 Prva nedjelja DOŠAŠĆA godina C 29. XI. 2015.

Ulazna pjesma
K tebi, Gospodine, uzdižem dušu svoju, u tebe se uzdam, Bože moj: ne daj da se postidim, da se ne vesele nada mnom dušmani! Koji se u tebe uzdaju, postidjeti se neće.

(Ps 25,1-3)

Zborna molitva

Svemogući Bože, mi s vjerom iščekujemo Kristov dolazak. Udijeli, molimo te, da mu idemo ususret pravednim životom te nas, kad dođe, postavi sebi s desne i uvedi u kraljevstvo nebesko. Po Gospodinu.

Prvo čitanje Jr 33, 14-16

Čitanje Knjige proroka Jeremije

Evo, dolaze dani - riječ je Gospodnja - kad ću ispuniti dobro obećanje što ga dadoh domu Izraelovu i domu Judinu: U one dane i u vrijeme ono podići ću Davidu izdanak pravedni; on će zemljom vladati po pravu i pravici. U one dane Judeja će biti spašena, Jeruzalem će živjeti spokojno. A grad će se zvati: Gospodin, Pravda naša.' "
Riječ Gospodnja.
Otpjevni psalam (Ps 25,1-2.5)
Pripjevni psalam: 25 (24), 4-5. 8-10. 14

K tebi, Gospodine, uzdižem dušu svoju.

Pokaži mi, Gospodine, svoje putove,
nauči me svojim stazama!
Istinom me svojom vodi i pouči me,
jer ti si Bog, moj Spasitelj:
u tebe se pouzdajem svagda.

K tebi, Gospodine, uzdižem dušu svoju.

Gospodin je sama dobrota i pravednost:
grešnike on na put privodi.
On ponizne u pravdi vodi
i uči malene putu svome.

K tebi, Gospodine, uzdižem dušu svoju.

Sve su staze Gospodnje istina i ljubav
za onog koji čuva Savez njegov i propise.
Prisan je Gospodin s onima koji ga se boje
i Savez svoj objavljuje njima.

K tebi, Gospodine, uzdižem dušu svoju.

2. čitanje: 1 Sol 3, 12 - 4, 2

Čitanje prve poslanice sv. Pavla apostol Solunjanim

Braćo! Dao vam Gospodin te jedni prema drugima i prema svima rasli i obilovali ljubavlju kakva je i naša prema vama. Učvrstio vam srca da budu besprijekorno sveta pred Bogom i Ocem našim o Dolasku Gospodina našega Isusa i svih svetih njegovih s njime. Uostalom, braćo, molimo vas i zaklinjemo u Gospodinu Isusu: primili ste od nas kako treba da živite da biste ugodili Bogu. Vi tako i živite pa sve više napredujete! Ta znate koje smo vam zapovijedi dali u Gospodinu Isusu.

Riječ Gospodnja

Pjesma prije evanđelja (Ps 85,8)

Pokaži nam, Gospodine, milosrđe svoje i daj nam svoje spasenje.

Evanđelje: Lk 21, 25-28. 34-36

Čitanje sv. Evanđelja po Luki

Riječ Gospodnja

Darovna molitva

Gospodine, prinosimo ti ovaj kruh i vino, dar tvoje dobrote. U ovoj službi pretvaraš ih u sakramenat svoga Sina: daj da nam on bude dar vječnog otkupljenja. Po Gospodinu.

Pričesna pjesma
Gospodin će dati sreću, i zemlja naša urod svoj. (Ps 85,13)

Popričesna molitva
Gospodine, daj da nam bude na korist slavljenje ovih otajstava: po njima nas u prolazu zemaljskim životom naučiti ljubiti vječna nebeska dobra. Po Gospodinu.

 MOLITVE VJERNIKA I DOŠAŠĆA C

Braćo i sestre, radosno iščekujući Kristov slavni dolazak iskrenom se molitvom utecimo nebeskomu Ocu da naš životni hod upravi na put spasenja. Recimo zajedno:

Učvrsti nas u nadi, Gospodine.
1. Vodi, Gospodine, svoju Crkvu snagom Duha Svetoga, da narodima kojima si je poslao bude svjetlo spasenja i znak tvoje trajne ljubavi i blizine, molimo te.

2. Rasvijetli svjetlom svoje mudrosti papu našega Franju, (nad)biskupa našega IME BISKUPA. i sve pastire Crkve: pomozi im da, poučljivi tvojoj riječi, umiju u svim izazovima svijeta uvijek razabirati put spasenja i u tvome narodu buditi radosnu nadu u dar vječnoga života, molimo te.

3. Podari svim svojim krštenicima snagu da, iščekujući Kristov ponovni dolazak, očituju svakom čovjeku ljepotu tvoje ljubavi i tako ostvaruju svetost na koju si ih pozvao, molimo te.

4. Upravi na put dobra našu domovinu: one kojima je povjerena služba upravljanja ispuni istinskom odgovornošću za opće dobro, a sve građane okrijepi snagom zajedništva, koje je bedem pred svim nedaćama, molimo te.

5. Pohodi svojim mirom naše obitelji: daj nam iskusiti radost tvoje blizine te ovo vrijeme došašća bude vrijeme našega izručenja tebi kako bismo bili dostojni
dara spasenja, molimo te.

Gospodine Bože, začetniče i dovršitelju svakoga dobra. Hod vjere što ga danas započinjemo prati svjetlom svoje milosti da brige i iskušenja života ne ugase u nama nadu u vječno zajedništvo s tobom. Po Kristu Gospodinu našemu.
PRIJEDLOZI ZA PJEVANJE

	Ulazna
	339.1
	K tebi, Gospodine

	ili
	362.1
	Padaj s neba

	Otpjevni ps.
	342-343
	K tebi, Gospodine

	Prinosna
	362.4
	Padaj s neba

	Pričesna
	350
	Gospodin će dati sreću

	ili
	352
	Nebesa Stvorče zvjezdanih

	Završna
	363
	Sine Božji

http://www.hilp.hr/zivo-vrelo/
 1. nedjelja došašća godine C

Popričesna meditacija

“Pazite na se da vam srca ne otežaju u proždrljivosti, pijanstvu i u životnim brigama te vas iznenada ne zatekne onaj Dan jer će kao zamka nadoći na sve žitelje po svoj zemlji.” (Lk 21,34-35)

Isus pripravlja svoje učenike i nas: Ono što čovjeku izgleda stabilno i vječno poljuljat će se. Sve stvari koje su uzrokom mnogih ljudskih briga - nestalne su.

Neka nam ne oteža srce u proždrljivosti, pijanstvu i u životnim brigama! To sve traže oni koji ne poznaju Isusa. Nama je darovana Radosna vijest.

Počinje nova liturgijska godina. To je nova godina spasenja. Neka nam bude na blagoslov! I Gospodin neka nas po svojoj Riječi pouči tajnama svoga kraljevstva!

“Pokaži nam, Gospodine, milosrđe svoje,

i daj nam svoje spasenje.” (Ps 85,8)

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
 VRIJEME NADANJA – DOLAZI MESIJA – DOLAZE BOLJI DANI
(Lk 21, 25 -36)

Koje nade trebamo razvijati; kojemu dobru se nadati, kakovog sebe predviđati u današnjem vremenu? Vrijeme je istina čudno, globalno vrijeme i globalno čovječanstvo. Koliko mi na sve to možemo utjecati, koliko svoju budućnost možemo predviđati i graditi? Čovjek je 'slobodniji' negoli ikada, s jedne strane, a opet s druge strane, nikada nije bio ne slobodniji negoli danas. I ovo je paradoks. Kako graditi svoj život u ovome paradoksalnom vremenu?

Mi, kao kršćani i ljudi, ni u kojem slučaju ne želimo živjeti od neke 'lažne i prazne' nade. Ne treba nam lažna utjeha. Mi se hoćemo suočiti sa stvarnošću, svjesni smo da smo također povijesna bića, a to znači da smo odgovorni za ovu našu povijest. Odgovorni smo za naše spasenje i za našu propast. To hoće reći da ni u kojim uvjetima ne smijemo ispustiti svoju budućnost iz 'svojih ruku' Zato se trebamo što je moguće realnije i operativnije postaviti prema budućnosti. S nama je Bog. K nama Bog šalje Isusa da nas ohrabri u našim aktivnostima u gradnji naše i svjetske povijesti. Povijest nije bezglava niti slučajna. U njoj je čovjek i Bog. U povijesti je Isus već dvije tisuće godina, i bez njega ne razumije se ni naša prošlost niti može nastati naša budućnost. Za mnoge ljude budućnost je redovito nešto što ih straši, a osobito danas u ovo konfuzno vrijeme.

Kao da se ruši prošlost, nestaje nešto na što smo se navikli. Skoro se čovjek navikne na razna ropstva, pa kada je pozvan na slobodu biva nezadovoljan (ovo razmišljanje je mišljeno u vrijeme izlaska iz komunizma). Svi smo mi prožeti navikama, pa taman one bile ropske. Eto, baš budućnost nas hoće iskopati iz naviknutosti i otvoriti nas prema boljem i univerzalnijem dobru i sreći. Budućnost je nejasna, za prošlost znamo kakva je. Budućnost je mogućnost za dobro i za zlo. Stoga smo mi odgovorni kakvo ćemo značenje dati budućnosti. Mislim da je očito da je kršćansko opredjeljenje za Dobro pa kad to i košta žrtve i predanja. Osnovna karakteristika kršćanske vjere je da bude Nada u Dobru.

Cijeli kršćanski program uvijek je program za budućnost. Tako bi se moglo reći da je cijelo kršćanstvo jedan Advent (Dolazak.... Dođi Gospodine i povedi nas prema 'obećanoj' zemlji) pa se te pozitivne nade nikako ne smijemo odreći. Odreći se toga značilo bi odreći se Isusa. Kršćanska vjera u budućnost nije naivni optimizam automatski humanizam (koji bi nastao nekom naučnom analizom). Kršćaninova budućnost je u njegovu srcu. Čovjekova budućnost je u čovjekovu srcu. Tu se začinje naša budućnost i iz srca ima svoje osvjetljenje. Naša budućnost jest hod ususret Nekome. Nije to hode prema ničemu. Eto gdje je novost Novog zavjeta.

