Svetkovina Svih Svetih 1. studenoga 2014.
Ulazna pjesma
Radujmo se svi u Gospodinu!
Svetkujmo blagdan u čast svih svetih:
njihovu se blagdanu raduju anđeli
i zajedno s njima slave Sina Božjega.

Zborna molitva
Svemogući vječni Bože, danas zajedno slavimo zasluge svih svetih.
Molimo te: što je više zagovornika, udijeli nam i veće obilje svoga milosrđa.
Po Gospodinu.

Darovna molitva
Gospodine, neka ti budu mili ovi prinosi na čast svih svetih:
oni su već postigli besmrtnost, daj da se zauzmu za naše spasenje.
Po Kristu.

Pričesna pjesma Mt 5, 8-10
Blago čistima u srcu: oni će Boga gledati!
Blago mirotvorcima: oni će se sinovima Božjim zvati!
Blago progonjenima zbog pravednosti: njihovo je kraljevstvo nebesko!

Popričesna molitva
Bože, ti si jedini svet i u svim svecima častimo tvoja čudesna djela.
Molimo te: posveti nas da te ljubimo iznad sve​ga te nas,
zemaljske putnike, od ovog stola privedi na gozbu u nebeskoj do​mo​​vini.
Po Gospodinu.

Prvo čitanje Otk 7, 2-4.9-14

Vidjeh, eno velikoga mnoštva, što ga nitko ne mogaše izbrojiti,
iz svakoga naroda i plemena i puka i jezika!

Čitanje Knjige Otkrivenja svetog Ivana apostola

Ja, Ivan, vidjeh drugoga jednog anđela
gdje uzlazi od istoka sunčeva
s pečatom Boga živoga.
On povika iza glasa
onoj četvorici anđela
kojima bi dano nauditi ​zemlji i moru:
»Ne udite ni zemlji ni moru ni​ drve​ću
dok ne opečatimo sluge Boga našega
na čelima!«
I začujem broj opečaćenih –
sto četrdeset i četiri tisuće opečaćenih
iz svih plemena sinova Izraelovih.
Nakon toga vidjeh:
eno velikoga mnoštva,
što ga nitko ne mogaše izbrojiti,
iz ​svakoga naroda, i plemena,
i puka, i jezika!
Stoje pred prijestoljem
i pred ​Jaganjcem ​
odjeveni u bijele haljine;
palme im u rukama.
Viču iza glasa:
»Spasenje Bogu našemu
koji ​sjedi na prijestolju
i Jaganjcu!«
I svi anđeli,
što stajahu uokolo prijestolja
i starješina i četiriju bića,
padoše pred prijestoljem nice,
na svoja lica,
i pokloniše se Bogu
govoreći: »Amen!
Blagoslov i slava,
i mudrost, i zahvalnica,
i čast i moć i snaga
Bogu našemu
u vijeke vjekova. Amen.«
I jedan me od starješina upita:
»Ovi odjeveni u bijele ​haljine,
tko su i odakle dođoše?«
Odgovorih mu:
»Gospodine moj, ti to znaš.«
A on će mi:
»Oni dođoše iz nevolje velike
i oprali su haljine svoje
i ubijelili ih u krvi Jaganjčevoj.«

Riječ Gospodnja.

Otpjevni psalam Ps 24, 1-4b.5-6

Pripjev: Takav je naraštaj onih koji traže lice tvoje, Gospodine!

Gospodnja je zemlja i sve na njoj,
svijet i svi koji na njemu žive.
On ga na morima utemelji
i na rijekama učvrsti.

 Tko će uzići na Goru Gospodnju,
 tko će stajati na svetom mjestu njegovu?
 Onaj u koga su ruke nedužne i srce čisto:
 duša mu se ne predaje ispraznosti.

On blagoslov prima od Gospodina
i nagradu od Boga, Spasitelja svoga.
Takav je naraštaj onih koji traže njega,
koji traže lice Boga Jakovljeva.

Drugo čitanje 1Iv 3,1-3

Vidjet ćemo ga kao što jest.
Čitanje Prve poslanice svetoga Ivana apostola

Predragi!
Gledajte
koliku nam je ljubav darovao Otac:
djeca se Božja zovemo, i jesmo.
A zato nas svijet ne poznaje
što ne poznaje njega.
Ljubljeni,
sad smo djeca Božja
i još se ne očitova
što ćemo biti.
Znamo:
kad se očituje,
bit ćemo njemu slični
jer vidjet ćemo ga
kao što jest.
I tko god ima tu nadu u njemu,
čisti se
kao što je on čist.

Riječ Gospodnja.

Pjesma prije evanđelja Mt 11, 28

Dođite k meni svi vi, izmoreni i opterećeni,
i ja ću vas odmoriti, govori Gospodin.

Evanđelje Mt 5, 1-12a

Radujte se i kličite: velika je plaća vaša na nebesima.
Čitanje svetog Evanđelja po Mateju

U ono vrijeme: Isus, ugledavši mnoštvo, uziđe na goru. I kad sjede, pristupe mu učenici. On progovori i stane ih naučavati:

»Blago siromasima duhom:
njihovo je kraljevstvo nebesko!
Blago ožalošćenima:
oni će se utješiti!
Blago krotkima:
oni će baštiniti zemlju!
Blago gladnima i žednima pravednosti:
oni će se nasititi! Blago milosrdnima:
oni će zadobiti ​milosrđe!
Blago čistima srcem:
oni će Boga gledati!
Blago mirotvorcima:
oni će se sinovima Božjim zvati!
Blago progonjenima zbog pravednosti:
njihovo je kraljevstvo nebesko!
Blago vama kad vas – zbog mene – pogrde i prognaju
i sve zlo slažu protiv vas!
Radujte se i kličite: velika je plaća vaša na nebesima!
Ta progonili su tako proroke prije vas!«

Riječ Gospodnja.

Svetkovina Svih Svetih 1. studenoga 2014.
 Bogu Ocu, koji je izvor svake svetosti i vječna nagrada svojim svetima,
uputimo svoje iskrene prošnje, zajedno moleći:

Vodi nas putem svetosti, Gospodine.

1. Za Crkvu, zajednicu pozvanih na svetost:
da svojim naukom bude svjetlo svim narodima
te svojim služenjem donosi tvoju dobrotu i ljubav
svim potrebitima, molimo te.

2. Za pastire Crkve:
trajno ih nadahnjuj Duhom mudrosti kako bi
povjerene im zajednice umjeli voditi putem
evanđeoskog blaženstva, molimo te.

3. Za sve kršćane:
da se, okrijepljeni nadom u vječnost,
svakodnevno suobličuju slici tvoga Sina, molimo te.

4. Za sve koji su pritisnuti životnim tegobama:
da im udijeliš evanđeoske nade koja bol i tjeskobu
pretvara u blaženstvo tvojih izabranika, molimo te.

5. Za nas koje si sabrao na ovaj sveti susret:
da nas svojim Duhom okrijepiš za radosnije služenje
u tvojoj Crkvi te u tom služenju prepoznamo put
osobnoga posvećenja, molimo te.

6. Za sve one koji su nas prethodili na putu u vječnost:
ti ih, Gospodine, pridruži mnoštvu onih što
te u nebu bez prestanka slave, molimo te.

Nebeski Oče, po svome Sinu Isusu Kristu ti si paloga čovjeka
podigao iz grijeha i pozvao ga na evanđeosko blaženstvo.
Obnovi nas svojim Duhom da umijemo svakodnevno rasti
na putu svetosti i tako biti svjedoci novoga neba
i nove zemlje. Po Kristu Gospodinu našemu.

Spomen svih vjernika pokojnika 2. studenoga 2014.

Braćo i sestre, s pouzdanjem se utecimo Ocu nebeskomu, darivatelju života,
i molimo ga da naš zemaljski hod upravi k susretu s njegovim milosnim licem.

1. Rasvijetli, Gospodine, mudrošću Duha Svetoga hod svoje Crkve
da svim ljudima naviješta otajstvo tvoje ljubavi te ne propadne
nijedan od onih koje si joj povjerio, molimo te.

