 Prva nedjelja došašća 30. studenoga 2014.

Ulazna pjesma Ps 25, 1-3
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, postidjet se neće.

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 uvede u kraljevstvo nebesko.
Po Gospodinu.

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 Kristu.

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

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

Prvo čitanje Iz 63, 16b-17.19b; 64, 2b-7
O da razdreš nebesa i siđeš!

Čitanje Knjige proroka Izaije

Ti si, Gospodine, naš otac,
otkupitelj naš – ime ti je oduvijek.
Zašto, Gospodine, zašto si dopustio
da odlutamo s tvojih putova,
zašto dade da nam srce otvrdne
da se tebe više ne bojimo?
Vrati se, radi slugu svojih
i radi pleménâ baštine svoje!
O da razdreš nebesa i siđeš:
pred licem tvojim tresla bi se brda.
Odvijeka se čulo nije, uho nije slušalo,
oko nije vidjelo, da bi bog koji, osim tebe,
takvo što učinio onima koji se uzdaju u njega.
Pritječeš onomu što pravdu čini radosno,
onima što se tebe spominju
na putima tvojim;
razgnjevismo te, griješismo,
od tebe se odmetnusmo.
Tako svi postasmo nečisti,
a sva pravda naša ko haljine okaljane.
Svi mi ko lišće otpadosmo
i opačine naše ko vjetar nas odnose.
Nikog nema da ime tvoje prizove,
da se trgne i osloni o tebe.
Jer lice si svoje od nas sakrio
i predao nas u ruke zločinima našim.
Pa ipak, Gospodine, ti si naš otac:
mi smo glina, a ti naš lončar –
– svi smo mi djelo ruku tvojih.
Riječ Gospodnja.

Otpjevni psalam Ps 80, 2ac.3b.15-16.18-19
Pripjev: Bože, obnovi nas, razvedri lice svoje i spasi nas!

Pastiru Izraelov, počuj,
ti što sjediš nad kerubima, zablistaj,
probudi silu svoju,
priteci nam u pomoć!

 Vrati se, Bože nad vojskama,
 pogledaj s neba i vidi,
 obiđi ovaj vinograd:
 zakrili nasad desnice svoje,
 sina kog za se odgoji!

Tvoja ruka nek bude nad čovjekom
desnice tvoje,
nad sinom čovječjim kog za se odgoji!
Nećemo se više odmetnuti od tebe;
poživi nas, a mi ćemo zazivati ime tvoje.

Drugo čitanje 1Kor 1, 3-9
Očekujemo objavljenje Gospodina našega Isusa Krista.

Čitanje Prve poslanice svetoga Pavla apostola Korinćanima

Braćo: Milost vam i mir od Boga, Oca našega, i Gospodina Isusa Krista!
Zahvaljujem Bogu svojemu svagda za vas zbog milosti Božje koja vam je dana u Kristu Isusu: u njemu se obogatiste u svemu – u svakoj riječi i svakom spoznanju. Kako li se svjedočanstvo o Kristu utvrdilo u vama te ne oskudijevate ni na jednom daru čekajući objavljenje Gospodina našega Isusa Krista! On će vas učiniti i postojanima do kraja, besprigovornima u dan Gospodina našega Isusa Krista. Vjeran je Bog koji vas pozva u zajedništvo Sina svojega Isusa Krista, Gospodina našega.
Riječ Gospodnja.

Pjesma prije evanđelja Ps 85, 8
Pokaži nam, Gospodine, milosrđe svoje
i daj nam svoje spasenje.

Evanđelje Mk 13, 33-37
Bdijete: ne znate kad će se domaćin vratiti.

Čitanje svetog Evanđelja po Marku

U ono vrijeme: Reče Isus svojim učenicima: »Pazite! Bdijte jer ne znate kada je čas. Kao kad ono čovjek neki polazeći na put ostavi svoju kuću, upravu povjeri slugama, svakomu svoj posao, a vrataru zapovjedi da bdije. Bdijte, dakle, jer ne znate kad će se domaćin vratiti – da li uvečer ili o ponoći, da li za prvih pijetlova ili ujutro – da vas ne bi našao pozaspale ako iznenada dođe. Što vama kažem, svima kažem: Bdijte!«
Riječ Gospodnja.

MOLITVE VJERNIKA

 Prva nedjelja došašća 30. studenog 2014.

Braćo i sestre, rasvijetljeni svjetlom Božjih obećanja,
izručimo svoje živote nebeskomu Ocu i molimo zajedno:

Obnovi nam nadu, Gospodine.
1. Vodi svojim Duhom Crkvu, zajednicu tvojih vjernika, da,
vjerna putu evanđelja i zauzeta u ljubavi za sve ljude,
uvijek svjedoči sigurnu nadu u Kristov dolazak, molimo te.

2. Čuvaj u svojoj istini papu našega Franju, (nad)biskupa našega I.
i sve pastire Crkve, da po njihovu mudrome vodstvu sva Crkva
vjerno kroči putem spasenja, molimo te.

3. Otvori srca svih kršćana pozivu koji im upućuješ;
daj da u evanđeoskoj odgovornosti izgrađuju svijet u kojem žive
te tako trajno uprisutnjuju tvoje Kraljevstvo među ljudima, molimo te.

4. Snagom svoje utjehe budi bliz svim napuštenima, prezrenima
i siromašnima; vrati radost u srca naših branitelja, a sve nas ispuni
djelatnom ljubavlju za ljude koje povjeravaš našoj brizi
i kršćanskoj odgovornosti, molimo te.

5. Svojom riječju rasvijetli nam hod vjere da, svladavajući sve slabosti
i kušnje, svakodnevno rastemo u predanju tebi i tvome daru spasenja,
molimo te.

6. Pokaži svoju dobrotu našoj pokojnoj braći i sestrama
i primi ih u svoje nebesko kraljevstvo, molimo te.

Oče nebeski, u ovim molitvama povjeravamo ti svoje živote.
Čuvaj u nama nadu, koja životu daje ljepotu i radost, i pomozi nam
da s pouzdanjem u tebe kročimo putem na koji nas pozivaš.
Po Kristu Gospodinu našemu.

PRIJEDLOZI PJESAMA

Prva nedjelja došašća 30. studenog 2014.

	Ulazna:
	339.1
	K tebi, Gospodine

	Otpj. ps.:
	
	Gospodine, Bože naš (ŽV 12-2008)

	Prinosna:
	362.3 i 4
	Padaj s neba

	Pričesna:
	350.1
	Gospodin će dati sreću

	ili
	352
	Nebesa Stvorče zvjezdanih

	Završna:
	363
	Sine Božji

http://www.hilp.hr/zivo-vrelo/
 1. nedjelja došašća godine B (Mk 13,33-37)

Bdijenje je iščekivanje susreta s onim koga se ljubi, susreta koji više neće biti ugrožen rastankom. To je iščekivanja srca koje ljubi - poput čekanja majke na povratak sina, žene na povratak muža, poput iščekivanja prijatelja kojem se obojica raduju kao novom obogaćenom susretu: Tako Crkva čeka Krista.

A Crkva smo: ti, ja. Bdijmo, jer ne znamo dana ni časa!

Gospodine, koji dolaziš kao onaj koji hrani svoj narod, kao onaj koji oprašta grijehe, kao onaj koji rađa na novi život! Dolaziš da nas spasiš! Želim da me Tvoja Riječ vodi, a moje srce ostaje u nadi da ćeš me prepoznati kao svoga – u času konačnog susreta s Tobom!

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
B - I. nedjelja došašća

Koliko nam znači dolazak neke osobe vidi se po pripremama koje smo poduzeli za njen dolazak… U tome se vidi koliko je ta osoba zaista dio našeg života…

U TOME JE I BUDNOST! Ta Osoba mi znači! Osoba koja mi znači sa mnom je u svakom trenutku. I kad je odsutna čekam je srcem, a na glas o dolasku ispunja me radost. Naše iščekivanje je dakle vidljivo, trebalo bi biti. I koliko sam u tome ne da se sakriti, jer ono što čekam s ljubavlju poskakuje već u mom srcu i čini me budnim. A TO SE VIDI...

KOLIKO SAM U TOME NE DA SE SAKRITI!

Za vrijeme blagoslova obitelji znaju se dogoditi smiješne scene: tako neki članovi obitelji na sam spomen da dolazi svećenik brzo „šmugnu“ u drugi dio stana. U istoj obitelji jedni se vesele susretu sa svojim svećenikom, dok je drugima to kao kost u grlu.

To bismo mogli usporediti i s našom spremnošću u duši za samoga Krista. Koliko se radujemo onome što nas podsjeća na njegovu osobu? A koliko nam pak trenutno raspoloženje ili interes nameće neka druga rješenja ispred Njegove osobe?

KOLIKO SAM ZAISTA njegov u njegovoj kući (vidi Mk 13, 34)? Jedan poznati nogometni klub ovih se dana odrekao križa u svom grbu zbog poslovnih interesa s muslimanskim partnerom. To im je već drugi put u zadnjih nekoliko godina, a ujedno pokazatelj za čiji dolazak u upravi toga kluba bdiju.

Budnost, iščekivanje u središtu je poruke... Gospodin će se vratiti: valja nam biti besprijekornima za taj Dan…(vidi 1 Kor 1, 8). U čemu je ta naša besprijekornost? Upravo u tome koliko je poruka spasenja postala dio našeg života, i koliko nam je njegov znak sjajniji od svih ponuda...

Mi ljudi sami po sebi smo nemoćni, jer nas opačine naše odnose kao vjetar lišće (vidi Iz 64, 5). Treba nam zato tražiti popravak u rukama Lončara (vidi Iz 64, 7), jer on je taj koji nam vraća postojanost do kraja (vidi 1 Kor 1, 8).

U riječima – Nikog nema da tvoje ime prizove, da se trgne i osloni na tebe (Iz 64, 6), krije se poziv upućen nama, da upravo mi budemo oni koji će se trgnuti. Dok čekamo Kristov povratak u slavi milost Božja nam je na raspolaganju (vidi 1 Kor 1, 4).

Koliko smo oslonjeni na taj Kristov život? Koliko smo se obogatili svjedočanstvom o njegovu životu (1 Kor 1, 6)? Ovo nas vrijeme došašća uvijek iznova poziva da dublje upoznamo jedincatost i univerzalnost Kristovu, da jasnije u svom životu istražimo – Tko je on meni?

Dan njegova drugog dolaska bit će za mene izgubljen ukoliko ja ne upoznam što mi je donio njegov prvi dolazak. A upravo je spoznavanje bogatstva njegova prvog dolaska naša radosna priprava za njegov drugi... Zato Pavao piše Korinćanima: u njemu se obogatiste u svemu – u svakoj riječi i svakom spoznanju (1 Kor 1, 5).

ON JE DOMAĆIN KOJI NAM JE SVE OSIGURAO ZA SVOJ POVRATAK.

On nam je ostavio svoju kuću i upravu, i dao svakom svoj posao (Mk 13, 34). Bilo bi zaista nerazborito s naše strane postupiti kao onaj sluga koji je zakopao talente, ili kao one lude djevice koje su bile presigurne u sebe pa im je nestalo ulja...

Ako je domaćin dao svakom svoj posao, RADIM LI JA SVOJ POSAO? ILI TUĐI? Koji su kriteriji po kojima provjeravam svoje poslovanje? Jesam li siguran da ne bih i ja zamijenio znak, i osobu, za primamljivu ponudu?! A mnoge ponude su zanimljive, kao i mnoge osobe, i pritom se lako zaboravi čija je kuća i tko je zapravo podijelio upravu i mogućnost upravljanja (vidi Mk 13, 34).

TADA BUDNOST PADA U VODU, a iznenađenje bi bilo potpuno. Što činim da moja misao o Kristu ne bude onečišćena nekim neopreznim kompromisima radi lažnog mira i sigurnosti? Svakom čovjeku su drage lijepe riječi, ali nije svima draga jedna potpuna istina...

Kad sam susjedu rekao kako ima lijepu kravu bilo mu je to jako drago čuti. Međutim, kad sam mu nakon toga rekao kako sam je zatekao usred našeg kupusa, naljutio se na mene i mjesec dana je okretao leđa kao da sam mu najveći neprijatelj.

Ako je tako u maloj stvari što bi onda bilo u velikoj? Crkva se u zadnje vrijeme trudi kako bi se približila svijetu, pa nekako sve nastoji uljepšati riječi i ublažiti ih na nekim područjima gdje riječ zvuči tako tvrda.

Međutim, ne upadamo li time u opasnost da naštetimo samoj istini u ljudima, a naročito u onim ljudima koji su tu istinu već donekle usvojili... Jer čini mi se da dok se mi približavamo njima sve je manje ljudi u Crkvi a sve više izvan Crkve...

AKO GOVOR NIJE JASAN --- USPAVAN JA SAM.

Kao da se događa jedno veliko otvrdnuće na globalnoj razini, pa možemo s prorokom zavapiti: Gospodine zašto nas puštaš da s tvojih putova lutamo? Zašto dade da nam srce otvrdne pa te se više ne boji? (Iz 63, 17). Otvrdnuće srca, odnosno naši grijesi dovode do kolebanja...