Znamo kome idemo i znamo tko nam ide ususret. Mogli bismo reći, Isus je za nas došao, i Isus još nije došao. Isus se rodio u povijesti Čovječanstva i Isus se treba roditi u povijesti svakog od nas. To je osnovno pitanje i poziv kršćanima kroz Advent. Omogućiti da se Isus porodi u našoj povijesti i u našem životu, u našem srcu. Do toga momenta sve ostaje izvan nas i može izgledati kao lijepa priča i lijepo obećanje. Cilj je da mi uđemo u Isusovu povijest i da on uđe u našu. Tada započinje naše spasenje. Mi možda imamo pojam Isusa (teorijska vjera), ali dok se u nama ne porodi Isus (božanstvo) mi ćemo ostati izvan njega. Zato je Isus (kao sadržaj) još naša budućnost.
Čovjek je sam sebi još budućnost, pa kako onda neće biti budućnost i sadržaj njegove vjere. Isus (Bog) je uvijek pred nama, uvijek nas poziva 'na više´, poziva nas prema našem ostvarenju, prema našoj obećanoj zemlji. Advent poziva da se krene prema Budućnosti. Svi smo mi skloni gledati samo na sadašnjost, ali naš spas je Naprijed, u Budućnosti. Pouka se uzima iz prošlosti ali 'rješenje' je u budućnosti. Čovjek koji nije okrenut prema budućnosti sam je sebe otpisao i usmjerio prema smrti.
Mislim daje srž Adventa da pripravimo mogućnost da se u nama začne i porodi Isus (Cf. M. Eckhart). Pa mi smo jedini u svijetu slika Božja, a sva druga stvorenja samo su stvorenja. I za njih Biblija ne reče da su slika Božja. Samo je čovjek slika Božja i samo u čovjeku se Bog utjelovljuje. Isus je prihvatio da bude čovjek, da bude Mi. Znakovi Isusovog dolaska: krah starog svijeta, krah starog Čovjeka. To je uvijek popraćeno izvjesnim strahom. Budimo odvažni, govori nam Isus, govori nam Bog.

 Marijan Jurčević, OP

http://www.katolicki-tjednik.com
 ISUSOVO ZLATNO PRAVILO

U duhu započete Godine vjere, umjesto dosadašnjih homilija temeljenih na liturgijskim svetopisamskim tekstovima dotičnih nedjelja, objavljivat ćemo tematske propovijedi.
U predstojećem jednogodišnjem razdoblju bit će obrađene teme:
Isusovo zlatno pravilo, Tri bogoslovne kreposti, Sedam svetih sakramenata,
Sedam glavnih grijeha, Sedam darova Duha Svetoga, Šest istina vjere, Dekalog, Osam blaženstava i tema o Crkvi.

Svaku pojedinu temu netko drugi će, na homiletski način, obraditi. Želja nam je u taj proces uključiti što više svećenika i redovnika iz različitih službi i različitih područja djelovanja. Nadamo se to i uspjeti uz pomoć nesebičnih i marljivih radnika na „njivi Gospodnjoj“ kojima unaprijed zahvaljujemo!

Uvod u pokajnički čin:

Započinjemo slaviti svetu misu. To je najsvetiji čin na zemlji. U njemu se susrećemo sa svojim Spasiteljem i Otkupiteljem. Po snazi ovog susreta živjet ćemo svagdašnjicu. Od te življene svagdašnjice ovisit će susret na prijelazu iz vremenitog u vječno. U ovom susretu imamo jamstvo onog konačnog susreta s Gospodinom na sudnjem danu. To je došašće. Idemo ususret Gospodinu. Idemo s vjerom i skrušenošću, kajući se za grijehe, praštajući jedni drugima i moleći oproštenje od Gospodina.

„Sve, dakle, što želite da ljudi vama čine, činite i vi njima. To je, doista, Zakon i Proroci.“ (Mt 7, 12)

U ovom modernom digitalnom vremenu, ako putujemo, posebno prema cilju do kojeg ne poznamo dobro put, onda se služimo navigatorom. On nas upućuje kojim putem ići kako bismo stigli na cilj. Važno je da je navigator ispravan te da ima ispravne podatke koje će koristiti da nas uputi kojim putem ići. Ako nismo sigurni u navigator, naše putovanje je neizvjesno, unosi nesigurnost kako stići do cilja.

Trebamo biti svjesni cilja prema kojemu putujemo

U Godini vjere moramo postati svjesni da smo na ovoj zemlji svi putnici. Na njoj se nećemo zaustaviti. Možemo reći i da smo hodočasnici. Imamo za cilj ili bolje reći u ovoj Godini vjere želimo postati svjesni cilja prema kojem putujemo, a to je vječnost. Prelazimo iz vremenitosti u vječnost. Vrijeme došašća nas podsjeća na onaj hod Boga k nama po prorocima, a onda se dogodilo utjelovljenje i rođenje Isusa Krista. Sada nastaje čovjekov hod prema susretu s Kristom.
Taj susret s Kristom dogodio se kada smo krsnom vodom ucijepljeni u Njegovo mistično Tijelo, a to je Crkva. Međutim, ta klica vjere je posijana, ali ona treba rasti, sazrijevati i donijeti plod. Na putu vjere rastemo upoznajući Krista, otvarajući Mu vrata svoga srca i života te usvajajući Njegovu riječ. Ona postaje izvor života. Tu vjeru hranimo usvajanjem Riječi Božje – Biblije. Obogaćivanjem znanja kroz Katekizam i nauk Crkve postajemo svjesniji i zreliji pripadnici Kristovi, članovi Crkve – koje jednostavno zovemo: kršćani, katolici.

Navigator ka sreći

Liturgijsko vrijeme došašća poziva nas te postaje izazov kako bismo postali svjesni svoga identiteta. Iz ljubavi prema vjeri u Krista i povjerenja Kristu ponovo posežemo za riječju Božjom, za molitvom, za sakramentima, posebno sakramentima pomirenja, kako bi ovo vrijeme postalo vrijeme zrenja osobne vjere te kako bismo iz uvjerenja živjeli, djelovali i svjedočili.
U tom našem životnom putovanju je potreban navigator kako bismo stigli cilju – vječnom životu. Naime, u svakom čovjeku je tako duboko ukorijenjeno da traži sreću. Vidimo da je ovozemaljska sreća „škrta“ te uvijek ostaje praznina u srcu i u duši koliko god „srkali“ tu zemaljsku sreću.
Bog koji je u čovjeku usadio tu istinsku čežnju za srećom dao mu je i navigator kako stići ostvarenju te sreće, ispunjenje tako velike čežnje. Nije slučajno pjesnik rekao da to „ljudsko srce u šaku bi stalo, a cijeli svijet ga ne može ispuniti“. Onaj koji je tu čežnju u srce stavio jedini može i ispuniti to naše ljudsko srce, tu našu nutrinu, da ne budemo prazni.
Valja otkriti put do sreće. Kao što su svi organizirani prometi označeni prometnim znakovima i putokazima. Savjestan vozač ozbiljno se pouzdaje u njih za sigurnu vožnju. Također, važno mu je uočiti putokaze kao bi mogao stići do željenog cilja.
Bog je čovjeku kroz svoje Zapovijedi dao putokaz kako ovom zemljom putovati da ne zaluta, da sigurno putuje te da stigne do cilja. Hodočastiti do ispunjenja čežnje za srećom – biti vječno sretan.

Zlatno pravilo u pozitivnom i negativnom obliku

Posebno značenje na tom životnom putu vjere jest Isusovo zlatno pravilo koje je postavljeno pozitivno. „Zlatno pravilo“ ljudskog ponašanja nalazi se u svim starim književnostima. Stari zavjet ga je sačuvao u negativnom obliku: „Nikada ne čini drugomu što bi tebi bilo mrsko da ti drugi čini“ (Tob 4,15). Isus ga donosi u pozitivnom obliku. Neke književne forme ga imaju u oba oblika.
Isus tako nadvisuje shvaćanje ovog pravila u Starom zavjetu te u rabinskom moralu. Zlatno pravilo u negativnom obliku znači ne škoditi bližnjemu, ne činiti mu nasilja i nepravde, poštivati ga u njegovu dostojanstvu. I to je već dosta. Ipak, Isus se ne zadovoljava samo time. On želi pozitivno promicati dobro. Pokrenuti dobro. Stvarati dobro. Ljubav je stvaralačka. Ne neki statički moral nego moral koji korača naprijed. I to činiti dobro radi dobra; zato što je dobro svima kao i nama.
Ovo je tema ljubavi prema bližnjemu koju Isus stavlja u jednaku razinu s ljubavlju prema Bogu. Ljubav prema bližnjemu nadodaje psihološki kriterij: ljubav prema samome sebi. Ovo je nepogrešiv uzor jer se nikad ne varamo u onome što bi nam bilo drago u nekom određenom trenutku. Radi se da to prenesemo na položaj bližnjega. To je u isto vrijeme dokaz poštenja. Nigdje se i nikada ne može odmjeriti kao u takvim slučajevima stupanj naše iskrenosti.

Isusov navigator u ljudskoj svagdašnjici

Ovo Isusovo zlatno pravilo je istinski navigator u osobnom životu, ali i u životu zajedništva. To zajedništvo vrijedi na svim razinama istih pogleda i istih nazora, tako i onih različitih. Da bi provodili i slijedili to pravilo, potrebno je povjerovati Isusu. Onda Njegova riječ postaje svjetlo i vodič. Ako to prihvatimo, onda prihvaćamo i sebe jer nam je važan stav prema sebi, jer iz sebe i svoga uvjerenja gradimo odnos prema Isusu čiju riječ usvajamo, provodimo i svjedočimo.
Tada nužno slijedi prihvatiti svoju ograničenost i grešnost te istinsku potrebu za pomirenjem i oproštenjem. U tom trenutku postajemo sposobni i sami pružiti ruku pomirenja i praštanja. Tada nastaje vrednovanje sebe i čovjeka u svom dostojanstvu i odgovornosti jer Bog postaje mjerilo, jer Isusovo zlatno pravilo postaje mjerilo.
Kada bi to mjerilo ugradili u naš svagdanji hod, itekako bi veće razumijevanje bilo u obitelji između muža i žene, između roditelja i djece, između svih ukućana. To ne vrijedi samo za obitelj, to vrijedi i za prve susjede. Imali bismo razumijevanja kada bi se ovo zlatno pravilo ugradilo u međuljudske odnose. Isto pravilo bilo bi temelj izgradnje mira i suživota i među narodima i svim razlikama.
Kako bi divno bilo unijeti ovo zlatno pravilo u politička dogovaranja! Tada bi se puno brže dogovarali i zajednički radili uvažavajući jednaka prava svakog čovjeka i svakog naroda, kao i svih vjernika u svojoj različitosti. Nestalo bi ove bolne zaraze kriminala i korupcije koja razara društvo iznutra. Ovaj „navigator“ valjalo bi uključiti u svagdanji hod pojedinca i svih skupina. Tako bi manje bilo lutanja, a još manje izgubljenosti u vremenu i prostoru. Tako bi brže premostili nepovjerenje koje vlada, premostili bi proces praštanja i pomirenja. To bi ljude učinilo više ljudskijima, a vjernike više vjernicima i vjerodostojnijima u svojim izjavama. Ovo razmišljanje se ne završava nego se ovim mislima započinje. Svatko treba unijeti u osobni život i kontemplirati – ponirati duhom i srcem - u bogatstvo života na i prema Isusovu zlatnom pravilu.