2. Našu braću i sestre koji se bliže dovršetku zemaljskoga hoda
ispuni radosnim pouzdanjem u tvoju vječnu ljubav, molimo te.

3. Onima koji tuguju za svojim pokojnima ojačaj vjeru da je smrt
prjelazak u novi život s Kristom Uskrsnulim, molimo te.

4. Nama, koji smo danas u molitvi združeni s našim pokojnima,
podari milost radosnoga svjedočenja vjere u uskrsnuće, molimo te.

5. Naše roditelje, braću i sestre, i sve koji u vjeri preminuše
uvedi u radost svoga nebeskog kraljevstva, molimo te.

Primi, svemogući Bože, naše prošnje. Iskaži svoju dobrotu i milosrđe
našoj preminuloj braći i sestrama, a nas ispuni nadom u život koji nam je
u vječnosti pripravio tvoj Sin, Isus Krist. Koji živi i kraljuje u vijeke vjekova.

PRIJEDLOZI PJESAMA NA MISI:
Svetkovina Svih Svetih 1. studenog 2014.

	Ulazna:
	623.2
	Radujmo se svi

	Otpjevni psalam
	
	Takav je naraštaj (ŽV 11-2009)

	Prinosna
	VI
	Izvore vode žive

	Pričesna
	287
	Blaženstva (ili ŽV 11-2005)

	ili
	136.2
	Dođite k meni

	Završna
	668
	Otkupitelju, Isuse

	ili
	690-691
	Poklikuj, svijete, radosno

Trideseta i prva nedjelja kroz godinu 2. studenoga 2014.

Ulazna pjesma

Gospodine, ne ostavljaj me, Bože moj, ne udaljuj se od mene. Požuri se meni na pomoć, Gospodine, spase moj.

Ps 38,22-23

Zborna molitva
Svemogući, milosrdni Bože, tvoja je milost da ti dostojno i uzorno služimo. Daj da bez zapreke težimo za obećanim dobrima. Po Gospodinu.

Darovna molitva

Gospodine, nek ova žrtva u tvojim očima bude čista, a nama plemenit dar tvoga milosrđa. Po Kristu.

Prvo čitanje Mal I,l4b-2,2b.8-l0
Vi ste s puta zašli, učinili ste da se mnogi o Zakon spotiču.

Čitanje Knjige proroka Malahije

Ja sam velik kralj - govori Gospodin

nad vojskama - i strašno je ime moje među

narodima. A sad vas opominjem, svećenici!

Ako ne budete poslušali, ako ne budete

k srcu uzeli da proslavite ime moje - govori

Gospodin nad vojskama - kletvu ću

na vas svaliti.

Vi ste s puta zašli, učinili ste da se mnogi o zakon spotiču, raskinuli ste savez Levijev - govori Gospodin nad vojskama. Zato učinih da vas preziru i ponizuju svi narodi jer se putova mojih vi držali niste, nego ste bili pristrani primjenjujući zakon. Nemamo li svi jednog Oca? Nije li nas jedan Bog stvorio? Zašto smo onda jedan drugome nevjerni te skvmimo savez svojih otaca? Riječ Gospodnja.

Otpjevni psalam Ps 131,1 -3
Pripjev: Čuvaj dušu moju u miru

kod sebe, Gospodine!
Gospodine, ne gordi se moje srce
niti se oči uznose.
Ne idem za stvarima velikim
ni za čudima što su iznad mene.

Ne, ja sam se smirio

i upokojio dušu svoju;

kao dojenče na grudima majke,

kao dojenče duša je moja u meni.
U Gospodina se, Izraele, uzdaj
odsada dovijeka.

Drugo čitanje 1 Sol 2,7b 9.13

Htjedosmo vam predati ne samo evanđelje Božje nego i naše duše.

Čitanje Prve poslanice

svetoga Pavla apostola Solunjanima

Braćo!

Bili smo među vama nježni

kao majka što hrani i njeguje svoju djecu.

Tako, puni ljubavi prema vama,

htjedosmo vam predati

ne samo evanđelje Božje

nego i naše duše jer ste nam omiljeli.

Sjećate se doista, braćo,

našega truda i napora.

Propovijedali smo vam evanđelje Božje

i radili noću i danju da ne bismo

opteretili koga od vas.

Zato, eto, i mi bez prestanka

zahvaljujemo Bogu što ste,

kad od nas primiste riječ poruke Božje,

primili ne riječ ljudsku,

nego kakva uistinu jest,

riječ Božju koja i djeluje u vama,

vjernicima.

Riječ Gospodnja.
Pričesna pjesma

Kao što je mene poslao živi Otac, i ja živim po Ocu, tako i onaj koji mene blaguje, živjet će po meni.

Ps 16,11

Popričesna molitva

Gospodine, nahranio

si nas nebeskim otajstvom.

Molimo te, nek djeluje

u nama sve snažnije

i pripravi nas na dar što ga

obećava. Po Kristu.
Pjesma prije Evanđelja Mt 23,9b.10
Jedan je Otac vaš onaj na nebesima; i vođa je vaš jedan - Krist.

Evanđelje Mt 23,1-12
Govore, a ne čine.

Čitanje svetog Evanđelja po Mateju U ono vrijeme:

Isus prozbori mnoštvu i svojim učenicima: »Na Mojsijevu stolicu zasjedoše pismoznanci i farizeji. Činite dakle i obdržavajte sve što vam kažu,

ali se nemojte ravnati po njihovim djelima

jer govore, a ne čine.

Vežu i ljudima na pleća tovare teška

bremena, a sami ni da bi ih prstom makli.

Sva svoja djela čine zato da ih ljudi vide.

Doista, proširuju zapise svoje i produljuju

rese. Vole pročelja na gozbama,

prva sjedala u sinagogama,

pozdrave na trgovima i da ih ljudi zovu

'Rabbi'. Vi pak ne dajte se zvati 'Rabbi',

jer jedan je učitelj vaš, a svi ste vi braća.

Ni ocem ne zovite nikoga na zemlji

jer jedan je Otac vaš - onaj na nebesima.

I ne dajte da vas vođama zovu,

jer jedan je vaš vođa - Krist.

Najveći među vama

neka vam bude poslužitelj.

Tko se god uzvisuje, bit će ponižen,

a tko se ponizuje, bit će uzvišen.«

Riječ Gospodnja.

Molitva vjernika

Ujedinjeni u molitvi obratimo se Bogu, dobrome Ocu, da svojim Duhom prati naš hod prema vječnosti. Molimo zajedno:

Obnovi nam vjeru, Gospodine.

1. Gospodine, budi svojoj Crkvi svjetlo na putu kroz svijet kako bi svima mogla životom svjedočiti ono što riječju naviješta, molimo te.

2. Gospodine, obnovi u svojim pastirima i svim svećenicima odgovornost za Istinu koju si im povjerio i obdari ih radosnim predanjem za rast tvoga kraljevstva, molimo te.

3. Gospodine, pomozi svim kršćanima da u tebi prepoznaju Učitelja života, a u svim ljudima pronađu braću i sestre, molimo te.

4. Gospodine, ravnaj našim mislima i željama: ne dopusti da budemo zavedeni prolaznim dobrima i čašću među ljudima; nadahni nas za istinsku ljubav i snagu služenja svima koje stavljaš na naš životni put, molimo te.

5. Za braću i sestre koji su usnuli u vjeri: oprosti im grijehe i dovedi u svoj nebeski dom, molimo te.

Primi naše molitve, Gospodine. Prati nas svojim Duhom da dar vjere koji si nam povjerio bude plodan po svjedočenju evanđelja i po djelima istinskoga služenja svim ljudima. Po Kristu, Gospodinu našemu.