Tada se događa napast ublažavanja istine kako bi nam srca ostala uljuljana u svojim lažima. Ali Crkva ne smije na to pristati, kršćanin se ne smije u to utopiti. Kome je to onaj čovjek (Isus Krist) pred odlazak na put povjerio svoju kuću i rasporedio poslove, ako ne upravo nama kršćanima.

Koja je zadaća vratara (Crkve) kojem je zapovjeđeno da bdije? Zadaća mu je da ne smije pustiti šugi i zarazi ući u kuću. I to mora biti jasno izrečeno, inače će vratar promašiti svoju zadaću.

Ako ćemo govoriti samo kako je krava lijepa, a šutjeti kako je bila u kupusu, zbog lažnih dobrosusjedskih odnosa, onda ćemo ostati bez kupusa... Susjed je trebao shvatiti da je njegov posao čuvati kravu.

Nakon mjesec dana došao se ispričati, a shvatio je svoju pogrešku nakon što je drugi susjed izmlatio njegovu kravu zatekavši je u svom kupusu...

ONO ŠTO ČEKAM NE DA SE SAKRITI: tvoja istina je u onome što radiš. U ČEMU ĆE TEBE ZATEĆI GOSPODINOV DOLAZAK?

Naš domaćin vratit će se s putovanja: neka nas zatekne u punoj istini, i svakoga u svom poslu!

Petar Galić, OP

B – I. nedjelja došašća

(Mk 13,33– 37)

Došašće je vrijeme koje vraća nadanje i povjerenje u budućnost. Bez nade što bi bilo s čovjekom? Kako bi izdržao i gradio današnjicu bez nadanja?

Koje je ljudsko, naše stanje danas pred budućnošću, zapravo, kako smo osposobljeni za budućnost, odnosno da li je naša današnjica prožeta budućnošću? Ima vremena koja izgledaju optimistična – izgleda da nestaje svaka konfliktnost i svaka poteškoća, sve je prožeto optimizmom.

U tim vremenima ili stanjima čovjek i čovječanstvo je u zanosu i smanjenoj kritičnosti. Međutim, ni tada čovjek ne bi trebao biti bez bdijenja nad samim sobom. Uspavanost je neke vrste smrt. Bolja vremena su pred čovjekom, ali ta bolja vremena ne dolaze datumski niti sama od sebe.

Bolja vremena se gradi već danas. I to je razlog zašto nadanje uvijek mora prožimati cijelo ljudsko djelovanje. Ljudsko nadanje traži vjerovanje. Nada se hrani vjerovanjem i ljubavlju. Bez vjerovanja i ljubavi nemoguće je imati zdravu nadu.

Nada bez vjere i ljubavi je utopija, nešto mitsko. Krizna vremena dozovu svijesti ljudsko biće: postaje svjesno samoga sebe, postaje svjesno utopijskog nadanja i iščekivanja. Kriza je triježnjenje. Međutim, krizna vremena nekoga mogu i samljeti, ako nema povjerenja da je čovjek i cijeli svijet nešto smišljeno, nešto što se sa sviješću mora doći do svojega cilja.

Biti optimist u kriznim vremenima ne znači ne vidjeti stvarnost, nego u svemu tome vidjeti da ipak dobro može pobijediti zlo. Da je zlo prolazno, a da je vječnost u dobru. Ovaj svijet je za kršćanina njegov svijet ali nešto prolazno, nešto privremeno, nešto kroz što postaje svjestan sebe i svojeg mjesta u kozmosu.

Tko položi sve svoje nadanje u ovaj sadašnji svijet stavlja svoju sudbinu na dosta veliku varijabilnost, jer ovaj svijet se mijenja, preoblikuje se. I najbolja situacija je nešto što vodi boljem, božanskom. Kršćanin, vjernik očekuje da Bog dolazi njemu ususret.

Svijet mu nikad nije bez Boga, čovjek nikada nije ostavljen samom sebi. Ima vremena i momenata kad nam se čini, kada doživljavamo kao 'da Boga nema', kao da smo ostavljeni u svojemu smislu i besmislu, tada nada oživljava ishranjena s vjerom: Gospodin dolazi, Gospodin ne ostavlja čovjeka, dolazi mu Spasenje.

Čovjekova istina je još nešto što se treba objaviti. Čovjek treba nad sobom bdjeti da bi se u sebi 'razumio'. Svi mi ljudi imamo iskustva patnje, nedostatka. Čovjek je trajno proživljavao neke krize i iz njih izlazio. I to je normalno.

Svatko od nas treba proživjeti - doći u stanje – potrebu Boga, potrebu 'neba', pa onda ući u stanje svojega Adventa, da bi došao do svojeg Božića. Doći do stanja da se u njemu očituje Bog. Za sve je ovo potrebno bdijenje, svijest, otvorenost prema Bogu.

Nitko ne zna kad će se zbiti to objavljenje, stoga Isus i poručuje: svaki čas se to može dogoditi. Sv. Pavao je naviještao da cijeli svemir u mukama očekuje svoje spasenje, očitovanje djece Božje. Čekanje Gospodina nikada ne smije biti neko pasivno stanje.

Treba ići prema svojemu Spasitelju, treba krenuti iz tuđinske' zemlje, treba se osposobiti kroz 'pustinju', iskustvo lažnosti idola, treba prijeći svoje 'crveno more', ali uvijek vođen vjerom i nadom u 'obećanu zemlju'. Svatko je pozvan u tu obećanu zemlju, ali mnogi radije ostaju na nekoj sadašnjoj i polovičnoj sigurnosti nego li da se upute u neizvjesnost.

Da bi se krenulo iz 'sada' prema 'sutra' potrebno je vjerovati, potrebo je imati viziju. Nama viziju nudi sam Isus Krist i vodi nas prema svojem rođenju u svakome od nas. Njegovo općenito rođenje već se dogodilo, a sad smo mi na putu da se ono dogodi u svakome od nas. Da mi osobno doživimo svoj Božić i svoje spasenje, svoj osjećaj da smo Božji.

Za rađanje je predanje, potrebna je spremnost otapanja svojeg egoizma, vjerovanje više Bogu nego li samima sebi i svijetu. Moramo uočiti svoju uskost i svoju otvorenost. Želi li izići iz ove svoje 'ograničenosti'?

Želi li božanski život? Bdijmo, da se u nama zbude Božić, da otkrijemo svojega Spasitelja koji dolazi radi nas ljudi, koji nas ljubi i u kojem život nalazi smisao i puninu.

Marijan Jurčević, OP

DOČEKAJMO MESIJU U LJUBAVI I DOBROTI
(Mk 13,33 – 37)
 Advent – Dolazak. Što to znači za nas danas? Da li je to ono što očekujemo? Što u životu očekujemo? Da li u sebi imamo Adventsko raspoloženje? Imamo li raspoloženje za dolazak 'spasa', za sebe i cijelo čovječanstvo?

Čovječanstvo je pokušalo s najboljom voljom, naći 'spas' u samome sebi i u svijetu bez ikakvog odnosa prema Transcendenciji, prema Bogu. Sve je bilo okrenuto prema čovjeku (antropocentrično). Čovjek je bio vrhunac i kriterij sveg postojećeg i sveg mogućeg. Iskustvo nam svjedoči da se u tome nije uspjelo. Vidljivo je svakodnevno razočaranje u svim autonomnim ljudskim zahvatima.

Razočaranje u znanost kao usrećenje, razočaranje u apsolutni liberalizam i kapitalizam, razočaranje u socijalizam... Sve je to na čovjeka djelovalo i djeluje kao šok, kao neuspjeh. Čovjek je opipljivo iskusio svoje granice, dapače i posljedice koje su iz tih utopija proizišle. Pokušavao je čovjek raznim 'idolima' zadovoljiti ljudsku čežnju. I svi su se pokazali 'lažnim' i čovjeka i čovječanstvo razočarali. Svijet se opet nalazi pred izborom – nanovo je tražitelj i putnik.

Neki se baš pasivno postavljaju iščekujući kao da će im zlatna budućnost pasti s neba u ruke. To, ta pasivnost je nešto najgore. Abulija (bezvoljnost) je nešto najgore za čovjeka. Ona ruši čovjeka u njegovim nastojanjima i nadanjima.

Traže se razna rješenja. Neki se ljudi vraćaju vjeri i religiji, pa i raznim para religijama. Da li će i u njima naći svoje smirenje ili razočaranje? Vjernici su odgovorni. I danas nam se nude razni 'mesije' koji viču: 'Evo spasa', ovdje je ili ondje, pođite za nama.

U svemu ovome, prema svim ovim ponudama treba biti kritičan, pa i prema samome sebi i prema svjetskim ponudama. Zar nije bilo dosta lutanja i pogrešnih izbora? Tko se vraća Bogu – treba se obratiti Bogu koji dolazi čovjeku ususret, koji čovjeka ispunjava i spašava. Treba se obratiti Bogu kojega nam otkriva Isus Krist svojim životom i svojom riječi. Bog je Bog ljubavi i dobrote. Okreće li se čovjek i čovječanstvo ljubavi dobroti?

Ako se tome okreće tada će sigurno upoznati Boga unutar ljubavi i dobrote. On je oslonac svemu dobru i plemenitosti. Čovjekova budućnost očito nije samo u njegovoj ruci niti samo u njegovom raspolaganju, a isto tako neće ni biti bez njega. Trebali bi kao ljudi – kao Božji ljudi postati odgovorni za sebe i za svijet. Izgleda da bi čovjek najradije da 'bolja vremena' dođu sama od sebe, da nam padnu kao 'mana' bez našeg bdijenja.

A to se sigurno neće tako dogoditi. Isto tako ne potisnimo ni iz svojeg duha ni iz svijeta optimističko gledanje na budućnost. Optimističko raspoloženje je bitnost i karakteristika vjere pa i lijek duši i smišljenosti življenja. Čini se da je trebalo proživjeti 'vrijeme posta', vrijeme 'kad Bog nije bio potreban' (tako se činilo) – to bijaše vrijeme čovjekove kušnje – a sada ulazimo u vrijeme potrebe Boga. I tako se doživljava ovaj današnji Advent (Dolazak).

Dođi Gospodine, ne kasni, mi te trebamo. Sada smo u zaokretu prepoznavanja Božjeg zova i bio bi veliki promašaj ako ga ne čujemo. Zaobiđemo li Gospodinov put zaobići ćemo izvor za kojim čeznemo iz dubine bića. Bog dolazi preko skromnih 'Marija' i 'Josipa', preko 'štalica', preko izbjeglica i lutalica. Da li ćemo ga u svim tim ljudima prepoznati kao Božje utjelovljenje? – Isusa se prepoznaje u skromnim i malim ljudima. Tamo je on.

On iz njih dolazi u nas. Boga se može spoznati samo na njegov (Božji) način – kroz ljubav i dobrotu. Naše bdijenje jest naše življenje u ljubavi i dobroti. Tko u tome nije ta ni ove godine neće doći do svojeg Božića. Bit će to još jedan promašaj.

Dobri i plemeniti će biti u miru i prepoznat će Boga i Bog će njih prepoznati kao svoje. Svako vrijeme je vrijeme milosti i kušnje. U svakom vremenu mi smo slobodni. Međutim, svako 'gubljenje' Boga bit će naša nesreća i propast. Tko bdije u dobroti i ljubavi – tome će se Bog objaviti u dubini njegova bića. I to će biti preporođenje za kojim svaki čovjek čezne.

I ova godina nam je još jedna ponuda, suvišno je spominjati, koju treba iskoristiti. Možda nam više neće biti ponuđeno. A to znači za nas gubitak vječnog života.
Marjan Jurčević

http://www.katolicki-tjednik.com
S cime i kako ocekujemo dolazak Onoga koji je gospodar života i smrti?

PRVA NEDJELJA DOŠAŠĆA (godina B)

S čime i kako očekujemo dolazak Onoga koji je gospodar života i smrti?

U ljetnim mjesecima, 587. pr. Krista, Babilonci su zauzeli Jeruzalem. Mjesec dana kasnije, u kolovozu, grad spalili i hram razorili. Mrtvi su ležali na sve strane, veći dio preživjelih odveden je u sužanjstvo, a ranjeni i osakaćeni ležali su bespomoćno. Dogodila se strašna i neopisiva ljudska tragedija. Nešto slično dogodilo se i na ovim prostorima, prije točno 20 godina, u gradu na Dunavu, junačkom Vukovaru. Grad je razaran i razoren, krajem mjeseca studenoga i okupiran, a dio preživjelih u tom paklu protjeran je, stotine branitelja i ranjenika mučeno je i pobijeno, a dio je odveden u sužanjstvo, u ponižavanje i mučenje, često i u grob.

Vapaj očajnika: „Bože, gdje si?“

Spontano nam se nameće pitanje, bilo da je riječ o gradu Jeruzalemu, o Drugom svjetskom ili o Domovinskom ratu: Bože, gdje si? Ima li te? „Hoćeš li iskorijeniti i nevinoga s krivim?“, pitamo te riječima Abrahama. Riječ je o Božjoj prisutnosti ili odsutnosti. Tema koja je silno zanimala Izaiju, čovjeka vjere i najvećeg proroka Kristova mesijanstva.
Nije on ove retke što ih danas, na Prvu nedjelju došašća slušamo, pisao nakon „zauzeća“ njegova grada. O uzrocima i posljedicama onoga što se sprema njegovu narodu počeo je prorok Izaija govoriti već od 740. pr. Krista, godine kada je u jeruzalemskom Hramu primio poziv da bude prorok, kao dvadesetpetogodišnjak.

