnice.hr/stranice/pjesmarica_d.html
http://www.zmr.hr/index4.html
http://www.cdp.hr/
http://www.tabor.com.hr/
http://www.injigo.com/
Program Injigo obuhvaća ignacijanske duhovne vježbe u svakodnevnom životu od 30 tjedana (DV) kao i duhovne vježbe u šutnji od tri do trideset dana (DVŠ). Taj je Program započela u Zagrebu 1997. godine znanstvenica dr. sc. Marica Čunčić.

http://www.gotquestions.org/Hrvatski/index.html

Traži GotQuestions.org Hrvatski
Sljedeće stranice dostupne su na hrvatskom jeziku.

Poštovani,

predstavljamo Vam vrlo uspješnu Udrugu: Hrvatsko športsko kulturno društvo Croatia Beč.
Udruga djeluje od 1986. godine.
Posjetite njihovu web stranicu na www.hskd-croatia.com

Stranicu je izradio prof. mag. Željko Batarilo

Srdačan pozdrav
http://www.trsat-svetiste.com/index.htm
http://ocimadrugoga.blogspot.com/

Ovdje možete pronaći jako puno poučnih primjera. Hvala autoru.
http://www.velecasnisudac.com/hr/clanak/990/samostan-sv-nikole
http://cudaprirode.com/portal/
http://www.rama-prozor.info/cms/index.php
http://www.samotnjak.com/
http://www.tebe-trazim.com/index.php
vrlo lijepa stranica
http://rosarioonline.altervista.org/index.php

http://medjugorskiglas.blog.hr/
http://www.frama-portal.com/poveznice/
http://www.frama-portal.com/
Franjevačke poveznice:

· OFS Hrvatska
· Međunarodno vijeće OFS – a
· Socijalna inicijativa OFS – a i FRAME
· Franciscians International
· Klarise Zagreb
Duhovni asistenti i asistentice:

· Hrvatska franjevačka provincija sv. Ćirila i Metoda
· Hrvatska provincija sv. Jeronima Franjevaca konventualaca
· Franjevačka provincija sv. Jeronima u Dalmaciji i Istri
· Hrvatska kapucinska provincija sv. Leopolda Bogdana Mandića
· Franjevci trećoredci glagoljaši
· Franjevačka provincija Uzvišenja sv. Križa – Bosna Srebrena
· Hercegovačka provincija Uznesenja BDM
· Milosrdne sestre sv. Križa
Zajednice mladih:

· Hrvatska dehonijanska mladež
· Salezijanska mladež
Crkva i ostale poveznice:

· Hrvatska biskupska konferencija
· Redovnici i redovnice
· Ured za mlade HBK
· Hrvatski Caritas
· Zajednica Taize
· SPAS – studentski pastoral
· Glas Koncila
· Veritas
· Informativna katolička agencija (IKA)
· Hrvatski katolički radio (HKR)
· Radio Marija
· DUHOS – Duhovnost osječkih studenata
Bivša stranica www.svetifrane.org nalazi se pod imenom nove domene: http://www.fradragoljevar.com/
 2015.
VELJAČA

N 22 1. KORIZMENA, Katedra sv. Petra

P 23 Polikarp, Romana

U 24 Lucije, Modest, Montan

S 25 Berislav, Donat, (kvatre)

Č 26 Aleksandar, Branimir, Nestor

P 27 Gabrijel, Tugomir, (kvatre)

S 28 Roman, Teofil, Bogoljub, (kvatre)

OŽUJAK

N 1 2. KORIZMENA

P 2 Lucije, Ines, Zoran

U 3 Marin, Kamilo, Anzelmo

S 4 Kazimir, Romeo, Eugen

Č 5 Euzebije, Vedran, Teofil

P 6 Koleta, Viktor

S 7 Perpetua i Felicita

N 8 3. KORIZMENA
P 9 Franciska Rim.,

U 10 Emil, Krunoslav, Kajo

S 11 Firmin, Tvrtko, Kandid

Č 12 Bernard, Budislav

P 13 Rozalija, Patricija,Sabina

S 14 Matilda, Inocent

N 15 4. KORIZMENA
P 16 Agipit, Smiljan, Hrvoje

U 17 Patrik, Domagoj, Hrvatin

S 18 Ćiril Jeruzalemski

Č 19 Josip Zaručnik BDM

P 20 Dionizije, Hrvoje

S 21 Serapion, Vesna

N 22 5. KORIZMENA
P 23 Dražen, Jasna, Oton

U 24 Latin, Simon, Javorka

S 25 Blagovijest
Č 26 Emanuel, Montan, Sabina

P 27 Lidija, Lada, Rupert

S 28 Sonja, Nada, Renata

N 29 CVJETNICA

P 30 Kvirin, Viktor, Vlatko

U 31 Benjamin, Ljubo, Amos

TRAVANJ

S 1 Hugo, Božica

Č 2 Veliki četvrtak

P 3 Veliki petak (post i nemrs)