PRIJEDLOZI PJESAMA NA MISI:
Ulazna: 0 Bože, spasi me (78.3)

Otpj. ps.: Čuvaj dušu moju (ŽV glazbeni prilog 39)

Prinosna: Evo nas Oče (XIV)

Pričesna: O sveta gozbo (242)

Završna: Prigni se svako koljeno (207)

http://www.hilp.hr/zivo-vrelo/
31. nedjelja kroz godinu A (Mt 23,1-12)

Govoriš li to meni, Gospodine? Od drugih tražim da čine ono što sam nisam spreman činiti. Govorim, i ne činim. Danas: tolike riječi opomene! ...Počasna mjesta svima su važna briga. Osjetljivi smo na naslov kojima nas ljudi oslovljavaju. A Ti želiš da jedni drugima budemo maleni i - poslužitelji. Želiš da se pretječemo u poniznosti...

Skloni smo zamišljati da se naše zasluge očituju na ljudima oko nas i očekujemo da nas ljudi takvima priznaju. U nerazboritosti tako mislimo da mi uvjetujemo ono što je zapravo pridržano samo nebeskom Ocu - od kojega je svako očinstvo na zemlji.

Gospodine! Svima koji na bilo koji način obavljaju nešto od Tvoje službe, udijeli da žive i čine ono što govore. A meni, ćudljivom djetetu svome, budi Učitelj po svom Duhu i upućuj me u svu istinu Tvoje Riječi u svakoj prigodi života. I udijeli mi milost da Riječ živim.

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
 SPOMEN SVIH VJERNIKA POKOJNIKA

Mnogi se hvale kako znaju odakle dolazimo, ali zapinju kad treba odgovoriti na pitanje kamo idemo. U takvom slučaju smrt im je rješenje za sve, valjda da bi umirili vlastitu savjest kad nemoćnima potpisuju smrtnu presudu...

Ali može li rješenje za život biti smrt, ili je život ipak puno više od onoga što oni „znaju“?, a do odgovora se ne dolazi ubijanjem...

SVI MI NASLUĆUJEMO DA JE NAŠ ŽIVOT PUNO VIŠE, PA JE I NAŠA SMRT PUNO VIŠE...!

Životne ponude dolaze k nama na razne načine, a gdje mi odlazimo odavde, i što će biti nakon, ovisit će o tome čiju smo životnu ponudu i filozofiju odabrali... Hoćemo li preživjeti ako se prodamo za bezvrijednu cifru i neodrživi temelj?

Što će biti s onima koji ne znaju ovo što znamo mi kršćani? – tako je pitala jedna djevojka.

Saznat će ono što nisu znali, ali i ono što su mogli a nisu... – glasio je odgovor.

U trenu će sve saznati ...

Trebamo se sjetiti i Isusovih riječi – Kome je puno dano puno će se od njega tražiti, a kome je malo dano malo će se od njega i tražiti... Od nas će se tražiti prema onome što smo i koliko smo mogli saznati..., i što smo učinili s onim što nam je povjereno. Neki dublji dio u svima nama govori nam da nismo plod slučajnosti, i da život ne može poteći od neživota...

Zdrava logika upućuje nas na glavni izvor svega... Zato se ne možemo ponašati kao gospodari života, jer nam i vlastiti život izmiče iz ruku. Svi ćemo se mi suočiti s tim trenutkom, i mnogi će se iznenaditi kad prekorače granicu koja je izvan kontrole njihove moći...

Trenutak smrti sve izjednačuje, a mnogi su za njega nespremni, naročito oni koji su sve ulagali u proširenje svojih zemaljskih žitnica a nisu ništa ulagali u dušu. Sv. Ivan Bosco jednom je promatrao čovjeka koji je upravo timario svoga konja.

Vi to činite s toliko ljubavi i toliko pažnje – obratio mu se svetac. Da, svaki dan svome konju posvećujem jako puno vremena ponosno će čovjek. A recite mi, brinete li se i za svoju dušu, što je sa molitvom, svetom misom? – upitao ga je don Bosco.

O dragi gospodine, rado bih to činio kad ne bih, osim ovoga konja, imao i još toliko drugih poslova koje moram obaviti – pokušao se opravdati čovjek. Onda bih ja rađe bio vaš konj nego vaša duša – odgovorio mu je svetac tužnim glasom.

POTRUDIMO SE VIŠE OKO SVOJE DUŠE!

Isus je hodao među grešnicima i umro za grešnike... On je čak raspet između dva razbojnika da bi dao smisao našem življenju i našem umiranju. Današnji svijet je toliko „napredovao“ da nam nudi smrt kao rješenje za život, a Isus nam u trenutku smrti nudi život...

Naš izbor i način umiranja treba biti onaj desnog razbojnika koji je zavapio – Gospodine sjeti me se kada dođeš u svoje kraljevstvo. Isus mu je na to rekao – Kažem ti, još danas ćeš biti sa mnom u Raju. Ovdje nam se tako lijepo daje naslutiti pravi smisao na koji nas Crkva želi uputiti na današnji dan.

U Isusovoj žrtvi na križu desni razbojnik je prepoznao vrata za život neposredno pred svoju smrt... To i mi trebamo prepoznati za sebe, ali i za svoje pokojne kojih se danas spominjemo.

Ono za čim je zavapio razbojnik ono je za čim vape svi naši pokojnici i što žarko očekuju od nas je prikazati za njih žrtvu Isusovu, a to je svaka sveta misa...

Petar Galić, OP

SPOMEN SVIH VJERNIKA POKOJNIKA

Dušni dan ili Spomen mrtvih je li dan kad se spominjemo smrti ili kada obnavljamo svoju vjeru u život? Čovjek nikada nije prihvaćao smrt, ne zato što bi to odbijao radi psihološke utjehe, nego zato što je u sebi doživljavao nešto vječno.

Vjerovanje da su preminuli ušli u Život je nešto što izvire iz ljudskog bića. Tako bi mogli reći da vjerovanje u vječni život nije razumski zaključak - konkluzija, nego životna slutnja. Pragmatičnim rječnikom kažemo kako je besmrtnost iskustvena istina nepropadljivih vrijednosti koje u sebi čovjek posjeduje.

Mi znamo da ljubav nije samo emocionalna i psihološki element nego da je apsolutna vrijednost. U samima sebi mi doživljavamo nešto božansko. Zato mi vjerujemo u kontinuitet svojeg i drugih ljudskih života. Da bi vjerovali u život vječni potrebno je postati svjestan sadašnjeg života.

Tko nije vrednovao sadašnji život, tko ga nije doživio kao nešto božansko teško će vjerovati u vječni život. Tko u sebi nije doživio dušu teško mu je vjerovati u postojanost duše. Mi smo već sada u vječnom životu. On je jednom započeo i ne prestaje.

Dušni dan, kako je to puk nazvao, poziva nas da se vratimo samima sebi i da u sebi pronađemo Vječnu vrijednost, Boga pa ćemo prepoznati i sebe u njemu. Tada ćemo osjetiti svoju povezanost s onim koji su živjeli i koji će živjeti. Mi smo živi lanac.

A što je smrt? Slikovito to reče Tagore, to je Božje premještanje čovjeka s jedne ruke na drugu, kako što to čini majka s djetetom. Kad ga majka premješta iz jedne ruke u drugu ono plače. Ovom slikom je rečeno da je samo jedan i jedinstven život a on samo doživljava svoje preobrazbe.

Dapače bi se moglo reći da ova dva pola istog života čine jedan život koji je započeo Božjim darom i koji ostaje trajno kao Božja datost. Smrt se ne smije ni u kojem slučaju tabuizirati. Mnogi su u trajnom strahu jer mjesto da vide u svojem životu klicu vječnosti oni gledaju klicu smrti.

Problem je danas što čovjek ne prisustvuje niti rađanju niti umiranju. Sve se događa u “instituciji” i bez ljubavi. I u ovoj prazni se živi život. Onaj tko god vjeruje u vječni život on vjeruje da je izvor životu u Bogu. Bog udahnjuje u nas nešto od svojeg duha.

Čovjek je na sliku i priliku Božju. Opet se vraćamo na istu temo: tko vjeruje u Boga taj vjeruje i u život vječni. Mi smo svi željeni od Boga, ljubljeni smo, a to znači da smo pozvani na ljubav odvratimo ljubavlju. Trebamo ga prepoznati i hvaliti kao onoga iz kojega je naš život potekao. Kršćanstvo vjeruje u uskrsnuće novog čovjeka, tijela, novog tijela.