Tko je vjernik?

Čovjek, uočavajući svoju ograničenost u vremenu i prostoru, traži siguran oslonac gdje bi stavio svoje povjerenje i izvor osmišljenja svega što postoji. U tom traženju u biti traži Boga stvoritelja, osobnog Boga kojem poklanja povjerenje. Bog, koji se objavio, pružio je ruku čovjeku da on nađe taj sigurni oslonac, da nađe Boga. Vjernik je onaj koji ne samo da vjeruje da Bog postoji nego povjeruje Bogu, prihvati Boga u svoj život prihvaćajući Njegovu riječ kao životni put.

Što je vjera?

U jednom katekizmu se tumači latinska riječ credo - vjerujem tako što veli da credo dolazi od cor do. Dakle vjerujem dolazi od riječi srce dati (cor do). Stoga je vjera prihvaćanje objavljenog Boga i stavljanje osobnoga povjerenja u Njega.

Molitva vjernika:

Započinjući vrijeme došašća molimo Gospodina da nam postane blizak te nam udijeli milost našeg hrabrog hoda Njemu u susret.

1. Udijeli svoje svjetlo Duha Svetoga cijeloj Crkvi da i u ovom vremenu hrabro slijedi Tvoju Riječ te je uporno naviješta i svjedoči kako bi svaki čovjek upoznao Tebe, svoga Spasitelja: molimo Te!
2. Pomozi papi Benediktu XVI. da u jedinstvu s biskupskim zborom uporno naviješta nadu koja izvire iz Tvoje Riječ kako bi se ostvarivala nova evangelizacija na svim prostorima ove zemlje: molimo Te!
3. Udijeli našim obiteljima da budu gnijezdo radosne ljubavi u kojoj će se život prihvaćati i odgajati u vjeri, živeći i naviještajući: molimo Te!
4. Mladim generacijama otvori srce za istinu, ljubav i pravdu kako bi Tebe upoznali i s Tobom budućnost gradili: molimo Te!
5. Svim odgovornima u društvu: političarima, prosvjetnim, medijskim i zdravstvenim djelatnicima udijeli milost poštenja i zauzetosti kako bi odgovorno radili za dobrobit čovjeka: molimo Te!
6. Svim našim pokojnima udijeli radost zajedništva u vječnoj Tvojoj ljubavi: molimo Te!
Primi Gospodine, po rukama Blažene Djevice Marije, ove izrečene molitve kao i ove u srcu skrivene, a Tebi znane, sve ih usliši po Kristu Gospodinu našemu! Amen.
Biblijski komentar misnih čitanja u godini C

Približuje se vaše otkupljenje

1. nedjelja došašća:

Došašćem počinjemo novu liturgijsku godinu. Sjetimo se saborske nauke o smislu liturgijske godine: "Svake sedmice u dan što ga je nazvala Gospodnjim, Crkva slavi spomen Gospodnjeg uskrsnuća, koje uz to, zajedno s njegovom blaženom mukom, svetkuje i jednom u godini najvećim blagdanom Uskrsa. Tijekom pak godine Crkva razvija čitavo Kristovo otajstvo od utjelovljenja i rodenja do uzašašća... Slaveći tako otajstva otkupljenja, otvara vjernicima bogatstvo, kreposti i zasluge svojega Gospodina, da se tako ta otajstva na neki način u svako doba ponazočuju, kako bi vjernici mogli doći s njima u dodir i napuniti se milošću spasenja" (SC 102).
Tokom liturgijske godine slavimo otajstva spasenja, jednom dogođena i sada dostupna u uskrslom Kristu. U njima dobivamo udio združujući se jedni s drugima u svetim slavljima oko uskrslog Gospodina pod vodstvom zaređenih služitelja Crkve.
Došašće je vrijeme priprave na Isusov povijesni i eshatonski dolazak. Ovo očekivanje Isusova dvostrukog dolaska prisutno je u misnim molitvama od početka do kraja došašća. Tako na prvu nedjelju došašća predsjedatelj prosi u ime sabrane zajednice u zbornoj molitvi da Kristu idemo ususret "pravednim življenjem te nas, kad dođe, postavi sebi s desne". Slično u zbornoj molitvi večernje mise na Badnjak istaknuta je spremnost na radosno primanje Krista u božićnim blagdanima ali i molba "da ga bez straha ugledamo kao suca".
Liturgija prve nedjelje došašća više usmjerava pažnju sudionika na Isusov eshatonski dolazak nego na božićne blagdane. Za evanđelje imamo Lukinu verziju govora o propasti Jeruzalema i svršetku svijeta. Luka, više od Marka i Mateja, opaža da bi vjernici u vremenu odgođene paruzije mogli sustati. Tješi ih da je otkupljenje blizu i potiče na budnost usred zemaljskih životnih briga.

Gospodin je pravda naša, ne "moja" (Jr 33, 14-16)
Za prvo čitanje imamo dio iz Jeremijine knjige koji u širem odsjeku sadrži preradu mesijanskih proročanstava povijesnog Jeremije u vremenu obnove nakon povratka iz babilonskog sužanjstva (33, 14-26). Naš današnji odlomak je prerada Jeremijina proročanstva prilikom nastupa Sidkije. Babilonski kralj Nabukodonozor osvojio je 16. ožujka 597. pr. Kr. Jeruzalem, skinuo Jojakina s prijestolja, a "mjesto Jojakina postavio za kralja njegova strica Mataniju, ali mu je promijenio ime u Sidkija" (2 Kr 24,17). Hebrejski oblik ovog imena - Sidkijahu - znači "Moja pravda je Jahve". Razočaran lošom dotadašnjom upravom judejskih vladara, Jeremija je u Božje ime optužio pastire da rastjeruju narod Božji i najavio za budućnost idealnog vladara iz kuće Davidove. On će biti izdanak pravedni, Judeja i Izrael živjet će spokojno pod njegovom upravom pa će ga stanovnici ovih dviju zajednica jednog naroda Božjeg nazivati Jahveh sidkenu - Bog je naša pravda (Jer 23, 1-8). Očito da su povijesni slušatelji ove Jeremijine propovijedi razumjeli pod Davidovim izdankom novog vladara iz Davidove loze, koji će biti bolji od dotadašnjih. Po novom imenu "Jahve je pravda naša" on će biti sposoban da narod Božji okuplja u savezničku zajednicu onih kojima Bog garantira opstanak usred moćnih sila sa sjevera i s juga. Taj će vladar prvenstveno služiti zajednici. Na njemu će svi pripadnici naroda Božjeg doživljavati da je Bog zaštitnik svih, a ne prvenstveno vladarske kuće.
U vremenu obnove nakon povratka iz babilonskog sužanjstva, kad više nije bilo vladara iz Davidove loze, jedan prorok primijenio je povijesno proročanstvo Jeremije na situaciju zajednice koja se s mukom obnavlja. U njegovoj propovijedi značajno je što se Jeruzalem kao duhovno središte Božjeg naroda zove onako kako je kod Jeremije nazvan Izdanak iz roda Davidova: "I grad će se zvati: 'Gospodin - pravda naša'" (r. 16 današnjeg čitanja). To će se dogoditi "u one dane" (r. 15): zbunjeni povratnici ne vide idealnog vladara kojeg je najavio Jeremija, a prorok obnove najavljuje da će on nastupiti kad Bog htjedne, ne kad razočarani povratnici misle da im je najpotrebniji. Božja zaštita, koja će se vidljivo očitovati o nastupu idealnog Izdanka Davidova, već je zbilja u narodu Božjem. Bog je sada pravda naša.
Mi kršćani u ovom idealnom Izdanku Davidovu gledamo Mesiju koji je Krist Gospodin. On je trajni izraz Božje brige za vjerničku zajednicu i preko zajednice za pojedinca. Iz svoje utkanosti u Crkvu trebali bismo doživljavati da je Bog doista naša pravda u biblijskom smislu: bdije nad svojim svetim gradom.

Pripjevni psalam
Psalam 25, po književnoj vrsti, je individualna tužbalica, to jest nadahnuta pjesma pojedinca koji u nevolji zaziva Boga a zajednica njegovu pjesmu usvaja kao svoju. U hebrejskom izvorniku on je akrostih - svaki stih počinje novim slovom hebrejske abecede. U današnjem pripjevu psalmist uzdiže dušu Bogu, moli da upozna Božje putove i prosi snagu da hoda njegovim stazama. Njegovim riječima mi u liturgiji izražavamo vjeru da je Bog blizu te da spašava i onda kad nam se čini da ovako dalje ne ide.