S 4 Velika subota

N 5 USKRS – VAZAM ■
P 6 Uskrsni ponedjeljak, Vilim Celestin ■
U 7 Ivan de la Salle, Herman, Rufin

S 8 Dionizije, Valter

Č 9 Marija Kleofina

P 10 Sunčica, Pompej, Terencije

S 11 Stanislav, Đema

N 12 BIJELA, Julije,Davorka

P 13 Ida, Veljko

U 14 Valerija, Justin

S 15 Anastazija, Krescencije

Č 16 Josip B. Labre, Bernardica

P 17 Rudolf, Robeert, Šimun

S 18 Apolonije, Slobodan, Nenad

N 19 3. VAZMENA
P 20 Bogoljub, Kristofor

U 21 Anzelmo, Goran

S 22 Leonida, Soter, Kajo

Č 23 Juraj, Đuro (Knežica)

P 24 Fidelis, Vjeran

S 25 Marko, evanđ. Franka

N 26 4. VAZMENA, Bl. Jakov Zadranin

P 27 Ozana Kotorska,

U 28 Petar Chanel, Polion, Vital

S 29 Katarina Sijenska

Č 30 Pio V., papa, Robert

SVIBANJ

P 1 Josip Radnik, Julijan ■
S 2 Atanazije, Boris, Tamara

N 3 5. VAZMENA, Filip i Jakov, ap., Mladen

P 4 Florijan, Cvjetko, Cvijeta

U 5 Irena, Peregrin, Mira

S 6 Dominik Savio, Dinko

Č 7 Dujam, Flavija

P 8 Marija Posrednica, Viktor

S 9 Mirna, Pahomije

N 10 6. VAZMENA, Gospa Trsatska, Ivan Merz, Majčin dan
P 11 Iluminat, Mamerto
U 12 Leopold Mandić
S 13 Gospa Fatimska, Roland

Č 14 SPASOVO (Hodočašće u Mokošicu)
P 15 Solinski mučenici, Gospa od Milosti

S 16 Ivan Nepomuk, Nenad

N 17 7. VAZMENA, Paskal, Gizela, Valter

P 18 Srećko, Feliks, Venancije

U 19 Celestin, Ivan, Rajko

S 20 Bernardin S.

Č 21 Dubravka, Eugen, Viktor M.

P 22 Jelena Cesarica, Rita

S 23 Peregrin, Željko

N 24 DUHOVI, (Komolac)
P 25 Marija M. Crkve
U 26 Filip Neri, Zdenko

S 27 Augustin Kenterberijski
(kvatre)

Č 28 German, Emil, Velimir

P 29 Maksim, Ervin, Većeslav (kvatre)

S 30 Ivana Arška, Ferdinand (kvatre)

N 31 PRESV. TROJSTVO (Šumet) Pohod BDM (Patron sam. Rožat)

LIPANJ

P 1 Justin, Mladen, Jasminka

U 2 Marcelin i Petar

S 3 Karlo Lwanga i drugovi, Izak

Č 4 TIJELOVO (Procesija) ■

P 5 Bonifacije, Igor

S 6 Norbert, Darko, Neda

N 7 10. KROZ GOD., Robert, Radoslav

P 8 Modest, Vilim, Žarko

U 9 Efrem

S 10 Margareta, Biserka

Č 11 Feliks i Fortunat, Barnaba

P 12 Presv. Srce Isusovo
S 13 Srce Marijino, Sv. Antun Padovanski
N 14 11. KROZ GOD., Valerije, Elizej

P 15 Vid i Modest, Vitomir

U 16 Gvido, Franjo Regis

S 17 Nevenka, Bogoljub

Č 18 Marcelijan, Ljubo, Grgur

P 19 Romuald, Rajka

S 20 Naum Ohridski, Cvijeta

N 21 12. KROZ GOD., Alojzije Gonzaga, Slava

P 22 Ivan Fisher, Toma Morus ■
U 23 Sidonija, Zdenka

S 24 Rođenje Ivana Krstitelja

Č 25 Eleonora, Prosper ■
P 26 Ivan i Pavao, Zoran

S 27 Ladislav, Ćiril Aleksandrijski

N 28 13. KROZ GOD.,

P 29 Petar i Pavao, ap. (Čajkovići)