„Lice si svoje sakrio od nas“, kaže jasno i glasno. Od sveg naroda, a ne samo od nekolicine. Kao da Ga više ne zanima čovjek koji je stvoren na Njegovu sliku i priliku. Zar smo te toliko, Bože, razgnjevili i rastužili, povrijedili i razočarali? Srljamo u propast, tumaramo bez cilja u tami, umjesto putom kročimo stranputicom. Ali tu priča ne završava. Izaija govori kao da je Bog svoj izabrani narod otpisao i nekamo otišao, udaljio se, napustio zemlju i smjestio se u nebo. On mu upućuje svoju vjerničku molitvu i, gotovo bi se moglo reći, svoj očajnički krik: „Vrati se radi slugu svojih, radi plemena baštine svoje!“, i nastavlja: „O da razdreš nebesa i siđeš.“

A zna Izaija i zašto tako govori. Čvrsto je uvjeren da je samo Gospodin „otac naš“, da je „Otkupitelj naš“, da je stvoritelj ili naš lončar, a mi djelo ruku Njegovih. Svjestan je da Njegova srdžba kratko traje, sjetit će se On svojih obećanja, svoga Saveza i ljubavi svoje.

Ipak mu pomalo prigovara što je čovjeku darovao neograničenu slobodu, a čovjek taj dar može zlorabiti i tako naškoditi sebi i drugima. „Puštaš nas da s Tvojih putova lutamo, ...dade da nam srce otvrdne, griješili smo protiv Tebe“, postali buntovnici, nepravednici, otpadnici, skloni opačini i nevjeri, učmalosti i bezbožnosti.

Životni program satkan u psalmu

Srž ovog današnjeg čitanja zapravo su molitva i krik Izaije, upućeni Gospodinu: vrati se radi slugu svojih, radi baštine svoje. To je i molitva Crkve, molitva svakog vjernika, osobito u vremenu došašća. Izaiji su, nema sumnje, Psalmi bili izvrstan materijal, kako za njegovu vjeru i molitvu, tako i za njegov navještaj i pisanje. Zar i ovaj današnji psalam, što smo ga čitali ili pjevali, ne potkrepljuje takvu tvrdnju? Svakom pojedinom vjerniku ili svima nama zajedno, Crkvi Božjoj, ovaj Psalam može biti program, ne samo u vrijeme došašća ili priprave na Božić, nego za čitavi život: „Nećemo se više odmetnuti od tebe, poživi nas, a mi ćemo zazivati ime Tvoje.“

Nismo samo pasivni promatrači vlastitog života

U drugom, novozavjetnom čitanju, susrećemo se s apostolom Pavlom i njegovom zajednicom u Korintu. Triput je bio u tom gradu. Crkva ili zajednica rađala se dugo i mukotrpno. Riječ je ponajprije bila naviještena Židovima, a potom i poganima. Iz Riječi se rodila kršćanska zajednica. Pavao se među njima zadržao godinu i šest mjeseci. Nastali su, ubrzo nakon njegova odlaska, brojni problemi i sukobi u zajednici. Čuvši za to, Pavao im je uputio najprije jedan, a potom i drugi dopis ili poslanicu. U današnjem čitanju ispušten je prvi, čini mi se vrlo važan redak, u kojem Pavao za sebe tvrdi: „Pavao, po volji Božjoj apostol Krista Isusa.“
Poziva se na Božji poziv i na poslanje koje mu je povjerio Isus Krist. A od četvrtoga do devetog retka, izriče zahvalu: za prošlost, sadašnjost i budućnost. Njegov naglasak je ipak na budućnosti, koja počiva na tvrdnji da je Bog vjeran i da će dovršiti ono što je započeo: Njegova volja je da se pridružimo zajednici i zajedništvu Sina Njegova.

Bog nije ostavio zajednicu bez darova i karizmi koji služe učvršćenju i porastu vjere u toj zajednici. Pred njom je vrijeme iščekivanja, cilj još nije ostvaren. Upozorenjem na „Dan Gospodina“ Apostol misli na dan konačnoga suda. Jer, mi nismo samo pasivni promatrači vlastitog života. Odgovorni smo za sebe i za svoj život. Morat ćemo jednog dana položiti račun o svom životu i svom djelovanju ili radu. I o istini koju ponavljamo u svakoj svetoj misi: „Tvoju smrt, Gospodine, naviještamo – Tvoje uskrsnuće slavimo – Tvoj slavni dolazak iščekujemo.“

Poziv na duhovnu budnost

Ima puno kategorija ili skupina osoba koje po svojoj profesiji ili dužnosti moraju bdjeti dok drugi mirno spavaju. Među takve, primjerice, spadaju: dežurni policajci, vojnici, liječnici, vatrogasci, vozači i drugi. Ima, opet, drugih koji ne mogu spavati zbog bolesti, životne nesigurnosti, neizvjesne budućnosti, problematične prošlosti i bezbroj drugih razloga. A nespavanje je, svjesni smo toga, sve češći i sve veći problem suvremenog čovjeka i društva. Mnoge bi se tragedije izbjegle da osobe koje su ih prouzročile nisu bile slomljene i iscrpljene, potrošene i iscijeđene, od svega i svačega, a najčešće i nenaspavane.

Evanđelist Marko, točnije Ivan Marko iz Jeruzalema, čiji se život isprepliće sa životom sv. Petra – čiji je bio „tajnik“, napisao je možda prvo ili najstarije evanđelje, prikupivši govore, razmišljanja i prisjećanja Prvaka apostola, negdje oko 70. poslije Krista. U današnjem odlomku njegova evanđelja Krist govori svojim učenicima, pa prema tome i nama, da pazimo i bdijemo.
Svaki iskreni i osvjedočeni vjernik zna da su Isusova riječ i poruka svjetlo i život. Iz Njegovih usta izlaze riječi istine, a samo nas istina može usrećiti, osnažiti i osloboditi. Živjeti i raditi u milosti i miru Onoga koji jest, koji bijaše i koji će doći ponovo velik je izazov i čast za sve kršćane u svijetu. Pa i za one druge, jer je Božja volja spas svih ljudi.

Pravila su jasna

Bdijenje i budnost, na koju nas Krist poziva, ne obuhvaća prvenstveno gore spomenute skupine, iako ih i ne isključuje, nego sve nas. To je dramatičan poziv za razmišljanje o danu nepoznanici, ali i o danu koji odlučuje našu vječnost. U novozavjetnim spisima ima dosta riječi, pojmova i značenja koji na neki način upućuju na taj izraz i pojašnjavaju riječ „bdijenje“. Recimo - molitva, trijeznost, vjera i djelotvorna ljubav, odupiranje zlu i Zlome itd.

Rije je o biti ili ne biti. Pomišljate li uopće, sestro i brate, čovječe i prijatelju, u svojoj brizi, nervozi, napetosti i trci svakidašnjega života, na Onoga koji je već došao i čiji slavni dolazak iščekujemo? S čime ili kako očekujemo dolazak Onoga koji je gospodar života i smrti? Sucu živih i mrtvih trebat ćemo položiti račun, i vi i ja. Pravila su jasna, iznimke nema. Njegove su riječi: „Što vama kažem, svima kažem: bdijte!“
Blagoslovljen vam početak adventa ili došašća, početak nove crkvene i liturgijske godine.

UVOD:
Ušli smo u novo vrijeme. Ono je vrijeme čekanja Božića i obuhvaća četiri nedjelje došašća. To je vrijeme Božje milosti i naše priprave na dolazak Božji. O tom dolasku, pojavku ili silasku pjevat ćemo u jednoj od božićnih pjesama: „Sin Boga Oca i Bog sam, s neba na zemlju siđe k nam...!“ Vrijeme došašća nije samo vrijeme iščekivanja i nadanja. Ono je vrijeme i našega polaska, naše iskrene odluke da mu krenemo u susret. Ali, zaustavimo se prije toga nakratko u šutnji.

MOLITVA VJERNIKA I DOŠAŠĆA B

Isusu Kristu, jedinom posredniku između Boga i ljudi, uputimo svoje molitve:

1. Isuse, Sine Boga živoga: ojačaj vjeru svih koji se pripremaju za tvoj dolazak, molimo Te – Kriste čuj nas, Kriste usliši nas!

2. Isuse, dobroto beskrajna: učvrsti nadu svih, osobito onih bez nade, da s Tobom nada naša postaje zbiljom, molimo Te – Kriste čuj nas, Kriste usliši nas!

3. Isuse, pute i živote naš: usavrši našu ljubav prema Tebi, ali i prema neljubljenima i razočaranima u ljudsku ljubav, molimo Te – Kriste čuj nas, Kriste usliši nas!

4. Isuse, začetniče života: osnaži nas da volimo i poštujemo ljudski život, od njegova začeća pa sve do prirodne smrti, molimo Te – Kriste čuj nas, Kriste usliši nas!

5. Isuse, utočište naše: ne zaboravi ni onih koji su preminuli i Ti im budi vječna nagrada za sve dobro što ga učiniše u ovozemaljskom hodu, molimo Te – Kriste čuj nas, Kriste usliši nas!

Njemu, koji je radi nas ljudi i našega spasenja sišao s nebesa, slava, čast i hvala sada i u vijeke vjekova. Amen.

Životni primjer: Sada već blažena, u čitavom svijetu poznata i priznata - Majka Terezija iz Kalkute - primila je prije 50 godina, u listopadu 1961., lijepo priznanje i doista rijetku povlasticu: indijska vlada dopustila joj je da se besplatno i bez ikakva ograničenja može voziti u svim putničkim vlakovima te ogromne zemlje. Dobro je činiti dobro. Ali i prepoznati, kako dobročinstvo tako i dobročinitelja.
Zašto se prešućuje i potiskuje dobrota na našim prostorima, a uporno se u prvi plan guraju tzv. „loše“ osobe, njihove loše strane i namjere, njihova opasna djela ili nedjela?, često se pitam. I ne samo u vrijeme predizborne promidžbe?
Snivam o danu kada će konačno dobri i dobro biti senzacija!

Biblijski komentar misnih čitanja u godini B

Vrijeme predanog i radosnog iščekivanja

1. nedjelja došašća:

Ulazeći u novu liturgijsku godinu podsjetimo se najprije što nam liturgija pruža tokom crkvene godine. Sabor govori o "svetom spominjanju - sacra recordatio" spasenjskih događaja iz Kristova života tokom jedne godine. Na liniji SZ ovo "spominjanje" je zahvalno novo prihvaćanje spasenja koje Bog nudi. Ono što je nekoć u Kristu dogođeno, tiče se i nas danas; postaje nam posadašnjeno u liturgiji Crkve. Tako svake nedjelje slavimo spomen Kristova uskrsnuća, a "tijekom godine Crkva razvija čitavo Kristovo otajstvo od utjelovljenja i rođenja do uzašašća, do duhovskog dana i očekivanja nade i dolaska Gospodnjeg (SC 102).
Od sredine šestog stoljeća Crkva Zapada slavi četiri nedjelje pred Božić kao pripravu za utjelovljenje Sina Božjeg, na rođenje i tjelesno očitovanje Isusa Krista. Učovječenje Božje je događaj važan za vjerničku zajednicu i cijelu ljudsku obitelj. Događaj koji ostaje trajno prisutan po plodovima što ih donosi među ljude i za ljude. Došašće je i obnova vjere u Isusov novi dolazak na koncu povijesti. U "Općim napomenama o liturgijskoj godini i kalendaru" obnovljeni Misal kaže: "Vrijeme došašća je dvojakog značaja: vrijeme priprave na svečanosti Božića, u kojem se slavi prvi dolazak Sina Božjega k ljudima, a ujedno i vrijeme u koje se preko ovoga spominjanja misli upravljaju na iščekivanje drugog Kristova dolaska na svršetku vremena. Iz dva ova razloga predstavlja se vrijeme došašća kao vrijeme predanog i radosnog iščekivanja" (br. 39).
Vrijeme predanog i radosnog iščekivanja - to je došašće kao četverotjedno razdoblje na početku liturgijske godine. Boja misnog ruha je pokornička, ljubičasta. Molitve i čitanja govorit će i o pokori. Ali taj post i pokora imaju obilježje radosne priprave. Pod predanim vremenom iščekivanja misli se radno, puno duhovnih plodova. Ne iščekivanje praznih ruku.
Za evanđelje imamo Markov završetak eshatološkog govora. Isus se uspoređuje s domaćinom koji je pred polazak povjerio slugama "svakomu svoj posao, a vrataru zapovjedio da bdije". "Bdjeti" u tom kontekstu znači za svakog pojedinca i svu zajednicu Isusovih učenika obavljati kršćansku zadaću u svijetu, prožimati svijet kristovskim vrijednostima. "Spavati" bi značilo propustiti povjerenu zadaću, ne kristijanizirati svijet. To je razlog zašto naše čekanje u došašću treba biti "predano". Pitajmo se, znademo li čekati? Znademo li radno, uposleno čekati Gospodina?