Obilovali ljubavlju o Dolasku Kristovu (1 Sol 3, 12-4, 2)
Prva Solunjanima je poslanica zahvale Bogu za vjeru kršćana u gradu s većinskim poganskim stanovništvom i pouka vjernicima o Danu Gospodnjem ili drugom Isusovu dolasku. U današnjem odlomku imamo Pavlovu molitvu za povijesne naslovnike koja je nama danas pouka o aktivnom iščekivanju Gospodinova dolaska.
Apostol moli da vjernici rastu i obiluju ljubavlju jedni prema drugima i prema svima ljudima. Na početku poslanice zahvalio je Bogu što je njihova "vjera djelotvorna, ljubav zauzeta i nada postojana u Gospodinu našem Isusu Kristu pred Bogom i Ocem našim" (1, 3). U odsjeku prijelaza iz zahvale na dogmatsku pouku o paruziji on ističe da vjernici trebaju rasti u ljubavi unutar crkvene zajednice i prema onima vani. Riječ je, dakako, o aktivnoj ljubavi koja se sastoji u međusobnom podnošenju, prihvaćanju i usluživanju. Kad u r. 13 našeg odlomka moli da vjernička "srca budu besprijekorno sveta" za eshatonski nastup Krista, traži da se vjernici svojim ponašanjem razlikuju od poganskih sugrađana, da imaju hrabrosti biti drugačiji u onome što je sastavni dio njihova kršćanskog oslanjanja na Boga. Upozorava, nadalje, da su vjernici "primili" od misionara kako im se ponašati. Ovdje imamo najraniji novozavjetni spomen tradicije kao pouke koja u Crkvi teče od Apostola do naših dana.
Kao što misionarima vjera u Isusov drugi dolazak nije bila povod za prekid misionarskog naviještanja, tako ni vjernicima ne smije biti izlika za ustrašeno ponašanje koje bi kidalo mostove prema drugima u Crkvi i svijetu. Gospodin koji dolazi osposobljava nas i zadužuje da rastemo u ljubavi i svetosti.

Životne brige u svjetlu "onog Dana" (Lk 21, 25-36)
Evanđelje je završetak Isusova eshatološkog govora prema Luki. Iz nastanka evanđelja sjetimo se da su evanđelisti u eshatološki govor stavili gradu o razorenju Jeruzalema i o eshatonskom dolasku Sina čovječjeg na koncu povijesti da sudi žive i mrtve. Luka je više od Mateja i Marka svjestan razdoblja Crkve između uzašašća i paruzije. Zato u 21, 24 ima vlastitu rečenicu da će "Jeruzalem gaziti pogani dok se ne navrše vremena pogana". Nakon te napomene slijedi dio koji imamo za današnje evanđelje.
U prvom odlomku, recima 25 do 28, su apokaliptičke slike o znakovima koji prethode paruziji. Najava kozmičkih katastrofa kao što je zamračenje sunca, padanje zvijezda i pokretanje sila nebeskih je uobičajeno ruho književne vrste apokaliptike ili otkrivenja. Njime pisac želi pokazati da priroda prati Božje intervente u ljudsku povijest. Te se slike, dakako, ne trebaju uzimati doslovno. To najbolje vidimo iz Petrova govora na Duhove. Apostol ondje citira Joelovo proročanstvo o pomračenju sunca i pretvaranju mjeseca u krv, a iz Lukina opisa je očito da ništa od toga nije bilo na Duhove (usp. Dj 2, 17-21).
U apokaliptičke slike spada i "oblak" na kojem dolazi Sin čovječji. Sam izraz je iz apokaliptičkog dijela Danijelove knjige (Dan 7, 13-14) gdje nadahnuti pisac progonjenim sunarodnjacima u vrijeme Antioha Epifana (oko 167-164. pr. Kr.) poručuje neka izduraju još malo, jer Bog samo što nije intervenirao u prilog svome narodu.
Kršćane koji povijest svijeta doživljavaju apokaliptički Isus po Luki bodri: "Uspravite se i podignite glave, jer se približuje vaše otkupljenje" (r. 28). To je poziv na razvedravanje uslijed povijesnih događaja jer je blizu Božji spasotvorni zahvat. "Otkupljenje" se spominje samo ovdje u evanđeljima, dok Pavao u svojim poslanicama donosi taj izraz sedam puta. Sadržaj "otkupljenja" ne smijemo gledati kao nešto slično ondašnjem otkupljivanju robova za novac. To je Božji intervent, sličan velikim Božjim zahvatima u prilog savezničkom narodu u SZ. Otkupljenje je blizu, što znači da Bog djeluje u ljudskoj povijesti.
Drugi dio današnjeg odlomka je poziv na budnost. Ono što bi moglo vjernike duhovno uspavati su proždrljivost, pijanstvo i životne brige. Proždrljivost i pijanstvo su mane koje čovjek može izbjeći, ali od životnih briga ne može pobjeći. Ovaj redak je vlastiti Luki. Slično je u tumačenju parabole o sijaču za zrno koje pada u trnje Luka rastumačio da su to "oni koji poslušaju, ali poneseni brigama, bogatstvom i nasladama života, uguše se i ne dorode roda" (Lk 8, 14). "Poneseni brigama!... Pazite da vam srca ne otežaju u životnim brigama!" Ovdje vidimo Lukinu svijest da Bog za Isusove sljedbenike ne stvara neki drugi, romantični i bezbrižni svijet. Zove ih na vjeru iz konkretnog svijeta i ostavlja ih u svijetu punom briga za kruh svagdašnji, za školovanje djece, za krov nad glavom, za bolesne ukućane i sumještane. Pritisnut takvim zakonitim i opravdanim brigama vjernik bi mogao zaboraviti da ide ususret Gospodinu koji dolazi u "onaj Dan".
Današnje evanđelje završava pozivom na stalnu molitvu u kojoj produbljujemo svijest ovisnosti o Bogu i tražimo snagu za ispravno obavljanje svojih zemaljskih obaveza. Naše uključivanje u nedjeljnu euharistiju najizvrsnija je molitva koja nas osposobljava da stanemo pred Sina čovječjeg bilo o završetku osobnog zemaljskog putovanja bilo "u onaj Dan".
Jedan od triju zaziva koji kličemo nakon pretvorbe u obnovljenoj liturgiji glasi: "Tvoju smrt, Gospodine, naviještamo, tvoje uskrsnuće slavimo, tvoj slavni dolazak iščekujemo!" To je ispovijest vjere kojom sebi posvješćujemo što zajedno činimo svakom misom. Nastojmo ove nedjelje i cijelog došašća taj usklik svjesno recitirati i osobno prihvaćati. Došašće je radosni hod ususret Gospodinu koji dolazi. Njegovo je otkupljenje već sada blizu, ali će se u punini očitovati "u onaj Dan". Znademo li povezivati iščekivanje Gospodina s vršenjem svojih ljudskih i zemaljskih obaveza?

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

 I. Nedjelja došašća
GODINA C 2009/10

Poveznice za liturgiju i naviještanje:

Na početku Crkvene godine liturgija i njezini tekstovi usmjeravaju naš pogled na završetak svijeta. Tokom cijele godine je misao vodilja: mi kršćani smo oni koji uvijek čekaju na povratak Isusa Krista, očekujemo potpuno dovršenje svijeta (vidi konstitucija o Crkvi, br. 48); mi smo samo hodočasnička zajednica prema tom cilju. U četiri tjedna adventa se simbolično izražava ovo čekanje Gospodinova dolaska. Postoje tri važna aspekta:

a)Stvaranje svijesti o vlastitoj konačnosti i svrhovitosti u svijetu. U posljednjih nekoliko tjedana, pozornost nam privlači kasno-jesenska priroda koja nas usmjerava ka nestalnosti i smrti. Novi početak liturgijske godine svjesno uzima ovo iskustvo i potvrđuje ga. Zbog toga ne smijemo očajavati, nego živjeti iz ove svijesti i po njoj.

b) Održavanje napetosti iščekivanja. Očekivanje u došašću nas uči da mi ne postavljamo termine, ili datume, nego Bog. Ovo podlaganje planiranju drugih moderni čovjek nerado prihvaća. Trebalo bi pokušati naučiti da se, u ovim tjednima adventa ne bi trebali odvijati "Božićna slavlja" stranaka, zajednica, klubova, škola, itd. Ako se Božić ne može slaviti zbog praznika i odmora , nego prije Božića, onda to slavlje treba urediti u adventskom raspoloženju. Ovo vrijedi i za razne „Božićne koncerte „ pa i Crkvenih ljudi u adventu. Trebali bi podignuti glas protiv sviranja Božićnih pjesama na radiju i televiziji prije Božića (nije li to kršenje naših vjerničkih prava - da se vjerničke pjesme ne koriste prije Božića u trgovačke svrhe?) Ovo vrijeme treba u župi urediti da župa bude „zajednica čekanja," jer ćemo se onda više radovati samom blagdanu. Jedna starica mi reče: "Ja se ne radujem Božiću. Do sada sam, u posljednjih nekoliko tjedana, bila pozivana gotovo svaki dan na slavlje, a sutra (Božić) sam posve sama."

c) Posljedica usvajanja konačnosti života je Bogu ugodan način (stil) života.. Za Pavla se to sastoji u pokazivanju ljubavi prema bližnjima. Župa treba biti uzor i model za se prakticirajuću ljubav. U praksi to znači: okretanje prema onima koji su potrebni pomoći unutar i izvan župe i potpora akcijama Crkve za „Nedjelju Caritasa". Sve će to biti moguće ako budemo sebe ograničavali u ovom došašću.

Dvostruka napetost očekivanja označava vrijeme došašća. S jedne strane: očekivanje „blizog" Božića i božićnih blagdana; i drugo, očekivanje povratka Krista na " kraju vremena ." Oba očekivanja su u suprotnosti sa načinom života suvremenog čovjeka. Tako, za mnoge, ovo vrijeme zbog brojnih svečanosti i užurbanosti raznih priprava, nije nikakvo tiho i blago vrijeme za razmišljanje o otajstvu Božića i priprave na slavljenje tog otajstva. Mnogo manje njih shvaća vrijeme zemaljskog života kao pripravu za vječnost, kao pripravu i otvorenost na susret s „Njim koji je konačni smisao ljudskog života", za konačan susret s Gospodarom vremena i povijesti. Posebno sada kada nam se čini da je moguće reklamama i potrošnjom ostvariti "raj na zemlji" gdje prividno izgleda da se tako brzo mogu ostvariti čežnje, želje i potrebe, tu se poruka o „čekanju i nadanju u ljubavi" moguće doživljava kao frustracija i razočaranje i odbacuje u stranu. Što zapravo živi u najdubljim očekivanjima ljudi: čežnja za jednim TI, čežnja za uspjelim odnosima, za smislom i životnim ciljem.. Ta čežnja se često ruši što se pokazuje upravo u ovom trenutku božićnog vremena, sve je više osamljenih pa raste broj samoubojstava, upravo u ovim danima... Koliko se starih i bolesnih ljudi, svake godine o Božiću, pošalje - „šupira" u bolnicu ili starački dom, jer smetaju slavlju. Je li to stav s kojim idemo „ putem pravednosti Kristu u susret.. I tako se pripravljamo djelima ljubavi na njegov dolazak.. „ (Dnevna molitva)

Od 1. nedjelje došašća počinje nova liturgijska godina. Ovo je, također, prilika za novi i možda humaniji način života kojeg dugujemo našem svijetu poradi Krista. Moramo i trebamo "naučiti jedni od drugih, kako moramo živjeti Bogu ugodnijim životom" (Drugo čitanje), a baš kao i proročke riječi: „Pravo i pravda "(prvo čitanje) koje je počelo u potomku Davidovu, Isusu iz Nazareta, u stvarnosti će dati našem životu novu dubinu. Dakle, s obje noge čvrsto na tlu, bit će moguće „uspraviti i podići glave, jer je blizu naše otkupljenje"(Evanđelje). ."Prolazni i neprolazni (vječni) svijet"(Završna molitva)će se susresti u vjerniku. Sve ovo u nma omogućuje napetost u rastu, koja je potrebna da bi ovdje moglo rasti „Kraljevstvo i vlast Božja."