U 30 Rimski prvomučenici, Kajo

SRPANJ

S 1 Aron, Ester, Oliver

Č 2 Oton, Berta, Višnja

P 3 Toma, ap., Leon, Lav

S 4 Elizabeta, Ulrih

N 5 14. KROZ GOD., Ćiril i Metod

P 6 Marija Goretti, Suzana

U 7 Vilko, Klaudija, Lukrecija

S 8 Akvila i Priscila, Eugen

Č 9 Marija Petković, Leticija

P 10 Srećko, Viktorija

S 11 Benedikt, opat, Olga

N 12 15. KROZ GOD., Mohor i Fortunat

P 13 Gospa Bistrička, Ferdo

U 14 Kamilo, Miroslav

S 15 Bonaventura, Vladimir

Č 16 Gospa Karmelska (Sam. Rožat)

P 17 Marina, Nadan, Branimir

S 18 Fridrih, Emilija, Bruno

N 19 16. KROZ GOD., Makrina, Zlatko, Zora

P 20 Ilija, prorok, Ilka, Rita

U 21 Lovro B., Danijel, Dragica

S 22 Marija Magdalena, Magda

Č 23 Brigita, Valerija, Zdravka

P 24 Kristina, Mirjana, Boris

S 25 Jakov, apostol, Jakša

N 26 17. KROZ GOD., Joakim i Ana

P 27 Klement Ohridski, Ljiljana

U 28 Nazarije, Celzo, Inocent

S 29 Marta, Flora, Lazar

Č 30 Petar Krizolog

P 31 Ignacije Lojolski, Vatroslav

KOLOVOZ

S 1 Alfonz Liguori

N 2 18. KROZ GOD., Gospa od Anđela
P 3 Augustin Kažotić, Stjepan, Spaso
U 4 Ivan Vianney, Ivica

S 5 Gospa Snježna, Nives, Snježana ■
Č 6 Preobraženje Gospodinovo
P 7 Siksto, Kajetan

S 8 Dominik, Dinko, Nedjeljko

N 9 19. KROZ GOD., Edita, Tvrtko

P 10 Lovro, đakon, Lovorka

U11 Klara Asiška
S 12 Ivan Kasijan, Franka

Č 13 Hipolit, Gertruda

P 14 Maksimilijan Kolbe, Sveto

S 15 VELIKA GOSPA (Patron župe ROŽAT) ■
N 16 20. KROZ GOD., Rok, Stjepan, kralj

P 17 Hijacint, Miron, Natalija

U 18 Jelena Križarica

S 19 Ivan Eudes, Jordan, Tekla

Č 20 Bernard, opat, Samuel

P 21 Pio X., papa, Dobruško

S 22 B. D. Marija Kraljica, Regina

N 23 21. KROZ GOD., Ruža Limska

P 24 Bartul, apostol, Bariša

U 25 Ljudevit, kralj

S 26 Rufin, Branimir, Jadranko

Č 27 Monika, Anđelka, Časlav

P 28 Augustin, Tin, Živko

S 29 Glavosijek Ivana Krst., Sabina

N 30 22. KROZ GOD., Didak, Radoslav

P 31 Rajmund, Paulina

RUJAN

U 1 Egidije, Branka
S 2 Kalista, Divna, Ingrid

Č 3 Grgur Veliki, Gordana

P 4 Rozalija, Iris, Marin

S 5 Majka Terezija, Cvjetko

N 6 23. KROZ GOD., Zakarija, Davor

P 7 Marko Križevčanin, Dragica

U 8 Mala G. (Čempresata)

S 9 Alen, Budimir, Hijacinta

Č 10 Nikola Tolentinski, Pulherija

P 11 Prvoslav i Hijacint, Gašpar

S 12 Ime Marijino, Mirjana, Silvija
N 13 24. KROZ GOD., Ivan Zlatousti

P 14 Uzvišenje sv. Križa
U 15 Gospa Žalosna, Dolores
S 16 Eufemija, Kornelije (kvatre)
Č 17 Rane sv. Franje

P 18 Josip Kupertinski (kvatre)
S 19 Januarije, Teodor (kvatre)
N 20 25. KROZ GOD., Andrija Kim
P 21 Matej, ap. i evanđ.
U 22 Mauricije, Svetko

S 23 Lino, Pio iz Pietrelcine

Č 24 Gospa od Otoka

P 25 Aurelija, Zlata, Kleofa

S 26 Kuzma i Damjan (Knežica)
N 27 26. KROZ GOD., Vinko Paulski

P 28 Vjenceslav, Vencel, Višeslav

U 29 Mihael, Gabriel i Rafael

S 30 Sv. Jeronim, zaštitnik Provincije

LISTOPAD

Č 1 Terezija od Djeteta Isusa

P 2 Anđeli čuvari, Vedran

S 3 Maksimilijan, Gerard, Edmund

N 4 27. KROZ GOD., Sv. Franjo Asiški
P 5 Flavijan, Miodrag, Flora

U 6 Bruno, Renato

S 7 Gospa od Ružarija (Ružarica)