Ne radi se o reinkarnaciji, koja je također na liniji uskrsnuća, i u koju danas neki vjeruju kao što vjeruju budisti. U reinkarnaciji se ne radi o istom osobnom tijelu, nego o različitim tijelima. Dapače u reinkarnaciji se ne radi uvijek niti o utjelovljenju u ljudskom tijelu.

Uskrsnuće se u kršćanstvu ne događa svojom unutarnjom tenzijom ili moću, nego snagom Duha Božjeg. Tako se može reći uskrsavaju oni koji su se predali i koji su prihvaćeni od Vječne ljubavi. Uskrsnuće je iskok iz ovoga svijeta i ulazak u drugi. Uskrsnuće je dar. Reinkarnacija ostaje unutar svijeta, uskrsnuće nadilazi svijet.

Reinkarnacija je vraćanje i cikličko doživljavanje svijeta, uskrsnuće gleda na čovjeka kao na historijsko biće. Kako je već rečeno, čovjek je sad na jednoj Božjoj ruci, a sa smrću premješta se na drugu. I jedan i drugi čin je u Božjoj moći i ljubavi.

Dubinska poruka vjerovanje u uskrsnuće je vjerovanje da je Ljubav jača od smrti. A samim Božjim prihvaćanjem nas mi dobivamo “kvalitetu” vječnosti i trajnog življenja. A Isusovo predanje za nas (križ) očituje njegovu ljubav i prihvaćanje čovjeka.

Uskrsnuće je u kršćanstvu “posijano” već s Utjelovljenjem. Tim je čovjek “ušao” u Boga i dobio božanske vrijednosti. Kako reče J. Ratzinger (Uvod u kršćanstvo), uskrsnuće nije uskrsnuće “biosa”(biološkog života) nego uskrsnuće “zoe-a”(novog života koji je oduhovljen).

Sv. Dominik umirući tješi svoju braću: Ne plačite što umirem, korisniji ću vam biti poslije nego li sada. Naša preminula braća i sestre s nama su trajno vezani vječnom ljubavlju koja nije produkt tijela i ne može isčeznuti s tjelesnom smrću. A Biblija nam reče i mi povjerovasmo da je Bog Bog živih. Bog je jučer, danas i sutra s nama - sa svim ljudima.

Marijan Jurčević, OP

Svi sveti

U teškim trenucima, kad se nalazimo pred, za nas nepremostivom preprekom, kad nas samoća pritišće, dostatno se sjetiti dragog bića da ponovno zadobijemo hrabrost.

Ono što nam se činilo teškim i bezuvjetnim odjednom se pokazuje kao puki privid, ono što zapravo nije. To biće je za nas poticaj i pokazatelj da je život u svojoj biti uzbudljiv i čudnovat.

Prisutnost dragoga bića očituje ograničenost samo ovoga života, i upućuje na život povrh ove stvarnosti. Ono osvjetljava stazu u životnim tminama. Mi, koji se često kitimo kršćanskim imenom često zaboravljamo one koji su nam prethodili na vjerničkom putu, na putu koji ide prema Bogu.

Njihovo sjećanje, veza koja nas s njima povezuje i ujedinjuje morala bi obnoviti u nama izvor hrabrosti i radosti. Slaveći danas Svi svete pozvani smo postati iznova svjesni neizmjernog lanca ljubavi koji se očitovao u različitim razdobljima ljudske povijesti.

Pronaći ćemo snagu, "okruženi tolikim oblakom svjedoka, da odložimo svaki teret i grijeh koji nas sapinje te postojano trčimo u borbu koja je pred nama! Uprimo pogled u Početnika i Dovršitelja vjere, Isusa, koji umjesto radosti što je stajala pred njim podnese križ, prezrevši sramotu te sjedi zdesna prijestolja Božjega" (Heb 12, 1-2).

U najdubljem prijemu, u unutarnjoj tišini mogu se sresti oni koji su nam prethodili u vjeri, oni koji su skriveni u Gospodinovom svjetlu, te paradoksalno nastavljaju živjeti u unutarnjem nebu, gdje istodobno susrećemo njihova lica i Gospodina.

Što više razgovaramo s Bogom živim to više smo uvjereni u dijalog prijateljstva i ljubavi, jer vječnost nije nepokretna već je neprestani napredak iz neiscrpne ljubavi. Možemo, dakle, zajedno s njima, skrivenima u Božjem srcu, koje tuče u nama, neprestance penjati se, jer ljubav postaje čistija, ona obogaćuje i nas i njih.

Upravo u toj Božjoj stvarnosti, koja u nama prebiva, i koja je nadahnitelj naše slobode, upravo u toj neiscrpnoj stvarnosti svaka nježnost vuče svoje podrijetlo. Današnja nam svetkovina Svih svetih pomaže produbiti temeljnu istinu kršćanske vjere koju često ispovijedamo u «vjerovanju», naime, zajedništvo svetih.

U tom smislu Drugi vatikanski koncil govori ovako: "Naime, svi koji su Kristovi i posjeduju njegov Duh temelje jednu Crkvu i međusobno su cjelina u Kristu. Dakle, jedinstvo onih koji su još na putu i usnule braće u miru Kristovu nipošto nije razvrgnuto, prekinuto, nego, tomu suprotno, prema stalnoj vjeri Crkve, to jedinstvo je osnaženo izmjenom duhovnih dobara. Tako je njihova bratska skrb najbolje utočište za našu slabost" (Lumen gentium, br. 49).

U slavnom skupu svetih Bog je htio osigurati prvo mjesto majci utjelovljene Riječi. Marija počiva za sva stoljeća i vječnost na vrhuncu zajedništva svetih kao zasebna čuvarica veze univerzalne Crkve s Kristom, njezinim Gospodinom.

Alojz Ćubelić, OP

JAO ONIMA KOJI BOGA KORISTE ZA SVOJ PROFIT !
(Mt 23, 1-12)
Je li kršćanska vjera opijum ili otuđenje? Sigurno ne kad se istinski živi. Da, kada je ona samo lijepa ideologija kojoj ne odgovara život. Ona je nijema u onome koji ju upotrebljava kao fasadu svojim interesima. Ta napast lijepog uvjerenja i sadržaja te drukčijeg življenja, trajna je napast. I tu nema izuzetka. Svi smo u tome napastovani. Ta neusklađenost između vjerovanja i življenja biva sablazan i smetnja da se povjeruje.

Skoro bi se moglo reći da Isus ne donosi novu vjeru ali uvodi novu životnu praksu. Kod njega je vjerovanje i življenje jedno. Zato je on govorio 'kao nitko do sada'. On je božanski svjedok vječne istine. Kako su Isusa titulirali za vrijeme njegovog zemaljskog života? Obični ljudi su ga nazivali njegovim imenom: "Isuse, smiluj nam se" (Lk 17,13), "Isuse sjeti me se" (Lk 23,42). Pa i zli duhovi zvali su ga: "Što hoćeš od nas, Isuse Nazarećanine? (Mk 1,24).

Napomenimo da ime Isus znači "Bog spašava". Dok drugi jednostavni naziv "Gospodin" označava suverenost. Tako ga nazivaju učenici i farizeji, protivnici kao i simpatizeri - "Moj Gospodine". Taj se naslov pridavao rabinima i važnim osobama. Petar ga tako naziva: "Gospodine, dobro nam je..." Mk 9,15). Riječ "Gospodin" ima drugo značenje poslije Uskrsnuća. Od tada ima značenje božanstva. Ispovjediti da je Isus Gospodin, značilo je cijelu kršćansku vjeru.

Pod plaštem i imenom Isusa učitelja može se vrlo lagano uvući vlastita želja za čašću kod onih koji su 'profesionalci' kršćanstva. H. Džubran reče: Isuse stavili su ti na glavu krunu da je stave na svoju." (Prorok). Isus upozorava na kult ličnosti. Toga treba biti svjestan ne samo onaj koji za tim ide nego i oni koji mu daju isti kult. Uvijek je uzajamna odgovornost. Taj kult ličnosti poznat je u svim civilizacijama i religijama. Susrećemo ga u starom Egiptu, Babilonu, Indiji... Isus poziva da se nikome ne daje kult, osim Bogu. On uspostavlja bratstvo svijeta a ne gospodarenje. Tamo gdje vlada kult ličnosti tamo nema istinskog rasuđivanja.