Liturgija Prve nedjelje došašća nas želi pozvati da se postavimo u ovu napetost iščekivanja - iščekivanje ispunjenja obećanog i samog ostvarenja toga obećanja, tako da kroz njih zasvijetli Krist, svjetlost naroda.

Misno slavlje

1

Pozdrav: Započinjemo jedno intenzivnije vrijeme našeg kršćanskog života. Kroz ovo vrijeme bismo trebali malo produbiti našu vjeru, osnažiti našu nadu, ražariti našu ljubav. Božja milost neka bude sa svima vama.

Uvod: „Bog neće umrijeti onog dana kad mi više ne budemo vjerovali u njega. Ali mi ćemo umrijeti onoga dana kad naš život više ne bude obasjavan darovanom svjetlošću čuda, iz izvora svjetla koje dolazi s onu stranu našeg razuma." Ova misao koja potječe od poginulog Daga Hammarskjölda daje nam uvod u advent. Katkad pokušavamo Boga istisnuti iz naše svagdašnjice i zaboravljati ti ga . Sada se želimo uputiti na put ponovnog otkrivanja. On će nas susresti u onom svjetlu, koje svijetli iz čuda utjelovljenja Sina Božjega.

2.

Pozdrav: Na početku nove Crkvene godine sve vas srdačno pozdravljam blagoslovnom željom: Milost i mir od Onoga koji jest, koji je bio i koji ima doći neka bude sa svima vama.

Uvod:

Vrijeme adventa - vrijeme dolaska. Netko dolazi. A tko to želi doći? To je Spasitelj, Gospodin (usp Lk 2,12). Dolasku Spasiteljevu s naše strane, odgovara čekanje - očekivanje; biti spreman, biti budan. „Bdijte i molite, uvijek" tako nam govori danas evanđelje po Luki koje će nas pratiti tijekom ove liturgijske godine.

Ali kako je on došao nekoć, tako želi opet iznova doći u svakog pojedinog od nas. A zašto? Jedan duhovni pisac naših dana ovako obrazlaže: "Ti si drugačiji nego prije godinu dana. Promatraš drugačije nego prije godine dana. Slušaš drugačije nego prije godinu dana. I zato se on mora u tebi ponovo roditi" (M.Malinski).

Da bi nam Gospodin pomogao nadvladati naše slabosti, priznajmo svoju slabost pred Bogom i ljudima i molimo ga za milosrđe.

Molitva vjernika

Dobro bi bilo (i radi raspoloženja i dojma, ali i radi sadržaja) za molitvu vjernika uzeti pjevanje: „Bože, daj mir jedinstvo" ili zazive „Da se dostojiš.. iz završetka litanija svih svetih..."

1)

Obratimo se Gospodinu Isusu, Kralju Božjeg kraljevstva koje dolazi, a kojega mi očekujemo kao Spasitelja:

v Gospodine Isuse Kriste, mnogi ljudi žive u strahu pred budućnošću, pred katastrofama ili pred osobnim nevoljama: daruj svima povjerenje u tebe, - molimo te

v Smiluj se narodima koji su u ratovima i neredima i podaj im svoga mira - molimo te.

v Daj svojoj Crkvi milost da budno živi u ovom adventskom vremenu i tako se pripravi za dan tvog dolaska - molimo te

v Pogledaj sve bolesne, posebno bolesnike naše župe, i podaj im željeno zdravlje ili im podari snage i strpljivosti da sve prihvaćaju iz tvoje ruke - molimo te

v Učini da svi kršćani rastu u međusobnoj ljubavi i razumijevanju - molimo te

v Pozovi sve naše pokojnike k sebi u vječnu domovinu, a posebno one koji kroz ovaj tjedan imaju ishodnji dan......

Slavimo te, gospodine Isuse Kriste, što nas uslišavaš kad te molimo, jer ti živiš i kraljuješ s Ocem i Duhom Svetim, u vijeke vjekova.

2)

Već je prva Crkva zazivala: Maranatha, Dođi, Gospodine Isuse. Želimo se pridružiti ovom adventskom zazivu prve Crkve:

Isuse, naš učitelju, ti Riječi Očeva, pomozi nam da te shvatimo. Bez tebe ćemo lutati. Dođi, Gospodine Isuse, molimo te

Prosvijetli učitelje, pisce, novinare i sve koji druge poučavaju, podari ih dobrim mislima i duhom mira. Dođi, Gospodine Isuse, molimo te:

Tvoja riječ nas oslobađa mržnje i zdvajanja, tvoj zakon pomaže nama i svim ljudima na putu pravednosti i pomirenja, Dođi, Gospodine Isuse, molimo te...

Daj da narodi na zemlji zaborave i prevladaju ratove i učini našu zemlju novim svijetom kojega ljudi žele i očekuju s tobom. Dođi, Gospodine Isuse, molimo te

Gospodine i Bože naš, pogledaj na ljude koji su prepušteni smrti. Molimo te spasi nas dolaskom tvoga Sina i daj da prispijemo u vječno zajedništvo s našim Otkupiteljem, koji s tobom živi i kraljuje Bog, po sve vijeke vjekova.

Meditacija nakon pričesti

Učini nas nemirnima, o Bože kad mi, zbog obilja kojeg posjedujemo, izgubimo žeđ za vodama života: ako zaljubljeni u ovo zemaljsko vrijeme, prestanemo sanjati o vječnosti, ako uza sva nastojanja koja činimo za izgradnju novoga svijeta, pustimo da nam nestane vizija novog neba.

Propovijed

1..
"Bog ne ispunja sve naše želje, ali ispunja sva svoja obećanja, on ostaje Gospodar zemlje". Ovo iskustvo vjere Dietricha Bonhoffera pokazuje da naše želje često nisu identične s Božjim obećanjima. Zato se u današnjim biblijskim čitanjima osjeća čudna napetost.
a) Luka je, kod sastavljanja svojih govora o konačnim vremenima, iz kojeg je uzeto današnje evanđelje, uzimao u obzir dvije situacije ondašnje zajednice.

Problemi trenutka (opasnosti/ nevolje) rađaju strah pred onim što ima doći. Ovdje on želi ohrabriti Isusovim riječima. Apokaliptični govor ide za tim da slikovito naglasi: Bog je Gospodar povijesti. On neće završiti spasenje u ovom vremenu /unutar povijesnom/po kojem će Izrael opet biti jako kraljevstvo, nego će nastati početak novog doba spasenja. Taj rez opisuju apokaliptičari uz pomoć slika prirodnih katastrofa. Znajući o funkciji takve katastrofe kao početku nove ere za vjernike, one gube svaki strah. Čak i kršćanska zajednica upada u nevolju zbog tih katastrofa, a ne samo nevjernici. No, nevolje su sve veće, što se više bliži otkupljenje. Stoga, ove riječi i govor daju zajednici hrabrost i nadu. Oni nisu izmišljeni kao pedagoško sredstvo za buđenje straha.

Ljudima koji žive u suvremenom svijetu i kojima je dobro, koji se smatraju sretnima i zadovoljnima, ideje o povratku Kristovu nisu poželjne. Te misli odbacuju i posvećuju se sigurnosti i čuvanju blagostanja. Zato i upozorenje na biti budan i pripravan.

b) Obje izjave, iako govore o bitno različitim situacijama zajednice, pa tako i u bitno različitim situacijama ljudskog života u modernim vremenima: briga / nevolja, i sreća / zadovoljstvo, imaju isti smjer: svijet i njegovu povijest treba tumačiti i promatrati od početka iz njegova kraja. I u smrti pojedinog čovjeka umire svijet kojega je, on na svoj način je vidio i doživio, pa treba i život pojedinca promatrati iz njegovog konca, smrt se mora uračunati u planiranje života. Obje povijesti, kako svijeta, tako i pojedinca su usmjerene prema cilju. Ovaj cilj, Isusovom smrću i uskrsnućem zadobiven, jest spasenje.
c) U adventu /došašću/ živimo prema cilju. Mi slavimo spomen na događaj spasenja koji se dogodio u bezizlaznoj situaciji prošlosti, a očekujemo obećano konačno spasenje. I ovo samo sjećanje donosi spasenje. Postati svjestan ove usmjerenosti na cilj. Ozbiljna vjera u već započeto ispunjenje obećanja spasenja vodi k opuštanju nasuprot svagdašnje brige koja se tiče vlastite osobe. Ovu opuštenost ne možemo izjednačavati sa ravnodušnošću.
d) Priprema za kraj kao posljedica vjerovanja da je Krist gospodar povijesti zahtijeva, kao što Pavao kaže, aktivnu ljubav prema subraći kršćanima, a preko njih i svim drugim ljudima. Vjerovanje u konačnost ne uključuje nikakav fatalizam. Nada u Kristov dolazak znači radije djelovanje u sadašnjosti. Djelovanje na dobrobit bližnjih.

2.