Mi smo glina a ti naš lončar (Iz 63, 16b-17. 19b; 64, 3b-8)
Ovo je dio propovijedi proroka-pjesnika koji je djelovao u Jeruzalemu među povratnicima iz sužanjstva oko god. 500. pr. Kr. Prorok je svjestan svoje grešnosti i grešnosti vjerničke zajednice kojoj pripada. Naziva Boga Ocem, priznaje da narod Božji ne može svojom duhovnom snagom vršiti volju Božju i želi da svi vjernici budu poslušna glina u rukama božanskog lončara. "Ti si Otac naš" (r. 16b) je ispovijest vjere u Boga kao vjernog saveznika. Prorok u dijelu teksta koji je radi kratkoće izostavljen u našoj liturgiji kaže da praotac Abraham može odbaciti pojedince, isto mogu učiniti brojni Izraelci, ali Bog ostaje Otac i Otkupitelj svoga naroda. Otkupitelj (hebrejski goen je srodnik koji je u ono doba bio dužan dati novac za otkup zarobljenog rođaka. Bog je sabrao svoj narod iz tuđine udobrovoljivši perzijskog vladara Kira da ih pusti i time je postao Otkupitelj, kao i kod prvog izlaska iz egipatskog ropstva.
Prorok u nastavku ponizno priznaje da je srce vjernika otvrdnulo i "ne boji se Boga" (17). Otvrdnuće srca je usmjerenost na nešto drugo što nije Bog saveznik i izbavitelj. "Ne boji se" - nije pobožno, ne obdržava Božje zapovijedi. Prorok u sebi i sunarodnjacima vidi iskonsku grešnost koje se ne može osloboditi vlastitim zalaganjem, a grijeh doživljava kao narušavanje odnosa s Bogom.
"O da razdereš nebesa i sideš, pred tobom brda bi se potresla" (r. 19b). Ovo je podsjećanje na sinajsku objavu kad se sveto brdo treslo. Prorok moli Boga da ponovno side u svoj narod, jer je taj narod nesposoban izliječiti se od svoje grešnosti. Iza izraza "razderati nebesa" krije se zastarjelo gledanje nebeskog svoda kao čvrstog omotača iznad kojega je Božje prijestolje. U tom izrazu prisutna je i vjera u Božju transcendentalnost, onostranost.
"Svi mi ko lišće otpadosmo i opačine naše ko vjetar nas odnose" (r. 5). Ovo je ponizno priznanje otpada u grešnom narodu Božjem, a prorok ne izuzima m sebe. "Lice svoje od nas si sakrio i prestrašio nas krivicama našim" (r. 6). Bog je prepustio svoj narod svijesti njihove krivice pokazao im je uvid u njihovo grešno stanje, a oni ne vide izlaza osloncem na svoje zalaganje. Prorok u ime zajednice s pouzdanjem ispovijeda vjeru: "Pa ipak, Gospodine, ti si naš otac; mi smo glina, a ti naš lončar - svi smo mi djelo ruku tvojih!" Zovući Boga Ocem prorok podsjeća na Isusa koji će 500 godina kasnije sam Boga doživljavati kao Oca u toku javnog djelovanja ali i na križu te naučiti ljude veličanstvenu molitvu "Oče naš". Prorok živi u kulturi glinene civilizacije, kad su se upotrebljavale posude napravljene od gline i ispečene na vatri. Puno puta morao je gledati kako lončar od istog blata pravi različite posude i osjetiti kao vjernik da su svi ljudi glina u Božjim rukama. Ova ispovijest vjere ujedno je izručenje Bogu. Prorok želi biti poslušna glina u Božjim rukama i na takvu poslušnost zove i nas sudionike današnje liturgije.

Ne oskudijevate čekajući objavljenje Krista (1 Kor 1, 3-9)
Ovo je zahvala Pavla za vjeru krštenika na početku poslanice. Drugi pisci onog vremena, osobito poganski, običavali su zahvaljivati božanstvu na dobru zdravlju te naslovniku molili dobro zdravlje. Pavao se služi književnim oblikom pisma, ali na mjesto uobičajene zahvale za
svoje zdravlje zahvaljuje Bogu za vjeru naslovnika i time ih potiče da u toj vjeri ustraju.
"Milost vam i mir od Boga, Oca našega i Gospodina Isusa Krista!" Ovo je molitva i svećenički blagoslov. Kao poglavar zajednice on moli da Bog udijeli svoju milost i mir krštenicima. Zatim zahvaljuje za duhovne darove ili karizme kojima su se Korinćani obogatili u Kristu Isusu. Te karizme sastoje se od bogatstva "u svakoj riječi i sva kom spoznanju" (r. 5). Djelovanjem Duha Svetoga vjernici su dobili duboku vjersku spoznaju ili uvid u Božja otajstva. U isto vrijeme oni su sposobni riječju izraziti što im Duh Sveti napominje - prorokuju, imaju dar jezika, uvjeravanja, naviještanja evanđelja.
Karizme služe da bi se "svjedočanstvo u Kristu utvrdilo" u vjernicima te da svi "čekaju objavljenje Isusa Krista" (r. 6). Ovo je znak da je Pavao prilikom evangelizacije Korinćana kao jednu od istina vjere iznio i nauk o Isusovu ponovnom dolasku. Taj dolazak on ovdje zove objavljenjem Gospodina. Ovo je izraz za Isusov drugi dolazak kojim će bih očitovano ono što je sada skriveno na djelu u svijetu i u kršteničkoj zajednici. Svijet neće biti uništen nego preobražen. Bog nas je "pozvao u zajedništvo Sina svoga Isusa Krista!" (r. 9). Krštenost na Isusa donosi i krštenost u Crkvu. Iz toga izlazi povezanost s Kristom te preko Krista sa svima krštenicima. Ona je Božji dar ali i zadatak koji treba uvijek iznova prihvaćati. Ovo znači da vjerničko čekanje Gospodinova očitovanja treba biti predano, radosno i zajedničarsko.

Upravu povjeri slugama, svakomu svoj posao (Mk 13, 33-37)
Ovo je završetak Isusova eshatološkog govora koji kod Mateja, Marka i Luke stoji izme8u svršetka mesijanskog djelovanja i početka muke. Kod Marka je naglašenija neizračunjljivost Isusova drugog dolaska i poziv na sadržajnu budnost. Tri puta u ovom kratkom odlomku potiče Isus svoje povijesne slušatelje i nas danas: "Bdijte!" (r. 33, 35 i 37).
Čovjek koji polazi na put a upravu povjerava slugama, "svakome svoj posao" slika je Isusa koji iza uskrsnuća nije vidljivo prisutan u Crkvi, ali djeluje po svojim svjedocima. Ova parabola je Markova verzija parabole o talentima (Mt 25, 13-15), odnosno minama (Lk 19, 12-13). Marku je vlastito: "…a vrataru zapovjedi da bdi" (r. 34). Očito da se u Markovo vrijeme očekivala veća duhovna plodnost a time i veća vjernička budnost od nosilaca starješinske službe u Crkvi. Starješine bi trebale davati primjer vjerničke budnosti svjedočkim življenjem i pastoralnim zalaganjem. R. 35 sadrži rimsku podjelu noćnog vremena: večer, ponoć, prvi pijetlovi, jutro. Židovska je podjela bila na tri dijela. Ovo znači da Marko piše za vjernike u Rimu prilagođujući se njihovoj kulturi.
Zaključnim retkom priopćena je dužnost aktivne budnosti: "Sto vama kažem, svima kažem: bdijte!" (r. 37). Uskrsli Krist traži aktivno i plodno čekanje od svih svojih sljedbenika, ne samo od apostola i njihovih nasljednika u starješinskoj službi.
Iz ovog odlomka valja nam učiti da se sada odlučuje naša budućnost, jer od sadašnjeg vjerničkog ponašanja u svijetu ovisi eshatonski susret s Uskrslim koji dolazi.
Nadalje, iz ovog odlomka učimo da je ljudska budućnost iznad svakog ljudskog planiranja i očekivanja. Kao što ne možemo proračunati trenutak dolaska, ne možemo sasvim naslutiti ni sadržaj Božje vladavine. Sada je potrebno i dovoljno biti otvoren za Boga koji dolazi, gledati dalje od onoga što s drugim ljudima možemo uplanirati i postići u toku zemaljskog života. To je divno izraženo u popričesnoj molitvi današnje mise u kojoj prosimo da "već sada dok hodimo kroz prolazno" naučimo "ljubiti i prihvaćati vrednote neba koje vazda ostaju".
Ulazeći u došašće kao vrijeme predanog i radosnog iščekivanja, pazimo da ostanemo gladni za duhovnim vrijednostima. Mi smo više od onoga što jedemo, proizvodimo, oblačimo i posjedujemo!

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

 Godina B 2011./2012. Utorak, 22 Studeni 2011

Početak nove liturgijske, Crkvene godine
Dragi čitatelji, posebno korisnici ove stranice za pripremanje nedjeljne propovijedi, najprije vam želim blagoslovljen početak! Nastojat ću vam, tijekom ove liturgijske godine, ponuditi neke materijale za propovijedi, ali i ne samo za propovijedi, već i za pastoralnu praksu (župski vjeronauk i sl). Primijetili ste da sam prekinuo niz propovijedi o misi, razlog je jednostavan - nisam u župi, nego na liječničkim pretragama. Kad ovo završi, nastavit ću sa započetim. Svako dobro i Božji blagoslov! Don Ivica.
1. DODIRNE TOČKE NAVIJEŠTANJA I LITURGIJE
a) Motiv 1.nedjelje došašća je zadan riječima evanđelja (Mk 13,33) „Pazite, budni budite!" Ova misao bi trebala prožimati ne samo prvu nedjelju došašća, nego se provlačiti i kroz cijelo došašće.

b) Što nam se više približava konac građanske godine, tim više se traži budnost. Nastupaju sve brojniji lažni proroci i donose stara praznovjerja u novom ruhu. Zapanjujuće veliki broj kršćana se okreće raznim grupama koje su povezane s okultizmom i spiritizmom. Do sada ismijavano praznovjerje gatanja ili vjerovanja u horoskope, uklapaju se u organizirane grupe nezdravog „New-age" pokreta sve do Thelemasekte (sotonističkog kulta) i tako prožimaju našu postkršćansku Europu mrežom spiritizma i okultizma.
c) Ne bismo smjeli omalovažavati opasnosti! Neke grupe ne samo da zahtijevaju velike napore, nego imaju veliki rast, jer oni usmjeravaju svoje ponude prema očekivanjima, trendu, potrebama i zahvaćaju one koji se sve više udaljavaju od Crkve. Tako npr „sveopći život" nudi nekakvu mješavinu propovijedi na gori, dalekoistočnih učenja o seljenju duša i spiritističkih i okultnih elemenata.

d) Govorima o ovim opasnostima, uzimajući u obzir mjesne okolnosti, dušobrižnik bi trebao, na 1. nedjelju došašća, tu prekretnicu godine, svjesno otvoriti vrata za razgovore s onima koji su već zahvaćeni gore navedenim, a kojih ima iznenađujuće puno u svakoj zajednici. I zato, uza svu jasnoću i pažnju, treba paziti da se osuđujućim izjavama, unaprijed ne blokira svaka rasprava.

e) Uz pojmove: okultizam je praznovjerje u moć prirode ili nad prirode koje može čovjek, svojim znanjem, koristiti za svoje svrhe. Pri tome se razlikuje bijela i crna magija. Bijela magija služi za dobro čovjeku, a crna magija da nanese zlo čovjeku. U ovo spadaju razne molitve ozdravljenja i zaklinjanja.

Spiritizam je praznovjerje, uvjerenje u djelotvornost onostranih (dobrih i zlih duhova) i pokušaj njihovo biće ili moć staviti u službu čovjeka kao npr. predskazivanje budućnosti, tumačenje prošlosti ili otkrivanje nepoznatog preko raznih sredstava kao visak, rašlje, micanje stola i čaša ili direktnim pitanjem pokojnika.

f) U sotonističkom kultu i sličnim magijskim krugovima okultizam i spiritizam imaju uređene međunarodne organizacijske oblike koji su naročito opasni za mlade, kao što su sekte i droge.

2. TUMAČENJE TEKSTA
a) Iz 63, 16b-17.19b; 64, 3-7
Čovjek je u sebi usmjeren na traženje božanskog. Ovo traženje završava, često puta, u zdvajajućim pokušajima na silu doći do Božje prisutnosti ili njegovog pojavljivanja. Moguće prakse su toliko stare koliko i čovječanstvo. Zaklinjanja (prizivanja), čarobnjaštva, razne tehnike žrtvovanja su trebale na silu dobiti ono što se dobiva kao dar. I već za to su slični pokušaji osuđeni na propast. Navodno molitelj s puno povjerenja može naći neki pristup k Bogu, jer je uvijek ON onaj koji nam otvara put k sebi (r.19) Ako se Bog povlači od ljudi, onda je to čovjek već davno prije „skrivio" svojom nevjernošću, uskraćivanjem hvale Bogu.

Vrlo jasnim jezikom govori Iz 64,7 protiv svih koji misle da se Boga može dohvatiti putem magije. Tritoizaijin (Iz 56-66) starozavjetni „Očenaš" (Iz 63,16 -64,7) govori, svom jasnoćom, ono što moderni, lažni proroci ne žele čuti: Bog je gospodar, a mi smo glina u njegovim rukama.

b) 1Kor 1,3-9
„Učvršćenje do kraja" (r.8) vrijedi za sva vremena, a posebno danas. Živimo u opasnosti da budemo „izbačeni". Zato Pavao opominje Korinćane: „Tko misli da stoji, neka pazi da ne padne" (1Kor 10,12). Na kraju ovog pisma zahvale (1 Kor 3-9) Pavao podsjeća na Božju vjernost. Jer je Bog prema nama vjeran, kršćanima ništa ne treba nego da, u strpljivosti i povjerenju, čekaju dok Gospodin ne dođe.