Zle posljedice toga poznate su u povijesti. Stradali su mnogi narodi radi kulta ličnosti. U ozračju kulta ličnosti nema objektivnog prosuđivanja i osobnog vladanja. Obično se to događa u depersonaliziranim zajednicama. Što je god osobna svijest vrednovanija manje se događa kultno poklonstvo. Već je u Mojsijevim zapovijedima zabranjen bilo kome kult osim Bogu. Isus više puta upozorava svoje sljedbenike, a i cijeli svijet, da se vrlo često 'vukovi' preobuku u 'ovčje' runo.

Mnogi na sebe stave plašt kršćanstva, a u dubini sve usmjeruju na sebe. Čak bi htjeli da im i Bog 'služi'. Tada to nisu sluge Božje nego gospodari (tirani) 'u ime Boga'. I sve se to događa u ime brige za 'kraljevstvo Božje'. Iza religioznosti dosta se toga skriva i prikriva što nema veze s vjerom. U tome smislu Crkva se uvijek mora pročišćavati i oslobađati natruha koje su vjekovima ušle u nju i zalijepile se za njezinu kožu. Uzmimo samo tituliranje svećenika i crkvenih prelata.

Zar se toga ne bi trebalo osloboditi – i ozgor i ozdol? Možda to danas ništa ne znači ali je u svakom slučaju nakaradno i više sliči na kraljevski dvor nego li na Isusovo bratstvo. Bilo je vrijeme u Crkvi kad se nastojalo što više imitirati židovstvo pa se tako vratilo dosta toga što je Isus odbacivao. Dosta toga hramskoga preselilo se iz židovskog hrama u kršćanske crkve. A isto tako dosta se dekoracije s kraljevskih dvora uvuklo u biskupske i župske dvore. Problem je institucije.

Ona uspostavlja hijerarhiju u odgovornosti i u časti. Tim se već gubi od iskonske inspiracije. To je problem svake institucije, osobito religiozne. Skoro najviše prigovara Crkvi ide na račun institucije i hijerarhije. U tom poređenju ne moraju biti odgovorne osobe koje nose razne časti i odgovornosti. Vjerojatno će slijedeći koncil i tu napraviti pojednostavljenje, zapravo adekvatno izvorima vjere i vremena.

Već je u SZ a posebno Isus osudio one koji koriste Boga i Božje ime za svoje osobne profite. Koji koriste ljudsku vjeru i traženje da bi se sami uzdigli. Nešto od toga ima kod današnjih raznih duhovnih 'gurua'. Oni manipuliraju ljudskim traženjima i patnjama i vjerom.

Ne bi trebalo prezreti ljudska traženja ali bi trebalo vidjeti zdravost kod voditelja. Takva je bila praksa u prijašnjoj Crkvi. Samo duševno i vjerski zdrav voditelj mogao je predvoditi duhovne pokrete. Daj nam Bože zdravih i trijeznih voditelja.

Marjan Jurčević

http://www.katolicki-tjednik.com
Od onih koji uce druge s pravom se ocekuje da i sami budu primjer

TRIDESET I PRVA NEDJELJA KROZ GODINU

Uvod

Zborna molitva nas podsjeća kako je Božja milost da mu možemo i smijemo dostojno i uzorno služiti. Nije dovoljno Bogu služiti bilo kako, niti misa smije biti samo ispunjenje neke obveze. Biti dionikom misnog slavlja velika je milost i velika čast jer nas sam Krist Gospodin zove za svoj stol. On nas uči svojoj riječi i želi se sjediniti sa svakim od nas. Nema većeg i važnije poziva od poziva Krista Gospodina. Radosni što smo izabrani i pozvani, hitimo u dom Gospodnji da Bogu dadnemo hvalu. To želimo učiniti srca čista i raskajana. Zato ponizno priznajemo svoje grijehe, za njih se kajemo i molimo Božje oproštenje kako bi ovim misnim slavljem dali istinsku slavu Bogu.

Od onih koji uče druge s pravom se očekuje da i sami budu primjer

Po proroku Malahiji Bog upućuje svoju riječ narodu koji se vratio iz babilonskog sužanjstva te ponovno izgradio hram u Jeruzalemu. U vremenu progonstva Izraelci su osjetili svu gorčinu tuđinske vlasti i života u dalekoj zemlji. Činilo im se da će povratkom u svoju zemlju i izgradnjom hrama te obnovom zemlje sve krenuti na bolje. Nakon početnog oduševljenja na vidjelo dolazi činjenica da je čovjek samo čovjek, odnosno da je podložan zlu i grijehu, pa makar bio i Izraelac. Nemali broj ljudi u nedavnom ratu i nakon njega osjetio je da sama pripadnost istom narodu i istoj vjeri ne mora značiti da je netko dobar čovjek, posebno kada se domogne vlasti. Nerijetko su bolesnici osjetili da dobrota liječnika i medicinske sestre često ne ovisi od nacije, pa čak ni od vjere.

Kritika na račun svećenstva

U ovom odlomku prorok Malahija kritizira tadašnje svećenike te ih, ni manje ni više, podsjeća da je Gospodin veliki kralj nad vojskama i da je strašno Njegovo ime među narodima. Pa tko bi to trebao bolje znati od svećenika?! Ipak, svećenici nisu slavili ime Božje nego su zašli s puta Božjega. Kako se može dogoditi da svećenik ne slavi ime Božje? Nažalost, vrlo lako: ako slavi Boga samo onda kada od toga ima materijalnu korist umjesto da Gospodina slavi cijelim svojim životom, sa svim što jest. Prorok kori svećenike, a oni su dolazili iz Levijeva plemena jer su raskinuli savez s Bogom te su, umjesto dobrog primjera, postali loš uzor o koji se spotiču i oni koji bi Bogu htjeli služiti. Bili su pristrani u primjenjivanju zakona dok je Bog nepristran i ljubi svako svoje biće koje je stvorio. Zato prorok s čuđenjem pita: „Nemamo li svi jednog Oca? Nije li nas jedan Bog stvorio? Zašto smo onda jedan drugome nevjerni te skvrnimo Savez svojih otaca?“ (Mal 2,10). To pitanje lebdi kroz povijest sve do dana današnjega.

Radost naviještanja riječi Božje

Sv. Pavao je posebno imao na srcu zajednicu u Solunu kojoj upućuje lijepe riječi i koje se sjeća s osobitom radošću. Rado misli na svoje kratko apostolsko djelovanje u toj zajednici te upotrebljava neuobičajeno nježne riječi govoreći kako su on, Silvan i Timotej bili nježni prema njima „kao majka što hrani i njeguje svoju djecu“. Teško da za navjestitelja Božje riječi ima veće radosti nego kad naiđe na slušatelje spremne prigrliti Božju riječ koju im naviješta. Teško da za propovjednika ima veće unutarnje radosti od trenutaka kada osjeti da je Božja riječ, koju je tumačio, našla mjesto u srcu slušatelja. Sv. Pavla i subraću navjestitelje toliko je dirnula spremnost solunske zajednice da prime njihov evanđeoski navještaj pa ih je to ispunilo tolikom ljubavlju i tako su im postali dragi te su bili spremni, zajedno s naviještenom riječi, predati im i duše svoje. Uistinu, osoba može tako voljeti drugu osobu u Kristu Gospodinu da bi jedna drugoj mogle povjeriti i svoju dušu na čuvanje i sigurno bi bila na pravom mjestu.