Očitu nemoć suvremenog čovjeka „da očekuje" povezat ću sa scenom koja bi se mogla odigrati na nekoj željezničkoj stanici. Neki čovjek, očito u pijanom stanju, nasred perona stavio svoj kofer i legao spavati. I tako je promašio cilj svoga puta, a ne zna da mu je na taj način pobjeglo vrijeme.
Jesu li zaista glavne točke normalnog ljudskog života stanje opijenosti ili svakodnevni stres i brige zbog rokova? Naše post moderno materijalističko, slobodno društvo očito je formiralo, kod ljudi, takav oblik života da se bilo što što se pojavi između tih mjerila ukazuje kao nepoželjno. Pri tome stvarni život je uvijek ono „između" nedovršenog, imanja, željenog, očekivanog. Cilj propovijedi bi mogao biti: Vrijeme došašća u povijesti spasenja, u tumačenju Luke, kao simbol za konkretnu egzistenciju ljudi. Katastrofa i ljudski brakovi su fiksne točke postojanja koje se mogu prevladati samo ako im se daje dublje značenje. Potrebno je temeljno usmjerenje cijelog načina života, a da bismo mogli reći, s Ignacijem Loyolom , krepost ravnodušnosti, ponašanje u pravoj opuštenosti, koje se očituje u opuštenosti , koje povjerava svoje polovičnosti onom većem TI i tako može rasti i zreti. Došašće kao vjerski simbol za čovjeka koji se okreće prema Bogu koji dolazi, prožima značenje cijelog ljudskog života. Tko se doživljava u nedovršenom stanju, osjeća kvaliteta onoga što mi nazivamo spasenjem, osjeća nedostatak ljubavi u sebi i drugima, i on će ići u potragu za njom. Ovdje su vrata kroz koja Božja ljubav, u Isusu Kristu, može doći do ljudi. Pri tome se ne zahtijeva nešto veliko. Sveti Bernard iz Clairvauxa je to opisao, u propovijedi za došašće, na ovaj način: "0 čovječe, ne moraš proći kroz more, ne moraš bušiti oblake, niti graditi svoj put preko alpskih visina. Nije daleko, kažem vam, blizu je riječ, ona živi u tvojim ustima u tvom srcu (Rimljanima 10,8). Trči prema njemu do pokajanja tvog srca i ispovijedi tvojih usta " (1. govor za Došašće, poglavlje 10).

3.

Svatko može postati milijunaš Uz Lk 21,25-28; 34-36

Dolazak Sina Čovječjega je daleko

Koga se još dotiču ovakve prijetnje? Gdje su ti znakovi na suncu, mjesecu i zvijezdama? Koji su narodi smeteni i zbunjeni zbog huke i grmljavine mora? Zašto bi se ljudi trebali bojati nečega što je još vrlo daleko? Kako zamišljati to pokretanje nebeskih sila? Ako je dolazak Sina Čovječjega povezan s tim događajima, onda imamo dovoljno vremena čak i previše..
Tako, u stvari, ljudi reagiraju danas na govor o Isusovu dolasku. Više straha imamo pred uništenjem svijeta od strane čovjeka kroz nuklearne elektrane, zagađenja oceana, zagađenje podzemnih voda, trovanje, raspad ozonskog sloja, genetske manipulacije, nego zbog dolaska Sina Čovječjega. Pred ovakvim razvojem situacije mogu biti smeteni i svi narodi i mnogi naši mladi ljudi su zaista prepuni straha. No, ne izazivaju strah samo ove nedaće.. Ima i mnogih drugih modernih znakova... gubitak posla, nezaposlenost, rastava braka, sve manje vjenčanja, proglašavanje homoseksualnih brakova jednakovrijednim, sloboda pobačaja. eutanazija... sve to širi veliki strah i zbunjenost.
Da li postoji bilo kakva veza između uništenja svijeta kojeg će proizvesti ljudi i dolaska Sina Čovječjega? Zar nije upravo došašće blagoslovljeno vrijeme za postavljanje takvog pitanja koje nas vodi prema razmišljanju i kajanju?

Značenje žutih semafora
Na velikim m raskrižjima naših gradova vrlo je živo. Tu se gomilaju automobili, guraju se pješaci. Svi stanovnici naših velikih gradova znaju gužvu tih vrućih prometnih točaka . Tu bi bilo strašno mnogo sukoba i žrtava ako raskrižja ne bi bila sasvim točno i precizno zamišljena i lijepo uređena. Stoga, stotinu metara prije daju se prethodne najave raskrižja sa semaforima i duge bijele strelice na ulicama tražeći da se pravilno rasporedimo. Vrlo je loše ako u ovom trenutku ne poznamo put. Onda se pokušavamo snalaziti suprotno prometnim pravilima što izaziva bijes i ljutnju drugih sudionika u cestovnom prometu - ili pokušavate ići krivim putem, pa onda nekim drugim putem naći zaobilazak i pravi pravac i prijeći raskrižje.
U mnogim slučajevima, crveno svjetlo postaje čak i simpatično. To je trenutak da se možete orijentirati. Zeleno svjetlo je dobrodošlo, jer daje slobodnu vožnju. No, žuti semafor? Da li je uopće potreban? Zar se nije moglo bez njega?
Policija može dati odgovor na to pitanje, jer imaju mnogo iskustva i poznaju mnoge nevolje i nesreće... Direktna izmjena crvene i zelene ne može raditi, jer je izgrađena bez sigurnosnih faza. Čak i takozvani "žuti vozači" ugrožavanju sigurnost. Međuvremensko žuto svjetlo ima zadatak čuvanja reda. Na znak žutog signala, cijelo raskršće se raščišćava. Svi sudionici prometa se moraju sami svrstati; još jednom promisliti pravac, a vozač baciti pogled na auto i upravljačku ploču i pogledati tko im je s lijeve ili desne strane..na ovaj način je uklonjen svaki trenutak opasnosti, a spremamo se i na moguća iznenađenja. Žuto svjetlo daje malo mira i tišine i donosi malo reda u neredu da, nakon toga, možemo ponovno uredno ući u promet.

Došašće ima zadatak učiniti reda
Naši trenutni događaji - osobito sada u vrijeme došašća- pozivaju nas na, makar i kratko, razmišljanje. Uredan slijed život nije moguć ako bi netko jurio kao luđak po ulicama i raskrižjima. Posebno su tu oni razmaci vremena u dnevnim događanjima, na putu između posla i doma, između dana i noći, u susretu između čovjeka i čovjeka i između čovjeka i Boga. Takvi su trenuci vrlo potrebni. Čovjek ne može biti stalno u pogonu. Ali isto tako ne može sudjelovati u neodgovornim i ne promišljenim "bezuvjetnim aktivnostima", o kojima je Goethe rekao je da one konačno završavaju u bankrotu. Obje pripadaju čovjeku: predati se radu i povući se malo u sebe, odmoriti se i malo promišljati.

Netko bi mogao pitati zašto baš u došašću govoriti u raskrižjima i semaforima, zašto baš u ovim tjednima pred Božić, moraju te teme biti ugrađene u dnevni ritam rada i događanja, zar nas se ne bi moglo, cijelog adventa, poštedjeti ovih žutih semafora? - Bog je već došao u ovaj svijet po svojem utjelovljenju i tako u svijetu i u životu svakog od nas postavio velika raskrižja na kojima on postavlja pitanje jesu li planovi i postupci u skladu s njegovim planovima ili se možda i sukobljavaju? Na tim raskrižjima, u našim životima, trebamo žute semafore, koji nam daju misliti o dolasku Kraljevstva Božjega na ovaj svijet. Došašće nam može pomoći da ne upadnemo u "zamku" i da izbjegnemo katastrofu. To nam pripravlja put spasenja.

Rudar postao milijunaš
Jednom kad sam šetao i umoran od hoda sjeo na klupu pored velikog križa, odmarao se i čitao časopis, progovori mi jedan šetač i ispripovjedi mi da je on iz ruhrskog područja i da je ovdje zbog liječenja bolesti silikoze. Kroz prozor svoje sobe gleda na ovaj križ i sada se popeo na brdo da ga vidi iz blizine. Kad je opazio da u rukama imama kršćanski časopis, započeo je duhovni razgovor. Govorio je o svom rudarskom životu, o svom putu u komunizam i kako je, konačno, bio njime razočaran. Konačno ga je propovijed njegovog evangeličkog župnika dovela do obraćenja. Vrlo sretan je nadodao: ja sam preko noći postao milijunaš. "
Možda može i nama ovaj advent pomoći svojim tihim trenucima sabranosti i fazama orijentiranja da i mi postanemo bogatiji. „Boga čekati, znači već ga i imati." (Augustin).

http://www.glas-koncila.hr/
 Prva nedjelja došašća (2. prosinca)
Jr 33,14-16 * Ps 25,4b-5.8-10.14 * 1 Sol 3,12-4,2 * Lk 21,25-28.34-36

Biti budan i moliti

Vrijeme došašća ili adventa u koje ulazimo – što je i pravi smisao tih riječi – jest vrijeme iščekivanja dolaska. Dolaska Isusa Krista, Sina Božjega u našu ljudsku povijest. Zato ćemo se u četiri nedjelje koje su pred nama spominjati kako su ljudi prije Krista očekivali njegov dolazak sve do dana kada se On pojavio na zemlji u ljudskom tijelu.

Taj spomen, to sjećanje doživjet ćemo najsvečanije na blagdan Božića. Zato je ovo vrijeme posebno prikladno da na smireniji, trezveniji i duhovniji način sebi posvijestimo činjenicu da On dolazi i sada, danas, i svakome čovjeku. Dolazi i nudi svoje spasenje svakome koji je spreman otvoriti mu se, prihvatiti ga u svima onima s kojima se On poistovjetio, prepoznati ga u znakovima, u otajstvima – liturgijskim slavljima na koja se okupljamo. No, istodobno upravljamo svoj pogled i u budućnost, prema Drugom, slavnom Kristovu dolasku – što izgovaramo kod svake mise: »Tvoj slavni dolazak iščekujemo!«

Stoga došašće, advent nije samo određeno vrijeme liturgijske godine, nego je čitav kršćanski život obilježen iščekivanjem – čitav je kršćaninov život došašće – »iščekivanje blažene nade i dolaska Spasitelja našega Isusa Krista«.