Oznaka okultnoga je nestrpljivost da se sve sada mora doživjeti, sve postići. Tko se obogatio u svim spoznajama, ne treba tražiti druge spoznaje, koje npr. obećava spiritizam. Tko se u to upušta, ne postiže mir od Boga, on ga zamjenjuje za strah, nesigurnost, nesamostalnost, ovisnost.

c) Mk 13,24-37
Vrlo je važno pokazati međuovisnost i čitati tekst od Mk 13,1 - tada za propovijed imamo veću bazu: govor o završetku vremena - dolazak Sina čovječjega - budnost. Postojat će lažni proroci do konca svijeta, katastrofe i ratovi, progoni i prijetnje. Marko ima pred očima katastrofu razorenja Jeruzalema 70.te godine nakon Krista. I mi, u našem vremenu, vidimo brojne razorne scene koje bismo trebali znati „protumačiti" i nazvati imenom.

Budnost koja se traži od nas kršćana ne znači da je konac neposredno pred nama ili da ga se može izračunati ili pustiti da proteče mimo nas. Ipak, poruka je jasna i potiče nas vrlo žurno činiti ono što treba učiniti: sad je vrijeme, sad je sat.

U isto vrijeme, mora se vrlo trijezno prosuđivati naše vrijeme: ovako dalje više ne ide. U mnogim područjima je čovjek došao do svojih granica. Zagađenje okoliša i katastrofe primaju dimenzije koje opisuje evanđelje. Ipak, ne treba stvarati paniku ako svatko odgovorno ispuni svoju zadaću. Marko ne hvali, pri tom, nestvaran optimizam da bi mi kršćani uvijek imali snage nadvladati nesreću; trebamo se, u svakom slučaju, čuvati takve krive procjene.

Različite zadaće kršćana, odgovarajući položaju u društvu, privredi, politici i Crkvi održat će se vezama budnosti. Ova budnost se ne sastoji od straha pred budućnošću ili nepovjerenja prema svijetu, nego u oslanjanju i povjerenju u Boga, jer će na kraju biti samo ON koji, na kraju, dolazi kao „domaćin."

3. MISLI ZA PROPOVIJED
a) Kraj velikih vremena - „velikih", na primjer obilježenih velikim događajima kao ratovi, bolesti, zablude kao konac prošlog stoljeća, koji još nije tako daleko od nas. I još uvijek je razdoblje krize i panike. Uzmite samo ekonomske krize u eurozoni i panike koja je s time povezana. Grčka, Italija, a čini se da je na pomolu i Austrija.

U takvom „klijalištu" vrlo lako rastu grupe i sekte, koje obećavaju sve krize rješavati jednostavnim stvarima ili avanturama. Takve „spasonosne recepte" se nudi u izvanrednim količinama, gledajte samo što se sve nudilo za iskorjenjivanje aids-a -side, preko naoružavanja i raznovrsnih ratova.

b) Uz to cvjeta neorganiziran besmisao micanja čaša i stolova, zazivanje duhova i komuniciranje s pokojnima. Ovakva praksa pa i ako netko dođe na takve sjednice slučajno ili iz znatiželje, vrlo brzo dolazi do zamjene religije, a to je vrlo plodno tlo za odgovarajuće sekte.

c) Već se Stari zavjet borio protiv takve praznovjerne prakse. Biblija zabranjuje gatanja, zazivanje pokojnika i astrologiju. Čarobnjaštvo je bilo zabranjeno pod prijetnjom smrtne kazne; a ipak već su se tada proroci borili protiv takvih praksi - ali uzalud.

Isto se tako Pavao bori protiv Bar-Jesusa zbog prevara i čaranja (Dj 13,10). Čarobnjačke knjige su spaljene i gatanje (čarobnjaštvo) se ubrajalo u loša djela tijela (Gal 5,20).

d) Zato se budnost kršćana mora najprije sastojati u tome da ne podliježemo pravilima igre svijeta i njegovoj praksi pa ni iz lakomislenosti, jer sve će to propasti kao nebo i zemlja: tko se čvrsto veže uz zemaljske stvari, s njima će i propasti. Odgovarajući dokazi se vide kod okultizma i spiritizma: problemi se ne rješavaju, nego se, u većini slučajeva, potiskuju i stvaraju duboke strahove zbog budućnosti i novu ovisnost sve do žrtvovanja sebe u zdvajanju. Otuđenost od stvarnosti, gubitak vlastitih inicijativa, hrabrosti i fantazije, prije svega gubitak vjere s drugim lošim posljedicama: Boga se zamjenjuje „nadnaravnim".

e) Budnost se kršćana sastoji, uz ostalo, u trijeznosti i objektivnosti. Kao što se ljeto prepoznaje po smokvinomlišću, sama smokva se prepoznaje po plodovima. Kršćanin treba biti dovoljno trijezan, znati da je sve na našem svijetu prolazno i da samo Bog postavlja mjerila vremena. I zato kršćanin mora svoj život ispravno usmjeriti i činiti što se mora učiniti i pušta da Bog čini ono što samo on može učiniti. Uzima svoju sudbinu u svoje ruke i prihvaća ono što

mu Bog šalje. On ne zna što mu donosi budućnost, a ipak je siguran da se neće nigdje ništa dovršiti osim kod Boga.

f) Zato se budnost kršćanina sastoji u njegovoj odgovornosti pred Bogom i pred ljudima. „Spavanje pravednika"bi bilo jednako loše kao i rezignacija. Iako mi ne možemo znati „vrijeme", mi smo odgovorni za vremena. Ako ispunjamo naše zadaće na ovom svijetu prema volji Božjoj, za nas je budućnost već označena: mi ćemo biti kod Boga.I zato se možemo i moramo odreći svih drugih rješenja i sredstava spasenja.

g) Za svakoga od nas počima ispunjenje vremena, jer komadić kraljevstva Božjeg može biti prisutan sada i ovdje.

Onaj tko donosi nebo na zemlju počima sa konsekventnom ljubavlju prema ljudima, kao i brigom za stvorenje. Tko, dakle, postupa kao kršćanin, taj ne treba zazivati duhove s onu stranu. Svatko od nas ima tu proročku, tu znakovituzadaću svojim životom ukazivati na onoga koga očekujemo, koji će doći, a koji je već sada među nama. Ova proročka služba nam može podariti sigurnost i samopouzdanje, tako da stvarno ne očekujemo ništa drugo, niti nam što treba osim Isusovog obećanja: „Moje riječi neće proći", jer je on ovdje uz nas do konca svijeta.

Misno slavlje
Pozdrav:
Isus Krist koji je s nama do konca vremena, neka bude sa svima vama.

Uvod:
Crkvena godina se okrenula. Stojimo na novom početku. Tu šansu bismo trebali iskoristiti. Kroz ove četiri nedjelje idemo prema Isusu koji želi promijeniti naš život, koji svojim rođenjem želi obnoviti naš život. Puni povjerenja u njega pripravljamo se na blagdan početka života čiji završetak poznamo: rođeni smo za život s Bogom. Puni povjerenja molimo.

Kyrie
Gospodine Isuse Kriste, ti ćeš doći s velikom moći i slavom. Gospodine smiluj se.

Gospodine Isuse Kriste, ti si rekao: nebo će i zemlja proći, ali moje riječi neće proći! Kriste smiluj se

Gospodine Isuse Kriste, ti si rekao: Bdijte, jer ne znate ni dana ni časa! Gospodine smiluj se

Po ovom zajedničkom bogoslužju, na početku došašća, otvori nam uši i srce za tvoj poziv i za tvoju ponudu i uvedi nas u život vječni.

Molitva vjernika
Bilo bi dobro kroz došašće pjevati „Bože daj mir jedinstvo!"
Molimo Boga, koji želi doći na naš svijet, da nas oslobodi od svega što nas opterećuje:

Za Crkvu, koja zna da je ti daruješ svojom ljubavlju i s ljubavlju se tebi povjerava, molimo te

Za sve koji se u političkom životu zauzimaju za dobro ljudi i bore se za pravdu i mir, molimo te

Za sve koji te traže, Gospodine Bože, da pravovremeno nađu ispravan put k tebi, molimo te

Za sve koje pritišću strahovi da nauče, po kršćanskim primjerima, kako i koliko pomaže povjerenje u tebe, molimo te.

Za naše zajednice, da naš život bude usmjeren prema konačnom ispunjenju po tebi, molimo te.

Za naše pokojne, da se njihovo čekanje što prije pretvori u vječnu radost kod tebe, molimo te

Gospodine, tebi jedinom povjeravamo našu budućnost, po Kristu Gospodinu našemu.

Meditacija poslije pričesti
Dok svi govore: nemam vremena!

Onda nam, Gospodine, daruj vremena za čovjeka, molimo te!

Dok svi govore: Kakvo je ovo vrijeme?

Onda nam, Gospodine, ti daj odgovor!

Dok svi govore: Ovo je vrhunac!

Onda nam, Gospodine, daj vremena za nas same!

Dok svi budu govorili: Više nema vremena!

Onda nas, Gospodine, uzmi k sebi u vječnost!

http://www.glas-koncila.hr/
 Prva nedjelja došašća (27. studenog)
Iz 63,16b-17.19b; 64,2b-7 * Ps 80,2ac.3b.15-16.18-19 * 1Kor 1,3-9 * Mk 13,33-37

Budno iščekivanje

Došašće u koje današnjom nedjeljom - prvom nedjeljom došašća ili adventa ulazimo jest početak vremena koje je čitavo okrenuto prema Kristu kao središtu i kao cilju. Čovjek je stalno u adventu, u iščekivanju dolaska nekoga ili nečega. Zato Biblija voli nazvati čovjeka »vir desideriorum« - čovjekom čežnje i bićem koje razmišlja o onome što će doći. To znači da smo, dok god živimo, zarobljeni mišlju na budućnost. Advent znači dolazak. Mi iščekujemo Kristov dolazak - zato je ovo vrijeme čekanja, iščekivanja. Spominjemo se triju dolazaka: prvi Kristov, povijesni dolazak - njegov pojavak na zemlji u ljudskom tijelu. To sjećanje doživljava svoj vrhunac na blagdan Božića. Iščekujemo njegov slavni dolazak na kraju naše povijesti kada će se pojaviti kao Kralj i Sudac svega stvorenoga. I sjećamo se i slavimo njegove sadašnje dolaske koji se događaju u otajstvima, liturgijskim slavljima na koje se okupljamo. Zato riječi koje izgovaramo svaki put kod mise: »Tvoju smrt, Gospodine, naviještamo, tvoje uskrsnuće slavimo, tvoj slavni dolazak iščekujemo!« - imaju upravo danas posebno značenje.

Čitav naš kršćanski život stoji pod znakom iščekivanja, došašća. Kršćanin je, dakle, po svom srcu i duši rođeni iščekivalac. Ali ne u strahu, nego u radosti i nadi. On iščekuje spasenje, oslobođenje od grijeha i sviju zala koja ga okružuju, ali spasenje koje se već dogodilo - u prvom Isusovu dolasku, po njegovoj smrti i uskrsnuću. U potpunosti i konačno to spasenje i otkupljenje čovjeka dogodit će se »na kraju dana« - o Kristovu drugom dolasku. No, kršćanin koji je ili bi trebao biti čovjek nade, istodobno je i zaposleni iščekivalac. Jer čitavo se došašće slijeva u temeljnu poruku: za Kristov se dolazak treba pripremiti, njega treba dočekati spremno, budući da će dan njegova dolaska biti iznenadan.

Zato Isus u današnjem evanđelju opominje: »Bdijte! Što vama kažem, svima kažem!« To se dakle odnosi i na nas. Postoji opasnost da se u svakodnevnim brigama i borbi za život zaboravimo, da nas obuzme duhovno mrtvilo, da postanemo površni i nepostojani. Upravo zato i opomena na drugome mjestu: »Pazite da vam srca ne otupe u razuzdanosti, pijanstvima, tjeskobnim brigama za život!« Potrebno je ostati budan, u duhu obraćenja i obnove. To od nas traži odreknuće od svih bogova i božanstava, idola, rukotvorina i krivotvorina ljudskih. Advent je nutarnje pročišćavanje, odstranjivanje svega što Isusu priječi da nas pohodi, da nas susretne u dubini našega srca.

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
	
	
	

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
 Kategorija: Propovijedi | Nedjeljne propovijedi

Objavljeno Četvrtak, 24 Studeni 2011

[image: image1.jpg]

Danas na početku nove liturgijske godine Sveta Crkva nam stavlja na razmatranje jednu veoma ozbiljnu uputu, a to je bdijenje i budnost. Pozivaju nas proroci, Pavao zove “trgnite se”, dok Isus podvlači “svima kažem, bdijte i budni budite”. Možemo ovdje razvijati različite teorije kako bi i što zaključili, međutim od jednoga zaključka nećemo moći pobjeći jer se provlači u sva tri čitanja, a to je da naš sigurni san i uljuljanost moramo prekinuti i početi drugačijim životom. Doduše ovdje postoji jedna razlika između proroka i samoga Isusa. Dok proroci iščekujući Isusa žele probuditi svijet iz uspale ravnodušnosti i ogrezlosti u Njega bdijenje znači razumjeti sadašnjost i prihvatiti je. No, sami znamo koliko su ga upravo tu malo prihvatili i koliko mu nisu povjerovali. Lakše je bilo slušati proročke propovijedi, nego Njegove opomene.