Molitva i rad idu zajedno

Sv. Pavao podsjeća Solunjane na trud i napor koji su uložili tijekom svoga kratkoga boravka među njima. Ne samo da su propovijedali evanđelje, nego su i fizički radili rukama kako bi zaradili za svoj svakodnevni život te kako ne bi materijalno bili nikome na teret. On sam je znao izrađivati šatore koji su bili traženi jer su bili praktični za vojnike, ali i za druge svrhe kao otporna i dugotrajna roba. Sv. Pavao iznad svega zahvaljuje Bogu za kršćansku zajednicu u Solunu zato što su od njih primili evanđeoski navještaj kao Božju, a ne kao ljudsku riječ. Tako je lijepo i tako radosno kada navjestitelj uspije spojiti vlastito življenje s onim što naviješta. A Pavao, Silvan i Timotej pokazuju koji je to put - put ljubavi, odnosno zauzimanja za ono što je Božje i zauzimanja za kršćansku zajednicu sa živom željom da ta zajednica raste u Gospodinu. Navjestitelju, kojemu je to cilj, ništa nije teško i uvijek smišlja nove načine da Božja riječ postane plodonosna te da djeluje i u vjernicima i u njemu samom.

Ljudi s dva lica

Isusu je sigurno posebno bolno bilo sve otvorenije razilaženje s farizejima i pismoznancima kao tadašnjim učiteljima vjere. Nije ga smetalo to što su zasjeli na Mojsijevu stolicu, iako su to za sebe zapravo prisvojili tek nakon sužanjstva. Isus je svjestan potrebe postojanja onih koji će narod učiti o Bogu i vršiti bogoslužje. Ono s čime Isus jednostavno ne može biti suglasan, ako želi ostati vjeran svome poslanju, jest licemjerje, odnosno dvoličnost. Riječ dvoličnost dolazi od dva lica: jedno za izvan, a jedno za unutra. Farizejima je bilo najvažnije da izvana dobro izgledaju. Njihov nauk je u velikom dijelu bio dobar i potreban i zato Isus poziva da ih slušaju. Međutim, u isto vrijeme potiče slušatelje da se ne ravnaju po njihovim djelima jer sami nisu činili ono što su naučavali. Koliko god se to odnosilo na farizeje i pismoznance Isusova doba, poziv je to meni i svakom svećeniku da uvijek iznova ispitujem savjest, koliko istinski živim ono što naviještam i propovijedam? Isusov je to poticaj meni da svakog dana pokušam u što većoj mjeri svoje djelovanje uskladiti sa svetim svećeničkim znakom koji nosim i sa samim imenom svećenik koji u sebi sadrži pridjev – svet. Poziv je to i svakom drugom odgojitelju u vjeri – kateheti, ocu, majci, baki, djedu, kumu, kumi…, da žive ono o čemu uče one koji su im povjereni.

Isus govori za farizeje da ljudima tovare teška bremena, a u isto vrijeme ne žele ni prstom taknuti to breme. Dobro je znao da su Božje zapovijedi nužne kako bi ljudi ravnali život po njima i da su itekako potrebni oni koji će druge učiti tim zapovijedima. U isto vrijeme Isusu je bilo dobro poznato da su pismoznanci i farizeji dodavali i vlastite odredbe kojima su opterećivali ljude dok ih sami nisu držali, odnosno sebe su izuzimali. Od onih koji uče druge s pravom se očekuje da i sami budu primjer. Danas je sve češće moguće doći u drugu napast, a to je da sebi i drugima smanjujemo zahtjevnost evanđelja i tako ga razvodnjavamo ne tražeći ni od sebe ni od drugih istinsku težnju za onim što je Božje u svakodnevnom življenju.

MN / Pobožnost iznutra i izvana

Isus predbacuje farizejima i pismoznancima da sve čine samo zato da ih ljudi vide. Umjesto da njihova djela vode ljude k divljenju Božjoj ljubavi, svemoći i milosrđu, oni su se trudili da se ljudi njima dive i da ih hvale. S tom svrhom su proširivali svoje zapise. Riječ je o zapisu na kojem je bila ispisana molitva koju je svaki Izraelac molio ujutro, a kojom se poziva da ljubi Gospodina svima srcem svojim, svom dušom svojom i svim umom svojim. Taj zapis bi se tijekom molitve stavio u malu kutijicu i privezao na čelo ili na lijevu ruku u želji da im ta molitva stalno bude pred očima i pri srcu. Farizeji i pismoznanci su pravili te kutijice još veće nego je to bilo uobičajeno te su ih nosili i tijekom drugih molitava, a ne samo jutarnje molitve kako bi izgledali što pobožniji i kako bi im se ljudi divili. Moj je dojam da mi današnji svećenici sve manje „patimo“ od nastojanja da izgledamo pobožni i, nažalost, često to uistinu nismo ni izvana ni iznutra. Isusa nije smetalo što su farizeji i pismoznanci bili pobožni izvana nego ga je smetalo što to nisu bili i iznutra i što su činili samo zato da ih ljudi vide. Naše svećeničko i redovničko poslanje, između ostalog, jest da budemo učitelji molitve, ali u isto vrijeme da i sami budemo istinski molitelji kako bi naš život bio usklađen. Isus nas ne poziva da svoju pobožnost skrivamo pod svaku cijenu i na svaki način jer nema ništa normalnije od toga da svećenik bude molitelj i predmolitelj, ali očekuje da to bude i u zajednici i nasamo. To smo i obećali na ređenju.

Ljubav prema prvim mjestima na gozbama ostala je nerijetko draga i ljudima vjere od Isusova vremena do dana današnjega. Isus nije izbjegavao biti gost na pojedinim gozbama, ali te su gozbe Njemu uvijek bile prigoda za navještaj kraljevstva Božjega. Svećenik, a to se odnosi i na svakog vjernika, pozvan je u svakom trenutku biti svjedok Kristove ljubavi u svijetu te ne zaboraviti da je poslan svim ljudima i da je samo učenik nebeskog učitelja i sin Oca nebeskoga koji ljubi svako biće. Bili na gozbi ili bili u kućici nekog siromaha; bili na ulici ili u svojoj sobi, pozvani smo biti poslužitelji svima i svjedoci Isusa Krista koji je ljubio siromahe i potrebne, ali išao i na gozbe bogatih kako bi svjedočio nauk i ljubav Oca nebeskoga koji ljubi svakog čovjeka i želi da se „svi ljudi spase i dođu do spoznanja istine“. Amen.

Biblijski komentar misnih čitanja u godini A

Zajednica Isusovih učenika treba predstojnike koji služe braći i sestrama

31. nedjelja kroz godinu:

U današnjem evanđelju Isus upućuje prijekor ondašnjim učiteljima vjere: "Obdržavajte sve što vam kažu, ali se nemojte ravnati po njihovim djelima jer govore, a ne čine" (Mt 23, 3). To je dio dugačkog Isusova govora protiv farizeja koji Matej donosi u oštrom tonu. U današnjem odlomku Isus traži od predstojnika u zajednici svojih učenika da ne hlepe za počasnim naslovima poput farizeja i nastavlja: "Najveći među vama neka vam bude kao poslužitelj. Tko se god uzvisuje, bit će ponižen, a tko se ponizuje, bit će uzvišen!" (r. 11-12). Takvu pouku iznio je Isus i dvojici Zebedejevih sinova koji su tražili povlaštene položaje u Božjem kraljevstvu (usp. Mt 20, 26 27). Prema Lukinu izvještaju o posljednjoj večeri to je preporučio bolesno ambicioznim učenicima pred samu smrt (usp. Lk 22, 24-27 i Mk 10, 43-45).
Matej je zapisao ovaj Isusov govor kao pouku crkvenim predstojnicima svoga vremena i kasnijih vremena, jer su u njegovo doba Židovi već bili izgubili svoju državu porazom pod Jeruzalemom godine 70. Dapače, stručnjaci su ustanovili da je prvi židovski rabin koji se dao zvati "otac" bio Šaul ben Batnith, koji je djelovao između godine 80. i 120. Pooštrivši Isusov napad na židovske rabine koji hlepe za počasnim naslovima - govore, a ne čine - Matej je želio pokazati da Crkva kao zajednica Isusovih učenika treba predstojnike koji je zakonito vode, ali predstojnike koji će ponizno služiti braći i sestrama, imajući na umu da je uskrsli Krist vrhovni učitelj vjere, vrhovni biskup i veliki svećenik.
Kao vjernici svi smo svjesni kakve crkvene starješine trebamo i željeli bismo da oni sami vrše ono što u Isusovo ime naučavaju. Prije nego dignemo glas na svećenike i biskupe s kojima smo možda nezadovoljni, pitajmo se što činimo da naši predstojnici budu onakvi kakve ih trebamo. Pomažemo li da djeca naših obitelji i članovi naših župa u svetu službu stupe te u njoj ponizno ustraju?