Č 8 Srđ i Bako, Dan nezavisnosti ■
P 9 Dionizije, Denis

S 10 Franjo Borgija, Danijel

N 11 28. KROZ GOD., Firmin, Tvrtko

P 12 Serafin, Makso

U 13 Edo, Hugolin

S 14 Kalist, Stanislav, Divna

Č 15 Terezija Avilska

P 16 Margareta M. Alacoque

S 17 Ignacije Antiohijski, Vatro

N 18 29. KROZ GOD., MISIJSKA Luka, evanđelist

P 19 Petar Alkantarski, Pavao od Križa

U 20 Vendelin, Irena, Miroslav

S 21 Uršula, Celina

Č 22 Marija Saloma, Ivan Pavao II.

P 23 Ivan Kapistran

S 24 Antun Marija Claret

N 25 30. KROZ GOD., Katarina Kotrom., Spomen Dakse

P 26 Demetrije, Radovan

U 27 Sabina, Gordana, Duh Asiza
S 28 Šimun i Juda Tadej

Č 29 Narcis, Linda, Darko

P 30 Alfonz Rodriguez, MarceI

S 31 Kristofor, Vuk

STUDENI

N 1 31. KROZ GOD., SVI SVETI (Matica) ■

P 2 DUŠNI DAN
U 3 Martin Porres

S 4 Karlo Boromejski, Drago

Č 5 Mirko, Ljiljana,

P 6 Leonard, Sever, Melanija

S 7 Ernest, Karina, Mila, Baldo

N 8 32. KROZ GOD., Gracija Kot.
P 9 Posv. Later. bazilike, Vito

U 10 Leon Veliki

S 11 Martin, biskup, (Šumet)

Č 12 Jozafat, Silvan

P 13 Stanislav Kostka, Ivan Trogirski

S 14 Nikola Tavelić

N 15 33. KROZ GOD., Albert Veliki, Leopold

P 16 Ivan Trogirski, Margareta

U 17 Elizabeta zašt. FSR

S 18 Posveta bazilike sv. Petra i Pavla

Č 19 Matilda, Faust, Kristin

P 20 Srećko, Silvestar

S 21 Mavro, Gospa od Zdravlja

N 22 KRIST KRALJ, Cecilija, Dobrila

P 23 Klement, Blago

U 24 Krševan, Krizogon

S 25 Katarina Aleksandrijska, Kata

Č 26 Hugo, Konrad, Leonard

P 27 Virgilije, Maksim, Valerija

S 28 Jakov Markijski, Držislav

N 29 1. DOŠAŠĆA, Svi sveti Franj. reda
P 30 Andrija, ap., Hrvoslav

PROSINAC

U 1 Natalija, Božena

S 2 Bibijana, Blanka

Č 3 Franjo Ksaverski, Lucije

P 4 Ivan Damašćanski, Barbara

S 5 Saba, Savka, Ada

N 6 2. DOŠAŠĆA, Nikola, Nikša (Dračevo selo)
P 7 Ambrozije, Agaton

U 8 Bezgr. začeće BDM

S 9 Zdravka, Valerija, Abel (kvatre)

Č 10 Gospa Loretska, Julijana

P 11 Damaz, Damir (kvatre)

S 12 Ivana F. Chantal (kvatre)

N 13 3. DOŠAŠĆA, Lucija, Svjetlana
P 14 Oton iz Pule, Ivan od Križa

U 15 Drinske mučenice, Darija

S 16 Adela, Zorka, Albina

Č 17 Lazar, Florijan

P 18 Gracijan, Bosiljko

S 19 Urban, Tea, Vladimir

N 20 4. DOŠAŠĆA, Amon, Teofil

P 21 Petar Kanizije, Mihej pr.

U 22 Honorat, Časlav

S 23 Ivan Kentijski, Viktorija

Č 24 BADNJAK, Adam i Eva, Delfin

P 25 BOŽIĆ - ROĐENJE ISUSOVO ■

S 26 Stjepan Prvomučenik ■

N 27 SV. OBITELJ, Ivan, ap. i ev., Janko, Fabiola

P 28 Nevina dječica, Nevenka

U 29 Toma Becket

S 30 Nicefor, Trpimir

Č 31 Silvestar, papa, Zahvalnica
■ oznaka za državne blagdane (neradne dane)
PAGE
35