Isus je jasan! Dolazak Gopodinov je tu. Nekoga će zateći u miru večeri ili možda u jutarnjoj zori punoj nade, ili pak u jutru punine života, upravo po R.Guardiniju uvijek biti sadašnjost i ustrajnost. Usporedba sa vratarom nas na to poziva.

Moramo priznati da je veoma zanimljivo po biblijskom rječniku slijediti ove upute i uspoređivati ih u oba Zavjeta, ali ono što je ,zacijelo, grijehu, da se pripremaju za Mesijin dolazak, sam Isus govori da je Kraljevstvo Božje već tu i više nema vremena za odgađanje i neku daljnu “velika krepost kršćana je biti nazočan-budan na sadašnjost”. Zato naša budnost mora u pripremu, tako da sada kod manje zanimljivo a više važno jest kako ćemo mi danas u našem vremenu i prostoru osigurati ovu budnost?! Znamo da nije lako jer tko je bdio samo jednu noć, znade dobro kakav je sutrašnji dan težak i traži san, a kamoli neprestano bdijenje. No, ne moramo baš bukvalno primjenjivati ovakav način tumačenja. Biti će dovoljno u našoj svakidašnjici dati mjesto Gospodinu i misliti na Njegov dolazak, najprije sada kao pripravu za Božić, a ova priprava ostaje kao jedan dio puta za konačni susret s Njime, pa bilo to u nesigurnosti crne i tamne noći, večernje uljuljanosti, jutarnje nade i dnevne punine života – po onoj Pavlovoj “bdjeli ili spavali…” sve neka bude na slavu Božju.

Veoma je bitna opomena i proroka, Pavla i samoga Isusa da se probudimo i ne zaspemo na uljuljanost u grijeh, držeći sebe toliko pravednim da ti ne treba nitko ništa reći da se popraviš, jer sebe činiš tako dobrim ili što je još gore nepogrješivim da bi te čak i drugi u tvojoj “pravednosti” i “bezgrješnosti” trebali slijediti. Stoga danas na prvu nedjelju Došašća mi kršćani trebali bismo ujediniti našu budnost u molitvu, jer naš kršćanski život bi trebao biti neprestano Došašće u smislu iščekivanja i pripreme, a to bez svagdašnje molitve nikako nećemo uspjeti. Sjetimo se Isusa u Getsemaniju (Mt 26,41) kako se odupire snu. Bdije i moli nasuprot pozaspalih apostola. Molimo i mi Našega Gospodina da nam daje neprestano snagu da ga znademo u poniznosti srca moliti i neprestano biti svjesni da On dolazi meni, a ja moram znati čime ću ga dočekati - praznih ruku ili korpom punom dobrih djela koja su plod bdijenja i molitve u jednoj neprestanoj svagdašnjici.

“Bio je poznati svetac čije su molitve bile uvijek uslišavane. Pitali su ga: - Ako je tako zašto onda ne tražiš da ozdraviš? – Naime, bio je slijepac. Odgovorio je: - Bolje je biti podložan Božjoj volji nego imati osobno zadovoljstvo i mogućnost gledanja!- Treba paziti i ne igrati se sa molitvom, jer Bog bolje zna od nas naše potrebe. Može doći trenutak kada ćemo zahvaliti Bogu što nas nije uslišao, jer nismo znali što molimo ili za što smo molili.
Sveta je Monika bila tužna što njezina molitva za sina Augustina nije uslišana za toliko godina. Molila je Boga da njezin sin ostane s njom, jer je živio svakakvim životom, pa se ona sama nadala da će ga uspjeti odvratiti od takvoga života i privesti ga pravome kršćanskome životu. Uza sve njezine molitve i nadanja ostavio ju je i zaputio se u bijeli svijet.

Došao je u Milano, gdje je upoznao biskupa Ambrozija. Tu se obratio. Kasnije je postao jedan od najvećih kršćanskih mislilaca i svetaca koje je Crkva ikada imala.” (Prispodobe, Mabić/Jukić,175).

Monika je ustrajno molila i dočekala, a Augustin se probudio i trgnuo od svoga uljuljanoga sna i započeo život koji će ga učiniti velikim u Kristovoj Crkvi. Nama danas neka bude dovoljan ovaj pogled i ovaj zaključak izveden iz čitanja i primjera. U našem svagdanjem bdijenju molimo ustrajno da nam Gospodin jača vjeru svaki dan da se pripremimo za Njegov dolazak među nas, da ga znademo dočekati onako kako to molimo i želimo, da ne bude raskoraka između naših želja, molitava i naše svagdanje stvarnosti. Molimo ga On će nam pomoći. Bdijmo, On će biti s nama, onako kako je i sam obećao. On će nam pomoći da se pripremimo za susret s njime i danas i u vječnosti.

[image: image2.jpg]lui
(Aprx:alhse 120)
™=

Isus kuca na Tvoja vrata, otvori mu ih! Brava je s Tvoje strane - iznutra!
Kategorija: Propovijedi | Propovijedi za svetkovine

Objavljeno Četvrtak, 24 Studeni 2011

Ponedjeljak I. Tjedna
(Mt 8,5-11) Doći će sa Istoka i Zapada.
[image: image3.jpg]

"Kažem vam da će doći mnogi sa Istoka i Zapada i sjeti će za stol sa Abrahamom, Izakom i Jakovom u kraljevstvu Božjemu" (Lk 8,11). Da bismo prispjeli ovome cilju, moramo se pripremiti temeljito za Dolazak Boga koji dolazi čovjeku u svome Sinu Isusu Kristu.

Advenat-Došašće znači dolazak. Sa ovim dolaskom počinje Nova liturgijska godina u kojoj slavimo tajne Kristove u svojim raznim i mnogim povijesnim trenucima, od kojih su dva trenutka najvažnija: Božić i Uskrs. Došašće je priprema za Božić.

Slaviti liturgijski znači učiniti nazočnim (uprisutniti) u kršćansku zajednicu – Crkvu, sa vjerom i sakramentima, povijesne čine povijesti spasenja koje Bog čini za čovjeka. Zato je Došašće za nas dolazak Boga u našu povijest neprestano, kako danas tako i sutra, tako da Vesela Vijest postaje neprestano aktualna i za mene i za tebe.

Prvi njegov dolazak nas poziva na njegov slavni konačni dolazak-pojavak kada će se pojaviti kao sudac svega stvorenoga. U tom međuvremenu i razmaku između dvaju dolazaka se odvija njegovo dolaženje u moj i tvoj život, kako osobni tako i zajednički, na način mojih svagdašnjih briga, tegoba i radosti, naravno čitajući uvijek znakove vremena koje nam šalje.

Jučer smo rekli da je čovjek bez nade nedovršen i kao osoba i kao kršćanin. Ovo vrijeme iščekivanja ispunimo sigurnom nadom da On dolazi radi mene i radi tebe da nas spasi i da nas pomirenjem uključi u opći mir, a to je On sam – mir naš. On će donijeti mir i prekovati mačeve u plugove…

Zato prorok vidi povijest Božjim okom pa nam naviješta spasenje svima – svim narodima bez iznimke, a sam Jeruzalem izvor i središte spasenja će biti kao jedna svjetiljka koja će osvjetljivati čitavi svijet. Pogodno mjesto za ovo svijetlo je sveto brdo Sion ponad Jeruzalema da može osvjetljivati čitav grad Božji, ali i one koji budu tražili grad, dolazili gradu izdaleka. To je onaj grad na gori koji se ne može sakriti i svijetlo koje se neće moći ugasiti.

On, Vječno Svijetlo, dolazi svima. To nam potvrđuje i današnje evanđelje. On liječi poganina satnikova sina (slugu) i baš njegovu vjeru stavlja nam Sveta Crkva na početku Nove crkveno-liturgijske godine.

Za nas je Došašće najava beskrajnoga povjerenja jer je Bog nama dao povjerenje i želi nas sve spasiti. Zar danas nema među nama toliko osoba koje su nama daleko i izgledaju kao onaj satnik, ali ne znamo što nose u sebi i tko su. Vidimo da oni znaju bolje odgovoriti Kristu nekada nego mi. Možda znadnu tako bolje i proslaviti Božić od nas. Zato bi bilo veoma lijepo odmah danas naše mačeve napada na druge prekovati u dobri jezik mira i nikoga napadati, već davati svjedočanstvo dana koji nam dolaze našim mirom.

Ne mora Isus svaki dan činiti čudesa. Moramo to činiti mi, njegovi sljedbenici svojim životom ispunjati zadaće puta pravde i mira.

Mladić je bio jednostavno opsjednut životom nakon smrti i stalno je o tome razmišljao.
Njegov poglavar postavio mu je pitanje:
- Zašto gubiti toliko vremena i misliti o tome? Jesi li se ikada pitao vrijedi li to tako činiti?
- Ja se pitam je li moguće to ne činiti? - Da, moguće je.
- Kako?
- Živeći u raju sada i ovdje. - A gdje je taj raj?
- Raj je ovdje i raj je sada (P.Righetto).
On nam zapovijeda da već sada, danas, ovdje živimo u raju. Živimo dostojno raja u koji nas on vodi.

[image: image4.jpg]

Utorak I. Tjedna
(Lk 10,21-24) Isus slavi-veliča u Duhu.
Dolaskom Spasitelja čovjek će ponovno zadobiti svoj izgubljeni mir. Čovjek će biti u miru i sa svim životinjama, kao i životinje između sebe, kako to danas čujemo od Izaije proroka osam stoljeća prije nego nikne mladica iz Jišajeva panja i Davidove loze. Ovo će s Njime biti moguće jer On je Onaj koji donosi mir, pravdu i ljubav tako gdje su kraljevali mržnja i nepravda.

Teško je u ovo povjerovati i prihvatiti nama ljudima koji se držimo običnim smrtnicima i teško vjerujemo da se može mijenjati hod čovječanstva i ljudskoga srca. Međutim, u Bogu je sve moguće. To čujemo danas i od samoga Isusa koji iza kako je poslao sedamdesetidvojicu na teren, pa po njihovu povratku zahvalio Nebeskom Ocu ovu lijepu molitvu "što je ovo objavio malenima i blago njima što vide i čuju jer tolikima to neće biti moguće".

Isusu je jasno da ga učeni i veliki nisu razumjeli ili nisu htjeli razumjeti, ali su ga zato prihvatili maleni i onda i danas. Zato su oni blaženi i sretni jer oni sobom mijenjaju sebe i čitavi svijet.

Zato nama preostaje moliti Gospoda da nam dadne čisto srce i vedre oči da njegovu Veselu Vijest shvatimo i prihvatimo da i mi budemo oni blaženi i oni sretni jer smo siromasi u duhu i dijelimo Njegovu sudbinu. Molimo ga da dijelimo Njegovu sudbinu u vječnosti, pripremajući se već danas za Njegov dolazak u naša srca za naš Božić.

U Bogu ništa nije nemoguće. Iz panja koji izgleda mrtav i bez nade izaći će mladica i ona će donijeti svijetlo malenima. Zato tko vjeruje u njega mora imati nade i smjelo gledati u budućnost jer dolazi kralj pravde i mira, kralj koji će se staviti na stranu siromaha i bijednika, na stranu malenih.

Zato je ovo vrijeme upit i meni i tebi da li ću ja biti među onim malenim koji će znati otkriti i proslaviti Božić i susresti maloga Boga u mojim jaslicama? Hoću li biti među onima za koje će Spasitelj reći da su blažene oči koje vide što vi vidite, to jest Njega? Hoće li itko od onih koji pate i trpe preko mene prepoznati da Isus dolazi? Tko će od nas biti prorok i njihovim očima, srcima i dušama otvoriti vrata nade? Hoće li među nama i za njih cvjetati pravda i biti mir velik dovijeka?
Bila je veoma pobožna i ljubila je Boga zaista iznad svega. Svako jutro išla je u crkvu na svetu misu. Putem je susretala prosjake i njihovu djecu. Djeca su prema njoj pružala ruku da im nešto udijeli. Ali, ona ih nije ni opažala, misleći samo na "Boga".
Jednoga dana, kao i mnogih tolikih do tada, prešla je čitavi put i došla na vrijeme. Ali...
Hoće otvoriti crkvena vrata i ne uspijeva. Kuša malo jače. Ništa opet, jer vrata su bila zaključana.
Razočarana što neće biti na svetoj misi nakon toliko godina, nije znala što bi radila, pa je iz očaja podignula glavu prema gore. . Tek što je uperila pogled gore, opazi na komadu papira natpis:
"Ja sam tamo vani!"
Tek tada joj je postalo jasno da je Bog bio i medu siromasima i prosjacima. Ljubav prema Bogu - da. Ali i prema čovjeku treba biti jednako - da.
Sveti Ivane, slabo odgovaramo na tvoj upit: "Kako možeš ljubiti Boga koga ne vidiš, ako mrziš čovjeka koga vidiš?" Jesmo li lašci?(A. Carotenuto).
Naši mačevi i koplja jezika neka budu oružje ljubavi koje će sijati ulaznice u tvoje kraljevstvo.