Vi ste s puta zašli (Mal 1, 14b - 2, 2b.8-10)
Knjiga proroka Malahije, iz koje danas imamo prvo čitanje, sadrži propovijedi iz vremena obnove nakon povratka iz babilonskog sužanjstva. Hram je bio ponovno podignut godine 515, narod se mučno oporavljao od pretrpljenih nevolja izgrađujući zemlju gospodarski, a svećenici su trebali u Hramu i sinagogama pridonositi obdržavanju savezničkih obveza prema Bogu i narodu.
Prorok se osjećao poslanim da bude savjest naroda. Zato je smjelo predbacivao svećenicima njihove nedosljednosti. Iz te kritike ondašnjih svećenika imamo danas odlomak za našu misu.
Bog se po proroku predstavlja kao Gospodin nad vojskama, veliki kralj čije je ime "strašno među narodima". On je svemogući Bog svih naroda, nadilazi granice izraelskog naroda. Pred njim se ništa ne može sakriti, njemu se pobožnost ne može glumiti. Dužnost je svećenika da predvođenjem bogoslužja i vjerskim poučavanjem proslavljaju ime Boga nad vojskama. Oni to u Malahijino doba nisu činili i Bog ih po proroku opominje. Dapače, predbacuje im što su zašli s vjerničkog puta te "učinili da se mnogi o Zakon spotiču, raskinuli Savez Levijev". Iz plemena Levijeva uzimani su svećenici. Oni su trebali bdjeti nad vršenjem Zakona Božjeg u cijelom narodu, a svojim su postupcima prouzročili da se Zakon još više krši.
Narod prezire takve vjerske predstojnike, dapače i poganski sugrađani svete zemlje u tome obilno sudjeluju:
"Zato učinih da vas preziru i ponizuju svi narodi jer se putova mojih vi držali niste, nego ste bili pristrani primjenjujući Zakon." Svećenici su svojim životom i predstojničkim djelovanjem trebali odražavati nepristranost Božju u zajednici vjernika, a postupali su pristrano. Prorokova kritika nije konačna osuda, nego poziv na obraćenje. Prorok ne kaže da se svećenička služba dokida, da nije potrebna. On traži da svećenici savjesnije obavljaju svoju službu.

Propovijedali evanđelje te radili noću i danju (1 Sol 2, 7b-9. 13)
U ovom odlomku Prve Solunjanima Pavao zahvaljuje Bogu što su Solunjani prihvatili njegovo misionarsko djelovanje i njegovih suradnika te podsjeća što su misionari učinili za nastanak kršćanske zajednice u tom grčkom gradu.
U ovoj i drugim poslanicama Pavao često zove naslovnike braćom. Grčki izraz adelfoi (braćo) samo se jednim slovom razlikuje od "sestara" (adelfai). Pavao zato pod "braćom" uvijek misli i sestre, dapače neke od njih poimence spominje (usp. Fil 4 i Rim 16). Krštenici su Apostolova braća i sestre zato što zajedno s njime pristaju uz Isusa raspetog i uskrslog, što su kršteni na Isusa i u Crkvu.
"Bili smo među vama nježni kao majka što hrani i njeguje svoje dijete" (r. 7). Solun je bio druga Pavlova postaja na prvom misionarskom putu po Evropi. Prije toga bio je u Filipima, gdje je naučio duhovno stanje i kulturno ozračje ljudi koji govore grčki. Trebalo je ne samo propovijedati na grčkom nego tako prilagođeno navijestiti kršćanska otajstva da Grci požele priključiti se Kristu i Crkvi. Zato su misionari morali nastupati nježno, poput majke koja odgaja svoje nejako dijete. Apostol ne glumi da su misionari bili puni ljubavi prema Solunjanima te da su im htjeli uz evanđelje predati i same sebe. Ovdje se susrećemo s pojmom kršćanske predaje. Misionari predaju ono što Crkva vjeruje: evanđelje, i to cjelovito evanđelje.
Pavao kaže da je za vrijeme misionarskog djelovanja u Solunu radio noću i danju da ne bi opteretio koga od solunskih vjernika. Bio je po zanatu šatorar pa je u svakome novom mjestu svoga evangeliziranja potražio radionicu šatorara, dobio posao i tako zarađivao za sebe i pratitelje. Šatorsko platno najviše su upotrebljavali vojnici, pa je zato sve što se proizvelo moglo biti brzo i dobro unovčeno.
Pavao se divi Bogu koji je u svojoj milosti omogućio da Solunjani propovijedi misionara prihvaćaju kao "riječ poruke Božje, ne kao riječ ljudsku" (r. 13). To je za Pavla bila Božja potvrda. Razumio je da Bog traži od njega ne samo nastavak misionarskog djelovanja nego i brigu za ustanovljene kršćanske zajednice. A kad je predviđao da on osobno neće više moći dolaziti niti slati poslanice, uspostavljao je starješine između krštenih pripadnika zajednice (usp. Dj 14,23).
Od Pavlovih vremena do danas kršćanske zajednice imaju predstojnike koji se odabiru iz vjerničkih obitelji da sami čine ono što druge uče. Nema cjelovite crkvene zajednice koja bi valjano slavila sve Kristove sakramente i misionarski djelovala -bez crkvenih predstojnika.

Neka vam bude poslužitelj (Mt 23, 1-12)
Komentatori s pravom povezuju govor farizeja (Mt 23) s govorom na gori (Mt 5 - 7). U govoru na gori Isus je iznio blaženstva a zatim potaknuo svoje sljedbenike na životno vršenje volje Božje u konkretnim prilikama svačijeg života. Govor protiv farizeja, nakon uvoda (r. 1-12), sadrži sedmerostruki proročki usklik "Jao vama...", koji podsjeća na "Blago siromasima duhom, milosrdnima, mirotvorcima..." (r. 13-33).
Govor je upravljen mnoštvu i učenicima. To je govor konačnog raskida između Isusa i vjerskih poglavara naroda. Za razliku od esena i kumranskih monaha, koji su također osuđivali učenje i postupke farizeja, ali su se u znak protesta povlačili iz javnog života, Isus se ne povlači. On želi mnoštvu otvoriti oči, pridobiti ga za kraljevstvo Božje kako ga on razumije i naviješta. Farizeji i drugi vjerski poglavari morali su mu to žestoko zamjeriti i pobrinuti se da ga zauvijek ušutkaju.
Isus kaže da su na "Mojsijevu stolicu zasjeli pismoznanci i farizeji" (r. 2). Pod Mojsijevom stolicom u ono povijesno doba mislilo se dvoje: učiteljska služba po uzoru na Mojsija, mojsijevski učiteljski autoritet; nadalje, u sinagogama prvog stoljeća postojale su ukrašene stolice, postavljene pred sabranu zajednicu. S tih stolica učitelji vjere tumačili su pročitani starozavjetni odlomak. U Isusovo doba nisu farizeji bili jedini pismoznanci i učitelji. Tek nakon godine 70, kad je propala židovska država, oni su otvorili u Jamniji teološku akademiju, u njoj školovali rabine te ih slali po Palestini i među Židove dijaspore. Država je propala, ali je preživio narod zahvaljujući rabinima iz farizejske sljedbe. To bi mogao biti znak da Matej, prisjećajući se Isusova govora, ima na umu povezanost krštenih Židova sa sinagogama farizejskog usmjerenja te ne želi s njima potpun raskid, ali ni prenošenje farizejskog stila u redove crkvenih predstojnika.
Isus ne osporava zakonitost i potrebu učitelja vjere. Predbacuje farizejima da ne čine ono što uče. Zato traži od ljudi da obdržavaju njihovo vjersko učenje ali da ih ne nasljeduju u ponašanju.
"Teška bremena" (r. 4) vjerski su propisi, jer su teolozi onog vremena običavali govoriti o bremenu Zakona, bremenu Kraljevstva Božjeg. Isus je isticao da je njegovo breme lako, ponajprije stoga što je sve sveo na ljubav prema Bogu i bližnjemu, a onda i stoga što je živio primjerno (usp. Mt 11, 25-30). "Zapisi" koje farizeji vole proširivati jesu citati iz Pisma, stavljani na lijevu ruku ili na čelo, koje je trebao nositi muškarac s navršenih 13 godina. Citati su trebali podsjećati na riječ Božju, a postali su izvanjsko hvalisanje pobožnošću. "Rese" su temeljene na nekim starozavjetnim tekstovima (npr. Br 15, 37-39) i pravile su se od vune te stavljale na 4 ugla muškarčeva ogrtača da podsjećaju na Božje zapovijedi. Osim tih zloupotrijebljenih vanjskih znakova unutarnje spremnosti na odanost Bogu, farizeji "vole pročelja na gozbama i prva mjesta u sinagogama". To su bili znakovi socijalne pripadnosti. Isto je s pozdravima na trgovima i oslovljavanjem s "rabi, otac, voda". Na Istoku onog vremena, a i danas, prvo uče dijete ispravno oslovljavati i pozdravljati odrasle muškarce na ulici.
Isus traži da nitko u Crkvi ne zauzima mjesto Oca nebeskog i jedincatog Učitelja Krista. Pavao se smatrao duhovnim ocem i učiteljem (usp. 1 Kor 4, 15), ali je sebe i druge sijače Božje riječi proglasio Božjim suradnicima (1 Kor 3, 5-9). Od predstojnika u Crkvi Isus traži da budu poslužitelji. U grčkom je ovdje izraz diakonos, što ponajprije znači poslužitelja kod stola, a onda uslužnog podvoritelja obitelji koju je Bog sabrao i održava u vjeri. Isus je sam postao velik služeći pa to traži i od predstojnika u Crkvi.
Mi koji smo u starješinskoj službi u Crkvi, pitajmo se da li zaista služimo braći i sestrama. Ostali sudionici današnje liturgije neka se danas pitaju kako vjernički slušaju svoje predstojnike i neka za nas mole.