Isus sam govori u današnjem evanđelju o svom dolasku na kraju vremena. I to u zastrašujućim slikama. Riječ je o prirodnim katastrofama, ratovima, nasilju, strahu, tjeskobi. Na prvi bi se pogled reklo da je to više zastrašujuća nego radosna vijest. A njegova poruka: »Kad se sve to stane zbivati, uspravite se i podignite glave, jer se približava vaše otkupljenje« – čini se paradoksalnom. Kako biti optimističan nasuprot svim tim strahovima i ugrožavanjima?

No Isus ne želi strašiti, naprotiv, želi nam pomoći da strahove prevladamo uvjereni da nam ususret ne dolazi propast već On sam – Spasitelj i Otkupitelj. Bog uzima stvar u svoje ruke, On ima inicijativu, samo On može spasiti i dati sigurnost u nestalnosti vremena. Stoga Isus poziva: »Budni budite i u svako doba molite!«

Budnost ne podrazumijeva pasivnost već pozorno slušanje, čitanje znakova vremena, pripravu za susret s Gospodinom. Budnost mora postati temeljno držanje našega kršćanskoga života koji neće biti obilježen »srcem koje je otežalo u proždrljivosti, pijanstvu i životnim brigama«. Zato je potrebno stvoriti si u svakodnevnoj strci i buci mjesto i atmosferu tišine, sabranosti u kojima ćemo, uronjeni u molitvu i meditaciju moći prepoznati tragove Božje prisutnosti, Njegova dolaska među nas. Neka došašće bude povlašteno vrijeme promišljanja o smislu života koji se sastoji u djelotvornoj ljubavi i solidarnom zalaganju za slabe i ugrožene.

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

Prvom nedjeljom došašća počinje nova crkvena godina i priprava za Božić, za rođendan našega Spasitelja.

Čekali smo ga. Oduvijek smo ga čekali. Tražili smo ga i otkrivali u mnogima, pitajući se jesmo li ga prepoznali, znamo li čitati upo-zoravajuće znakove svoga vremena, ne sluteći da je dijete koje će promijeniti naš svijet Sin Božji, Poslanik – pred vratima. Dolazi. Stiže. Tiho i svečano dolazi nam naše nadahnuće i putokaz, naš smisao, početak naše ere, naše povijesti.

Jedno od posve krivih shvaćanja kojemu je kršćanstvo izloženo je mišljenje da je ono potpuno usmjereno na prošlost, a budući da je prošlost prošla, kršćanstvo nam više nema što novoga reći. Istina je da su djela po kojima nam je darovano spasenje - život, muka, smrt i uskrsnuće Gospodina našega Isusa Krista – odavno prošli, prije dvije tisuće godina, ali ono što se zbilo iznad je vremena, ono je vječno, bezvremensko, svevremensko. Krist je još uvijek tu, osobito kad slavimo euharistiju i primamo sakramente, i nikada nas neće napustiti. Stoga se mi kršćani ne smijemo gubiti u prošlosti jer djela spasenja naše vjere nikada nisu prošla, uvijek su među nama i u nama postaju stvarnost.

K tomu treba još nešto nadodati. Pogled svakoga kršćanina koji svoje kršćanstvo svjesno živi uvijek je upravljen prema sutrašnjici, budućnosti, onome što nas tek čeka. Time se susrećemo sa zanimanjem svakog modernog čovjeka za sutrašnjicu, jer i njega "budućnost" na neki neobičan način privlači. Hoćemo li se moći teleportirati, hoćemo li osvojiti svemirska prostranstva, dobiti odgovore na još mnoga neodgovorena pitanja više tehničke nego filozofske prirode? Naravno, kršćaninov pogled u budućnost razlikuje se od pogleda modernoga čovjeka izgubljenoga među putokazima. Mi kršćani ne zaboravljamo što nam je rečeno i mislimo na upute koje su nam dane.

Stoga, osvrnimo se, osluhnimo lahor koji se provlači Davidovim gradom Betlehemom, sklopimo oči, čisti i spremni. Uskoro će se roditi Sin Božji, Mesija. Doći će radi nas, radi našega spasenja! Još jednom dana nam je prilika da mu se poklonimo, da u plaču djeteta Isusa prepoznamo krik čovječanstva, čin novog rođenja, nove prilike za obraćenje. Poklonimo se Kralju, svečano poput mudraca s Istoka, ne bojmo se Herodove odmazde, Heroda je uvijek bilo i uvijek će ih biti... Rodit će se jači od njega, jači od vihora i čvršći od planina, jak kao ljubav, mudriji od morskih dubina, glasniji od huka valova... Sve je Njegovo i po Njemu! Čekajmo ga budni, sa svjetiljkama punim ulja.

	
	
	

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.zupa-svanastazija.com/casoslov/
Susret hrvatskoga dječjega duhovnoga stvaralaštva „Stjepan Kranjčić“, popularno prozvan „Dječji Kranjčić“, ima novu mrežnu stranicu: www.djecji-kranjcic.hr

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

http://www.izbicno.info
www.frafranjomabic.info
 Prorok Amos je već osam stoljeća prije Krista opominjao da će doći «onaj dan» kada će Gospodin kazniti sve one koji čine nepravdu njegova vremena. On jednostavno kaže da se neće moći umaći tom danu jer su toliko zla nanijeli kako njegovim stablima divljih smokava i njegovom stadu, tako i ljudima. Oni će tražiti spas. Bježati će ispred lava i naći «spas» pred raljama medvjeda. Je li to spas?

Evanđelist nas opominje da ovaj dan dolazi iznenada (Lk 21,34). Božja, Njegova pravda ne poznaje mito ili koji drugi vid izbjegavanja. Onaj dan stiže da kazni opake i donese spasenje – spas pravednicima koji ga očekuju i koji su se pripremili za Njegov onaj dan. Naše je na vrijeme se pripremiti i u miru čekati Gospodina, kako kaže starozavjetni prorok.

U noći 15. travnja 1912. najveličanstveniji putnički brod napravljen do tada, Titanik, udario je u santu leda, probio trup, te potonuo na dno sjevernog Atlantika (kapetan nije htio vjerovati pozivu SOS-a da ide ususret velikoj santi leda). Preko 1500 ljudi izgubilo je te noći život u jednoj od najgorih katastrofa koje su se dogodile u povijesti čovječanstva, u povijesti čovjekova bivovanja na zemlji. Nekoliko godina nakon tog tragičnog događaja američki magazin podsjetio je na tu veliku katastrofu jednim člankom. U tom članku postavljeno je jedno šokantno i začuđujuće pitanje svim čitateljima. Pitanje je glasilo ovako: da ste se vi zatekli na Titaniku one noći kada je tonuo, bili vi u to vrijeme pospremali ležaljke na palubi broda? Što bi značilo: budi mrtav hladan na sve ono što se događa oko tebe.

Na prvu ruku rekli bismo: kakvog smiješnog pitanja, kakvog glupog pitanja. Ni jedan čovjek sa zdravim razumom ne bi zanemario upozoravajuće sirene na brodu koji tone te išao uređivati palubu broda raspoređujući po svom ukusu ležaljke na palubi. Ni jedan čovjek s imalo zdravom pameti ne bi zanemario zapomaganje utopljenika te pošao uređivati palubske ležaljke. No ako smo nastavili čitati magazin naišli smo na razlog tako čudnog i zaprepašcujćeg pitanja. Čitajući tekst dalje mi bismo ubrzo postavili sami sebi pitanje: Da ja možda ipak ne uređujem palubske ležaljke dok brod tone i dok se drugi u strašnim mukama tope!

Zapitajmo se: Jesmo li se ikada našli kada smo zaboravili duhovne vrednote našega života na zemlji? Jesmo li tako zauzeti svakodnevnom trkom da smo zaboravili svrhu svog života, svrhu svoga postojanja? Jesmo li tako obuzeti sami sobom da zaboravljamo da nas je Bog stvorio i da nam je darovao i povjerio naš vlastiti život, naša desetljeća, naše godine, naše dane, sate i minute!

Postavimo danas pitanje svaki od nas, svaki od nas samome sebi: da li mi pospremamo palubske ležaljke dok brod tone? Crkva želi staviti pred nas, pred naše oči, srca i duše u ovo vrijeme Došašća, u ovo vrijeme iščekivanja, ovo pitanje: što ja radim, što ja činim?

Ako pogledamo sva tri današnja čitanja u jednom ili u drugom smislu sva tri čitanja upućuju nas da se zapitamo: kako se mi pripremamo za onaj dan koji dolazi ili jesmo li se pripremili za onaj dan koji dolazi?!Gospodin Isus upozorava nas u današnjem Evanđelju riječima: Pazite na se, da vam srca ne otežaju u proždrljivosti, pijanstvu i u životnim brigama! (Lk 21,34). Gospodin radije želi da budemo budni i da molimo. Biti budan i moliti za Njegov dolazak u slavi. Kristov dolazak u slavi označit će kraj ovog zemaljskog života te početak budućeg u vječnosti.

Budni budite i molite da mognete stati pred Sina Čovječjega. Ova rečenica ponavlja se opet i opet kroz različite izričaje u Evanđeljima. Isus će tako reći na drugom mjestu u Markovu Evanđelju ovo: Pazite! Bdijete jer ne znate kada je čas. Bdijte dakle jer ne znate kada će taj čas doći, da li u večer ili o ponoći, da li za prvih pijetlova ili ujutro. Što kažem vama, kažem svima: Bdijete! (usp. Mk 13,33-37). Dakle Došašće nas poziva bez obzira na dob ili stalež da budemo budni, da budemo pripravni te da molimo za ponovni Kristov dolazak u slavi i veličanstvu.

Ovaj primjer koji ću sada ispripovjediti dogodio se nekoliko godina ranije. Jedan holiwudski glumac, zvijezda filma i zabave, iznenada se razbolio i to veoma teško. Nakon pregleda i dobivenih nalaza njegovo osobni liječnik prišao mu je s tužnim pogledom te rekao smušeno: stanje u kojem se nalaziš je očajno, gotovo bezizlazno. Mi smo te trebali operirati prije 36 sati da bismo imali ikakvu šansu da te spasimo, da ti produljimo život.

Nakon kratke stanke glumac je rekao: ne brinite doktore ja sam naučio više o samom sebi u tih proteklih 36 sati nego u proteklih 36 godina moga života. I što sam otkrio i naučio o samom sebi daje mi nadu i radost koju ja nikada prije nisam iskusio kroz moj život. Otkrio sam da nisam bio uplašen smrću. Kroz moje život ja sam se molio svaki dan bez iznimke i sad kad je On samo nekoliko minuta daleko do mene ja sam otkrio plodove svoje ustrajne molitve. Kroz te trenutke otkrio sam da Isus i ja nismo jedan drugomu stranci. Mi bijasmo blizi prijatelji zahvaljujući tim dnevnim molitvama i Njegovim milostima.