Srijeda I. Tjedna
(Mt 15,29-37) Ozdravljenje i umnažanje kruha.
Danas iza kako smo čuli čitanja, veoma brzo nam se nameće sama tema i poruka današnje svete mise, a to je čudesno umnažanje kruha i riba. Nemam ni ja ništa protiv ovoga nametanja niti teme niti zaključka, već bi samo malo usporio i ne bih tako žurio. Zašto? Razlog je jednostavan. I sam Isus da dođe do ovoga velikoga čina, najprije se povlači u osamu da bi se pomolio Bogu, porazgovorio sa svojim Ocem nebeskim, pa će onda pun snage i pouzdanja, koje mu daje Otac, a koje molitvom i zahvalom dobiva, učiniti ovaj veliki čin.

Danas prorok Izaija, poslije jučerašnjeg pomirenja i sveopćeg mira koji donosi Jišajeva mladica, najavljuje gozbu-pir koji Gospodin Bog pripravlja za sve one koji se odazovu njegovu pozivu da dođu u sveti, neuništivi grad Jeruzalem. Podno Siona sam će Gospod ugostiti svoje miljenike u Isusu Kristu.

Sam Isus na kaju svoga Govora na Gori ne želi otpustiti narod gladan i žedan poslije duljeg boravka s njime. On zahvaljuje Bogu i lomi kruh dajući ga učenicima, a oni dijele dalje izgladnjelom puku. Čudesno ih je nahranio i otpustio.

Ovo je slika sveopćega poziva u Kraljevstvo Božje, besplatni poziv i za sve i svakoga jednak. Bog je pripremio i priprema za sve narode banket-proslavu, a to sam Isus čini za sve nazočne, ne gledajući na njihove možebitne razlike.

Ovo je navještaj Vječnoga Kruha-Euharistije, naše vječne hrane koja nam dolazi u susret i poziva nas da mu spremni iziđemo ususret kako i dolikuje Isusovim sljedbenicima. "Ja sam kruh živi koji je sišao s neba. Tko bude jeo od ovoga kruha živjet će uvijeke i kruh koji ja dajem je moje tijelo za život svijeta"(Iv 6,51). Zato, "uzmite i jedite svi", ovo je Pasha Gospodnja.

Kruh u Bibliji kao i na Bliskom Istoku, na koncu konca, i danas u nas znači osnovnu hranu, i tko ima kruh ima sve, ima svu hranu. Zato se za mnogo poziva kaže, doći do kruha, do života, zaposlenja i sl. Kod njih se kruh nije smio davati životinjama, kruh se nije smio bacati, kao što je i kod nas – poljubi pa ostavi, ako ne možeš jesti, ali bacati ne smiješ, niti se smio rezati nožem da se ne bi "ubilo" kruh, jer se držalo do kruha kao da ima život u sebi i da je živ. Osnovni i uobičajeni kruh i danas je u Palestini i Izraelu beskvasni kruh, sličan našoj "prevrti" ili nešto kao lepinja-somun od ćevapa, samo što je beskvasni i tanji za jedno tri do četiri puta. Beskvasni je i tako tanak jer se mogao u pustinji olako pripremiti; malo brašna, vode, soli, te jedan tanki mjed i malo vatre, dovoljna je i suha travka ili što tanko da u par minuta kruh bude pripravan za jelo. Danas nam je zgodno razumjeti koliki su bili ti kruhovi. Vratimo se Ivanovom Evanđelju i ulomku koji smo čuli:"Ovdje je jedan dječak koji ima pet ječmenih hljebova i dvije ribice." Zacijelo dječak nije nosio za masu zajutrak ili objed. Nosio je za sebe onoliko koliko mu je trebalo redovito za jedan objed. Dakle, ti kruhovi (hljebovi) su bili i jesu danas manji od komada kruha koje mi danas dobivamo u našim evropskim restoranima.

Danas mi u svakoj svetoj misi umnažamo kruh. Krist nam se daje da zasitimo glad zajednice i svakoga nas pojedinca. Danas umnažati kruh znači najprije imati Njegovu ljubav i njegovom ljubavlju pristupati oltaru. Zato naše svagdanje umnažanje kruha, sudjelovanje u svetoj misi i pričesti je vrhunac i izvor našega kršćanskoga života. Stoga se ovaj život iz Crkve mora prenijeti na ulicu, u tvornicu, u urede, u naše kuće i obitelji, u naše prijateljstvo svakome čovjeku. Jer, ako je Krist u meni, kao se onda mogu i moram ponašati. Bi li se ti ili ja ponašali onako kako se ponašamo poslije svete mise ili pričesti, tako opušteno i zaboravljeno da smo slučajno u društvo, papu, kardinala Puljića, Bokšića, Bobana i Modrića, ili sa nekom drugom poznatom osobom. Ne vjerujem! Pazili bismo na svaki pokret, na svaku riječ. Što onda možemo reći i što moramo zaključiti? Upitajmo se još i to da li mi više dobivamo, i da li zaslužujemo ono što dobivamo od Gospodina našim ponašanjem? Jednom bismo mi, uistinu, morali načiniti zaokret i početi živjeti ono što mu obećavamo. On će nam pomoći u našim slabostima, samo ako ga zazovemo. Zazovimo ga!

"Neki je starac išao na svetu misu od malih nogu. Jednoga jutra ide on, po običaju, na svetu misu, a put je bio veoma ružan i blatan. Starcu je bilo dosta naporno pješačiti po lijepom vremenu, a kamoli po ovakvomu. Stoga je počeo u sebi ovako razmišljati:
- Evo sam već ostario i oslabio, pa mi je teško dolaziti svaki dan u crkvu. Ubuduće ću stoga ići samo nedjeljom na svetu misu. Dragi će Bog imati za mene razumijevanja.
Dok je on tako razmišljao, začuje iza sebe korake … Okrenuo se i za sobom je ugledao prekrasnog mladića i to još obasjana čudesnim svijetlom. U ruci je nosio veliki rukovet ruža, koje su izgledale tako lijepo kao da su u nebu ubrane. Starac se tome veoma začudio i zbunio, a mladić će mu sa smiješkom:
- Nemoj se ništa čuditi! Ja sam tvoj anđeo čuvar i po Božjem nalogu pratim te svaki dan u crkvu, da pokupim ove prelijepe ruže što niču iza svake tvoje stope kada god ideš u crkvu na svetu misu. Stoga ustraj, dragi brate, i nemoj sustati. Neka ti ne smeta malo blata i malo vjetra. Idi samo dokle te god noge mogu nositi. Gospodin Bog će ovim ružama ovjenčati tvoje čelo u vječnom blaženstvu … I nesta anđela, a starac nastavi svoj put"(G.Colombo, Mabić/Jukić,Pr.V.295).
Nama poziv neka bude i danas kao i na Veliki Četvrtak ili na Tijelovo, da svaki put naša sveta misa i blagovanje Njegova Presvetoga Tijela i Predragocjene Krivi budu na spasenje duševno i tjelesno, ali i na iskazivanje Njegove ljubavi u dijeljenju našega svakidašnjega kruha - u punini značenja – sa početka propovijedi i razmišljanja, da tako i time potvrdimo da pripadamo Njegovoj Zajednici Ljubavi – Crkvi. Onda će na našim stopama cvjetati prelijepe ruže koje su određene da nas isprate u vječnost.

Četvrtak I. Tjedna
(Mt 7, 21. 24-27) Vršiti volju Božju.
Gledajući naše srednjovjekovne tvrđave, pitamo se zašto su sve građene na vrhuncima brda i planina. Jednako tako ako zavirimo u graditeljstvo starih naroda naći ćemo jednako utvrđene gradove na vrhuncima. Ovaj način života u tvrđavama je bio najbolja sigurnost od neprijatelja. Vrata ovih tvrđa, opkopi vodom i jakom stražom su bili sigurnost njihovih žitelja. Zato prorok danas uzima ovu sliku kojom želi nama naglasiti kolika je Božja sigurnost. On je naša tvrđa, on je naš zid, stijena i utvrđeni grad.

Bog je sigurnost vječnoga grada, ne što je on sazidan i utemeljen na stijeni, već zato što mu je Gospod sigurnost i On ga čuva kao i sve one koji u njemu prebivaju. Čvrst i utvrđen je bio i grad Moab, ali je pao ma kako bio utvrđen, jer nije imao uporište u Bogu.

Zato nam današnje drugo čitanje iz Matejeva Evanđelja daje upozorenje da treba slušati Gospoda i poslušati ga izvršavajući njegovu riječ, pa ćemo onda biti oni čija kuća će imati temelji i nijedna bujica je neće moći odnijeti. Svaki onaj koji sluša njegove riječi i izvršava ih po volji Božjoj, on gradi kuću na tvrdoj stijeni, zapravo, njegova stijena je Bog.

Ovo je zadaća Došašća da kroz ovo vrijeme gradimo svoju kuću na tvrdim temeljima i da to dokažemo u kušnjama svagdanjega života, jer neće moći proći kušnje oni koji samo jezikom govore Gospodu da im pomogne, već kušnje prolaze i Gospodu prilaze oni koji izvršavanju volju Božju.

Uvjerili smo se puno puta u našemu životu da je Gospod naš najvjerniji projektant, investitor i graditelj. Zašto i mi ne bismo bili oni njegovi suradnici koji će s njegovom pomoću biti njegovi suradnici koji će izvršavajući njegovu volju biti oni koji grade novi svijet pravde i mira radi kojega je on k nama došao?!

Ostavimo prazne riječi i obećanja. Dopustimo da nas uposli molitva koju molimo i da nam bude ona vodilja našega svakodnevnoga rada. Onda će naš rad biti grad čiji će temelji ležati na tvrdoj stijeni Isusu Kristu. On će čuvati vrata našega grada i vrata naše kuće, našega stana koji s Njime gradimo.

Nekom su čovjeku, kada se udaljio od svoje kuće, priopćili da mu je bujica odnijela kuću. I tako je odnoseći, svu je razrušila.
On se odmah poče grohotom smijati i vikati dokazujući: "To je nemoguće! Vi ne znate da je ključ od kuće uz mene!"(Ramakrishna).
On je sagradio svoju kuću na stijeni sa svojim Bogom, zato se i grohotno i sigurno nasmijao.

Mi kršćani smo posebno u ovom svetom vremenu pozvani da izvršavamo volju Božju i da se pripremamo za njegov dolazak među nas. I jutrošnja sveta misa neka bude još jedan prilog našoj pripremi i dočeku.

Petak I. Tjedna
(Mt 9,27-31) Isus ozdravlja dvojicu slijepaca.
Bog želi veoma brzo spasiti svoj narod. To će se vidjeti po znakovima koji će se događati. U Evanđelju se ostvaruju prorokove riječi. Dvojica slijepaca vide, progledavaju. Tama je pobjegla i prepustila svijetlu svoje mjesto jednom zauvijek.

Dvojica slijepaca su željeli, tražili, pitali i vikali za ozdravljenjem, govoreći: Sine Davidov smiluj nam se! On se smilovao njima kao tolikim drugima koji su tražili ozdravljenje. Njihova vjera ih spašava i vraća im puni smisao života. Oni sada vide i očima i vjerom.

Došašće je vrijeme koje nas, mene i tebe, zove da otvorimo oči i da onom ustrajnošću i željom slijepaca govorimo "Dođi, Gospodine Isuse i ostani s nama i među nama!" On ovim činom ujedno nas poziva da otvorimo vrata vjere i da gar tražimo, ali i da budemo sigurni da je on u svakoj prilici s nama koji ga hoćemo primiti. Nije on uzaludno pitao onu dvojicu – vjerujete li da mogu to učiniti. On je nagradio njihovu vjeru jer su htjeli biti njegovi. Zato će Isus veoma često reći "vjera te je tvoja spasila". On to govori kao Bog koji ima moć ozdravljati i opraštati grijehe, ma koliko se to god ne sviđalo odabranoj publici velikih farizeja i inih neprijatelja – prepunih oholosti.

Jedan je američki propovjednik došao u Peking i jednoga poslužitelja zamolio da mu kaže otprilike što je za Kineze vjera.
Ovaj ga je uzeo, izveo ga izvan restorana i upitao: "Što vidite, gospodine?"
"Vidim ulicu punu kuća, vidim toliko svijeta koji hoda i žuri, vidim tolika javna prometna vozila..."
"A zatim?" "Vidim i stabla." "Možda još nešto?" "Vjetar koji nas miluje". Kinez je raširio ruke uzdišući: "I to je vjera, gospodine."
Sve je vjera.
Tražiš vjeru
kao čovjek dobra vida
kada traži vid otvorenih očiju. Tako je vidljiva,
a tako ju je teško vidjeti (P.I.M.E.)
Gospodine Isuse, tolikima si udijeli vid vjere i vid očiju. Daj i nama u ovom svetom vremenu da te svaki dan više vidimo i čvršćim korakom za tobom kročimo, pripremajući tako put i sebi i onima koji su potrebiti naše pomoći.

Subota I. Tjedna
(Mt 9,35-10,1.6-8) Poslanje dvanaestorice
Prošla su vremena nestašice vode i kruha; dolazi vrijeme blagoslova, sreće i blagostanja. Zato on želi poslati svoje da idu na žetvu i tako budu njegovi izravni suradnici. Isus, jednako kao i prorok Izaija, uzima suvremeni poljodjelski rječnik koji svi razumiju i njime izražava volju Božju svojim apostolima i svome narodu.

Njegov novi narod – apostoli , danas dobivaju moć i oni postaju Novi Narod Božji. To je ono što prorok kaže da je naš Bog blizu i da će nam dati odgovor čim nas čuje. Isus danas šalje apostole da oni čuju ovaj glas, ovaj vapaj i da daju svoj odgovor, da izvrše poslanje.

Mi danas živimo naše Došašće u vremenu koje ima i svoj datum, svoje poteškoće i svoje prednosti, dakle nije to samo imaginacija negdje u zraku nego na mojoj i tvojoj koži – konkretno. Zato je jednako i nama upućena ova riječ Božja koja nas hoće spasiti od svih mana i nedaća kao što je to bilo i u vrijeme proroka. Jednako i mi danas imamo svoje brige i nevolje, svoje jade i čemere, svoje strahove i kukanja. Možemo li mi ikako zamisliti koliko osoba danas među nama u našem mjestu očekuju u dubini svoje duše Isusov dolazak, preko koga i u kojem obliku. Koliki ojađeni se samo nadaju i ništa im drugo ne preostaje osim nade da će neki apostol do njih doprijeti i donijeti im maloga Isusa na njihova vrata, na njihov prozor, na njihovo ognjište, a da ne govorimo na tolike ucviljene duše i one kojima je rat nanio toliko zla i nevolja. Danas je veoma potreban njegov dolazak među nas da na s pošalje kao i dvanaestoricu k njima u bolnice, sirotišta, domove, na ulice napuštenima i tolikima koji vire kroz prozore i sanjaju Isusa u nama pojedinima. Čujemo li mi njihove vapaje i njihov zov?

Mladi pustinjski otac postavio je pitanje starijem i iskusnijem poglavaru zajednice:"Poznajem dvojicu braće blizu naše zajednice, od kojih jedan provodi cijeli dan u svojoj sobici u molitvi, razmatranju i postu.
Drugi je po cijeli dan vani i obilazi bolesnike, stare, slabe i nemoćne osobe te im pomaže. Molim Vas da mi kažete koji od njih dvojice više vrši Božju volju i koji je bliži Bogu?" Starac je odgovorio:

"Neka brat što posti i moli još hoda i po užarenom ugljenu, njegov rad ne bi opet bio ništa u usporedbi s bratom koji s ljubavlju i žrtvom pomaže bolesnicima i drugim osobama koje su i te kako potrebne njegove pomoći"(I padri del deserto)
Došašće je vrijeme Karitasa, vrijeme milosrđa i poziv da dobročinstvo. Kako bi lijepo bilo kada bismo mi našu vjeru potvrđivali u našim župama ovakvim dobrim djelima. Koliki bi nas prepoznali i mogli poći za nama.

Nedavno sam upoznao jednu siromašnu udovicu, koja je prije bila bogatija materijalno i dijelila svoja dobra potrebnima, a sada ne može tako pa me pitala da li može to nadomjestiti odlazeći u domove hendikepiranih i starih ili u bolnice da im opere ili donese nešto iz trgovine ili da ostane s njima malo u razgovoru. Odgovorio sam joj da je u tom pogledu sada bogatija i jača nego prije, jer je, zacijelo, ovo što sada čini veliki čin vjere i potvrda njezina Trećega Reda Svetoga Franje. Ona i ovakvi su neprestano u Došašću. Bog je pomogao i pratio sve one koji vrše djela milosrđa u Kristovoj Crkvi. Zar ne bi naše molitvene grupe i FRAM-e trebale biti najprije ovo, pa onda ono čime se deklariraju, čak i previše.

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/
	1. nedjelja došašća: Probuđeni kršćani

	Mk 13, 33-37
Ima jedna simpatična priča koja ide ovako: neki otac kuca na vrata spavaće sobe u kojoj njegov sin spava. ‘Sine,probudi se!’, kaže otac. Iznutra sin uzvraća: ‘Joj, tata, ja bih još spavao. Ne da mi se ustati!’ Nato će otac sada malo glasnije: ‘Sine, ustaj! Moraš u školu. Zakasnit ćeš!’ ‘Ali, ja ne želim u školu!’, uzvraća sin. ‘Što to govoriš?! Zašto ne želiš u školu?’ ‘Zbog tri razloga’, odgovara sin. ‘Prvo, u školi je tako dosadno; drugo, u školi me djeca zadirkuju; i treće, jednostavno ne podnosim školu!’ Otac vidno uzrujan, odgovara sinu: ‘E kada tako govoriš, sada ću ja tebi nabrojiti tri razloga zašto moraš ići u školu: prvo, sine, to je tvoja dužnost; drugo, ti imaš 45 godina; i treće, sine, ne zaboravi da si ti učitelj i razrednik!’ (Anthony de Mello)

Često smo slični sinu iz priče. Rado bismo prespavali mnoge životne izazove, zatvaramo oči pred stvarnošću, bježimo u uspavanost koja poprima različite oblike: komotnost, površnost, ravnodušnost, samozadovoljstvo. Ako svemu tome dodamo i duhovnu uspavanost koja zamračuje pogled na ono što je bitno i dragocjeno u životu, tada nije pretjerano reći da “većina ljudi spava, a da toga nisu ni svjesni. Rađaju se spavajući, žive spavajući, žene se spavajući, odgajaju djecu spavajući, umiru spavajući, a da se nikada nisu stvarno probudili”. (A. de Mello)

Isus u današnjem evanđelju kaže: Pazite! Bdijete jer ne znate kada je čas. Vrijeme došašća poziv je kršćanima na evanđeosku krepost budnosti. Gospodar treba biti stalno prisutan u mislima svojih sluga. Evanđeoska budnost, nadalje, znači budnost pred zlom u svim njegovim očitovanjima. Kršćanin se ne smije uljuljati u lažne sigurnosti. A to u konačnici znači da se učimo svjesno živjeti. Svaki čas bi mogao biti zadnji čas. Svaki trenutak je neponovljiv. Zbog toga moramo svjesno odlučiti uz što vežemo naše srce i pamet.

Svakodnevno smo izloženi mnoštvu poruka iz anonimnih središta moći, umotane u celofan tobožnjega humanizma, dobro kamuflirane, koje podmuklo ulaze u naš mentalni sklop, u naše obitelji. Padaju mi napamet riječ što ih je Gospodin uputio proroku Izaiji: “Idi, postavi stražara! Što vidi, neka javi! A stražar viknu: Povazdan, Gospodaru, stojim na stražarnici, čitavu noć na straži prostojim!” (Iz 21, 6-11) Mogu li kršćani to reći o sebi? «Stražaru, koje je doba noći?» Je li znamo koje je doba noći? Ili kršćani spavaju kao i ostali i ništa ne primjećuju? Nitko ne bdije. Nema stražara, nema svjetiljki koje se stavljaju na stol da svijetle ukućanima. Ako je u nama kršćanima tama, kolika će tek biti tama u svijetu?! Vrijeme je da se oda sna prenemo!

Svakomu od nas, kaže Isus u prispodobi o čovjeku koji polazeći na put ostavlja svoju kuću slugama na upravu, Bog je povjerio posao u njegovoj kući koja je cijeli svijet. Mi katkada mislimo da smo beznačajni, da naš mali život nema većeg utjecaja na tijek zbivanja u svijetu. To je posvema pogrješna predodžba. Bogu je itekako važno kako ćemo odigrati svoju ulogu na pozornici života. Valja biti budan kako bismo čuli Božje kucaje na našim vratima.

Što je naša ostavština? Ne mislim na financijsku ili materijalnu ostavštinu, nego na to kako smo potrošili život koji nam je Bog darovao? Što smo napravili sa svojim vremenom na zemlji? Što ćemo ponijeti sa sobom? Odgovor bi se trebao odnositi na našu duhovnost, na naša dobra djela, na to da smo u životu pomagali i voljeli druge. To je osnovna tema kršćanstva. Ako život sagledamo kao putovanje u sklopu kojega ostvarujemo svoju misiju za Boga, za druge i za sebe, tada nema mjesta pospanosti.

Fra Anđelko Domazet

.
2.
Istinski ponovo početi
Danas počinje nova Crkvena godina. Počinje Advent-Došašće. Drukčije nego Nova godina. Drukčije nego Silvestrovo. Ne sa bučnom pucnjavom, sa sektom i novogodišnjim koncertom. Nova Crkvena godina počinje mirno, šutljivo, blago i ozbiljno. Tipično Crkva! Mnogi će kazati. Uvijek samo ozbiljno, opominjuće! To sigurno nije. Crkva slavi blagdane rado i veselo, osobito Božić i Uskrs. Ali sve treba svoju pripremu. Advent priprema Božić, Korizma Uskrs.
Ako "uspije" Advent, tada je Božić jedna radost. Inače su oboje pod stresom. Što pokazuje Isus danas na pragu Adventa, kao dobar put kroz ovo vrijeme pripreme?
"Što vama kažem, svima kažem: Bdijte!"
Isus naviješta teška vremena. Ali također veliku utjehu i jaku pomoć. Bit će snažnih potresa. Isus je upotrijebio za to slike iz kozmosa i prirode. "Zvijezde će s neba pasti". Zvijezde će pasti. Velika novčana obećanja, koja sada pucaju, mogu se ubrojiti u to. Ruše se božanstva privrednog rasta. To neće ići dalje s "uvijek više, uvijek veće, uvijek moćnije"!
"Učite od smokve", kaže Isus. Učite od prirode. Nijedno stablo ne raste u nebo. Sve ima svoje vrijeme: rast u proljeće, umiranje u jesen. Sve prolazi, samo Bog ostaje: "Nebo i zemlja će proći, ali moje riječi neće proći." To je velika utjeha u vremenima krize, potresa, znati i čvrsto se držati vjere da ima nešto što drži i daje oslonac, da ima netko koji nije podložan kolebanjima, ljuljanjima vremena.
Ali Isusova riječ sadrži i veliko ohrabrenje za krizna vremena. Drukčije nego što to čine mnogi proroci nesreće, koji odmah vide da dolazi kraj svijeta, ili u najmanju ruku kraj privrede, Isus podsjeća na to: Vi ne znate, kada stvarno dolazi kraj! To zna samo Bog. On ima vrijeme u ruci. Nitko ne zna dan ni čas.
Mi ne znamo kada će biti naš posljednji čas. I ne znamo kada će biti vrijeme kraja. Znamo samo jedno što u svakom vremenu nevolje treba činiti: "Pazite, bdijte!"
Biti budan – to je smisao Adventa. Da budemo budni – to bi nam trebalo uspjeti u ovim danima. Možda nam u tome pomaže i kriza. Mi trebamo biti kao vratari koji bdiju dok se domaćin ne vrati. Prema židovskom i starokršćanskom shvaćanju, oni koji ne spavaju su anđeli. Stoga se oni prema grčkom zovu "Ne spavajući" ili "Bdijući", naime "Stražari, čuvari". Oni stoga nose te oznake, jer su u službi svoga Gospodina i stoje uokolo njegova prijestolja, da ga hvale i da čuju njegove naredbe, prije svega i uvijek da imaju samo njega na oku. Isus zahtjeva od svojih učenica i učenika ništa manje nego jednakost i sličnost s anđelima. Prema prefaciji s anđelima pjevamo "Svet, svet, svet…"
Da nas ne zatekne pozaspale i lijene kada dođe. Možda kuca u ovom Adventu baš na moja vrata. Možda me želi nanovo osvijestiti. To bi bila šansa za mene. To bi bio dobar Advent. Istinski novi početak!
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/
 2014.
STUDENI

N 30 1. DOŠAŠĆA, Andrija, ap., Hrvoslav

PROSINAC

P 1 Natalija, Božena

U 2 Bibijana, Blanka

S 3 Franjo Ksaverski, Lucije

Č 4 Ivan Damašćanski, Barbara

P 5 Saba, Savka, Ada

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

P 8 Bezgr. začeće BDM

U 9 Zdravka, Valerija, Abel

S 10 Gospa Loretska, Julijana (kvatre)

Č 11 Damaz, Damir

P 12 Ivana F. Chantal (kvatre)

S 13 Lucija, Svjetlana (kvatre)

N 14 3. DOŠAŠĆA, Oton iz Pule, Ivan od Križa

P 15 Drinske mučenice, Darija

U 16 Adela, Zorka, Albina

S 17 Lazar, Florijan

Č 18 Gracijan, Bosiljko

P 19 Urban, Tea, Vladimir

S 20 Amon, Teofil, Bogoljub

N 21 4. DOŠAŠĆA, Petar Kanizije

P 22 Honorat, Časlav

U 23 Ivan Kentijski, Viktorija

S 24 BADNJAK, Adam i Eva, Delfin

Č 25 BOŽIĆ - ROĐENJE ISUSOVO ■

P 26 Stjepan Prvomučenik ■

S 27 Ivan, ap. i ev., Janko, Fabiola

N 28 SV. OBITELJ, Nevina dječica, Nevenka

P 29 Toma Becket

U 30 Nicefor, Trpimir

S 31 Silvestar, papa, Zahvalnica
■ oznaka za državne blagdane (neradne dane)

PAGE
23