Blagoslovljen je svaki čovjek i žena koji će kad ugledaju Gospodina moći reći: Dobro došao Gospodine ili dobro mi došao onaj dan. Nakon svih ovih godina molitve i čekanja u vjeri i nadi dobro je vidjeti te licem u lice primiti zasluženu nagradu. To je pravda koja stiže nakon svih tih i tolikih «rezanja stabala naših divljih smokava, razgonjenja stada našega blaga i progonjenja naše djece». On je smiraj vječni onima koji su ga tražili i njegovim putem išli da ga nađu. Zato blago onima koji ga u miru dočekaju. Gospodine, pomozi nam da i mi budemo dio tvoga mira, kako danas tako i Tvoga Vječnoga Mira.

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/
	Prva nedjelja došašća (C)

	Pripravan za dolazak Gospodinov
Advent je osobito vrijeme! Zeleni adventski vijenac, svijeće, adventske pjesme i posebni liturgijski tekstovi pomažu nam u pripremi za Božić.
"Advent" znači "dolazak", i mi očekujemo dolazak Djeteta Isusa, čije rođenje slavimo na Božić. Svi mi znamo, da se nečemu osobitom radujemo! Dani i sati prolaze polako; mi bismo najradije, da naše želje i očekivanja budu odmah ispunjena.
U ovom vremenu pred Božić može nam pomoći i adventski kalendar, da premostimo dane. U obiteljima možemo zajedno moliti i pjevati; ima adventskih priča koje možemo čitati, pjesama koje možemo zajedno pjevati, i još puno drugih stvari koje ne smiju nedostajati, npr. nešto raditi iz hobija ili nekome dnevno priuštiti malu radost…
Vrlo je važno, da ne ostanemo samo na vanjštini, nego da nađemo put do bitnoga. Trgovine sa svojim šarolikim reklamama, vreva u ulicama kupovanja, hektika u tako mnogim pipremama – sve nas to ne smije potpuno zaposliti ili istrošiti. Mi trebamo vremena za nas same; vrijeme tišine, gdje ponovo možemo doći do daha i jedni druge susresti u dobrom zajedništvu.
Bog želi doći u naša srca: to je smisao adventskog i božićnog vremena. Pripravite put Gospodinu, poravnite mu staze (Lk 3,4)! Tako i slično pozivali su proroci. Kako se mi ponašamo, kad očekujemo dolazak gosta u našu kuću? Brinemo se za to, da sve bude čisto i uredno, da bi se taj gost dobro osjećao. Kad on dolazi nalazimo vremena za njega i posvećujemo mu našu pažnju. Kod Isusa treba biti slično: on je tada došao na svijet pred dvije tisuće godina kao dijete u spilji, začet po Duhu Svetom, rođen od Marije Djevice. Sveti Josip bio je njegov očinski zaštitnik.
I to Dijete Isus, htjelo bi doći u naše srce; ne samo za Božić, nego kroz cijelu godinu – svakoga dana i svakoga sata. U čitanju je govor o mladici, o izdanku, a ne odmah o jednom stablu. Tako, kao što jedna mladica raste polako, i mi trebamo strpljivosti. Isus je došao na svijet kao "mladica", kao "izdanak", i on želi rasti u svakome od nas. Bog je postao dijete, jer nas ljubi; želi nam biti bliz kao čovjek. To je radosna vijest koju slavimo za Božić i zbog čega se pripremamo sada u adventu. Da nam to dobro uspije, molimo se Bogu po zagovoru blažene Djevice Marije.
Fra Jozo Župić

(Lk 21, 25-28.34-36)
“I bit će znaci na suncu, mjesecu i zvijezdama, a na zemlji bezizlazna tjeskoba naroda zbog huke mora i valovlja. Izdisat će ljudi od straha i iščekivanja onoga što prijeti svijetu…”.
Ovaj evanđeoski tekst spontano povezujemo uz svršetak svijeta. Međutim, mnogi ljudi doživljavaju svaki dan ‘male apokalipse’: preko noći njihova je sreća uništena, svaki dan stiži vijesti o katastrofama, ratovima i nevoljama u različitim dijelovima svijeta. U današnjem evanđelju Luka govori o dolasku Sina Čovječjega. Apokaliptičke slike iz evanđelja samo su kulisa, zastor, za radosno iščekivanje Sina Čovječjega: “Kad se sve to stane zbivati, uspravite se i podignite glave jer se približava vaše otkupljenje!”
‘Uspravite se i podignite glave!’ Kako? Nije to tako jedno-stavno! Kako se uspraviti i podignuti glavu, ako je netko godinama nezaposlen, ako se prijateljstvo, velika ljubav ili brak raspadaju… Nije se lako uspraviti i podignuti glavu, ponovno imati povjerenje u ljude, ako smo bili duboko povrijeđeni i razočarani. S druge strane, osjećamo da nas obeshrabrenost i malodušnost iznutra uništavaju. Treba nastaviti živjeti. Čak i nakon gubitka naših voljenih, moramo se opet moći uspraviti, podignuti glavu, iznova započeti, vratiti se svakidašnjici. To nije moguće bez pomoći i podrške naših bližnjih. Jesmo li doista jedni drugima podrška, oslonac u teškim životnim situacijama? To je pitanje koje bi nas trebalo pratiti tijekom došašća.
‘Uspravite se i podignite glave!’ Isus tako govori jer računa s Bogom. Ima pred očima Božja obećanja. Otvoren je budućnosti. Na vjeronauku smo učili da se židovi i kršćani razlikuju po tome što židovi još očekuju Mesiju, dok su kršćani prepoznali i povjerovali da je u Isusu došao očekivani Mesija. No, postavlja se pitanje: Jesmo li zbilja već ‹otkupljeni›? Je li čitav svijet spašen? Svakidašnje iskustvo potvrđuje da ne živimo u ‹otkupljenom svijetu›. Kako onda Isus može reći da se “približava naše otkupljenje”?
Kao kršćani vjerujemo da je Isusovo otkupiteljsko djelovanje prisutno u našemu svijetu. Ali, dokle god traje ljudska povijest, traje i vrijeme grijeha, smrti, bolesti, podjela, u Crkvi i u svijetu. Zato i mi kršćani, poput nekoć pobožnih židova, očekujemo konačno otkupljenje.
Kategorija otkupljenja označava globalno spasenje. Govoriti o otkupljenje, znači, drugim riječima, govoriti o oslobođenju, solidarnosti, ulasku u novi život, humanizaciji. Pojam ‘otku-pljenje’ uključuje i politički i ekološki vid spasenja. Ono je oslobođenje od svih oblika ekonomskog izrabljivanja, političkog ugnjetavanja, od bilo kojega oblika nasilja prema ljudima i prirodi… Stoga se Kristovo otkupljenje uvijek događa kada mi vjernici angažirano djelujemo za opće dobro i suosjećamo s ljudima u nevolji.
Fra Anđelko Domazet
.
Podigni glavu! To je došašće! (2)
Poseban Isusov savjet: on naviješta loša vremena, katastrofe velikih razmjera. I baš u tim lošim vremenima trebamo se uspraviti i podignuti naše glave. Dakle, uspravan hod i glavu gore!
Kako to spojiti: upozorenje na katastrofu i uspravan hod?
Današnje evanđelje na prvu nedjelju došašća upravo je "sašiveno po mjeri" za naše vrijeme. Isus naviješta prirodne katastrofe. Mi ih doživljavamo: zatopljenje zemlje, mnoge snažne oluje, tsunami. I sve je povezano sa strahovima za budućnost.
Upravo u tim vremenima trebamo se uspraviti i glave podignuti. Ne da bi sami sebe hrabrili. Ne kao oni koji krize prikazuju bezazleno i živahno dalje umuju. Razlog za ovakav uspravan stav u vremenu koje pritišće je drugi: upravo u vremenima krize Bog osobito pokazuje svoju blizinu. Krist je u nevolji naših dana tako blizu kao što dugo nije bio. Stoga ne trebamo ići okolo očajni i neutješena lica. Isus spominje razlog nade: "Vaše otkupljenje je blizu!"
Ostati uspravan i pun nade u teškim vremenima, to ne ide samo od sebe. Isus spominje dva uvjeta, da bi uspio jedan takav stav: Ne dajte se uzdrmati i potresti od briga svakidašnjice! I: ne bježite u pijanstvo, u omamljujuće zabave! Obje opasnosti su danas osobito velike. Svakidašnje brige mogu nekoga gotovo požderati: problemi odnosa, slučajevi dugovanja, radni stres, nesigurnost posla, itd. Tada prijete bijeg u alkohol, strast interneta, rasipanje dragocjenog vremena pred televizorom, kratko: samoomamljivanje, da izbjegnemo svakidašnjem teretu.
Stoga Isus daje još jedan pozitivan savjet: "Stoga budni budite i u svako doba molite da uzmognete umaći svemu tomu što se ima zbiti i stati pred Sina Čovječjega." Moljenje je najbolji put do slobode. Vrijeme koje sebi uzimamo za moljenje, nikada nije izgubljeno. U molitvi stvari bivaju jasnije, strah slabi. Molitva daje mir srcu. Jasnije ćemo vidjeti i imat ćemo više povjerenja.
Prva svijeća na adventskom vijencu najavljuje nam: Božje svjetlo zasja kao putokaz kroz došašće i poziva nas da pažljivo slušamo Božju riječ i slijedimo ga u djelima ljubavi. Tako kao što je Djevica Marija sva bila spremna za radosnu vijest, tako se i mi želimo otvoriti i kazati Božjoj ljubavi: "Neka mi bude po tvojoj riječi".
Nije li svaki dan, svaki čas, svaki trenutak jedan poziv za susret s Bogom? Ne želi li Gospodin Bog sasvim osobno doći k nama – u svakoj minuti našega života?
Danas je prva nedjelja došašća. Došašće znači: Božić se bliži. Zaboravimo uobičajeni stres. Božić znači: otkupljenje je blizu! Dakle: Podigni glavu!
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.
STUDENI

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
24