Dr. Mate Zovkić:

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

GODINA C: http://www.ktabkbih.net/info.asp?id=114
GODINA B: http://www.ktabkbih.net/info.asp?id=113
http://www.don-ivica.net
GODINA A 2010/11 Četvrtak, 27 Listopad 2011

Homiletsko razmišljanje nad biblijskim tekstovima
Prvo čitanje (Mal 1,14b-2,2b.8-10)
Knjigom proroka Malahije u 6.st. pr. Kr. završava kršćanski redoslijed Starog zavjeta. Šest diskusijskih govora tvore jezgru cijele knjige, a današnje čitanje je uzeto iz govora o prijetnjama svećeništvu. Nakon što više nema kralja kao vodeće ličnosti, svećenstvo je preuzelo važnu ulogu voditelja. Ali visoki položaj, vlast i utjecaj mogu, u svako vrijeme, dovesti do zloupotreba i korištenja vlastite snage. Ovdje dolazi proročka kritika, jer se jasno govori: Bog je kralj svih naroda i svakog čovjeka. On je stvoritelj i otac svih ljudi. Ako svećenik više ne sluša Boga, onda će njegova služba biti prazna, a propovijedanje neplodno. Sve ovo djeluje i na socijalno područje. Vrata nepravdi i bezakonju su širom otvorena.

Ovaj tekst vrijedi za sva vremena, kao opomena za sve duhovne i svjetovne vlasti. Kako se ljudi služe vlašću nasuprot podanika? Smatraju li oni sebe više onima koji trebaju slušati ili onima koji zapovijedaju? Osjećaju li oni na položajima miris zemlje i ljudi s njihovim nevoljama i potrebama? Pogledom na Boga kao oca svih ljudi svatko se otvara za pogled na ljude s puno odgovornosti za jedan ispunjeni život. Ja ne mogu sebe ostvariti, samo tražiti svoje ugodnosti i privilegije na račun drugih - odgovoran sam za sve ljude, za stvaranje i za to da se na zemlji ne zaboravi Boga stvoritelja.

Drugo čitanje (1 Sol 2, 7b-9,13)
Najstarije apostolovo pismo još relativno mladoj zajednici u Grčkoj je napisano oko 50/51.g. poslije Krista. U poglavljima 1-3 radi se, u prvom redu, o odnosu Pavla i njegovih suradnika prema zajednici. Naviještanje Isusovog evanđelja i njegovo prihvaćanje sa strane Solunjana tvore, ovdje, naglasak koji se očituje i u današnjem čitanju, osobnim slikama. Današnji Pavlov opis zvuči kao suprotnost nesretnom svećeništvu iz prvoga čitanja. Pavao se majčinski brine za svoju zajednicu i dopušta da sudjeluju na njegovu životu. Ne traži privilegije, naprotiv vlastitim radom se uzdržava, jer nije htio biti nikome na teret. Na takav način su ljudi opazili da se kod Pavla slažu riječi i djela, u njegovu naviještanju dolazi do izražaja Božja istina. Prijateljstvo, briga, dobrohotnost s ljudima, sa svim njihovim dobrim i lošim stranama, težnja za jasnoćom vlastitog života su i danas važni temelji čovjeka i naviještanja Božje blizine. Istodobno, ne smijemo mi ovoj Božjoj riječi povjeriti samo nešto, nego sve jer želi i danas biti djelotvorna. Gdje se kršćanski život može usporediti sa životom zdrave i dobre obitelji, gdje se svatko osjeća ljubljen i prihvaćen može Božja riječ, u ljudima, mnogo toga stvoriti i omogućiti život u ljepoti i smislu vjere.

Evanđelje (Mt 23,1-12)
Matejevo evanđelje je napisao kršćanin - Židov i ono je evanđelje velikih govora. Peti i posljednji govor je o završetku vremena (pogl. 23-25) i iz njega je uzet početak današnjeg evanđelja. Ove riječi protiv pismoznanaca i farizeja jasno pokazuju, kao i prvo čitanje, napast onih na vlasti, kako mogu zloupotrebljavati moć i vlast i jednu religiju pretvoriti u površni ritual i popis pravila. Sigurno ne bez razloga, nalazi se, kod Mateja, neposredno prije ovog govora i pitanje o najvažnijoj zapovijedi (Mt 22, 34-40) kao ključ za smislenu i ljudsku vjeru, koja uključuje odgovornost za druge ljude. U ovim teškim i oštrim, a ipak ozdravljujućim riječima Isus govori o trima opasnostima koje mogu uništiti vjeru i društveni život:

1. Riječi i djela stoje u velikoj suprotnosti.

2. Drugima tovariti na leđa terete koje sam ne može nositi.

3. Ono nutarnje i fasada se ne slažu, religija se pretvara u vanjštinu.

Ovome Isus suprotstavlja cijelu biblijsku poruku, od početka: kod ljudi kao slike Božje nema onih gore i dolje. Svaki čovjek živi po riječi Božjoj. Bog je učitelj, majstor, gospodar i otac svih ljudi. Tko na zemlji nosi odgovornost, stoji u povezanosti sa povjerenima.

Kako mi doživljavamo sve ovo u Crkvi, u društvu i svijetu? Kako reagiraju oni na višim položajima na kritiku izvana? Bi li mogao Isus i danas izgovoriti ovako oštre riječi? Gdje ja trebam Isusa u mom životu kao učitelja, majstora?

Misno slavlje
Pozdrav
Bog, Otac je poslao svoga Sina k nama, njegova ljubav neka bude sa svima vama.

Uvod
Sve vas od srca pozdravljam na ovoj svetoj misi u crkvi. S našim životom, našom hvalom, ali i sa svim našim teretima i promašajima smijemo doći k Isusu koji nam želi, kao učitelj i majstor, danas pokazati novi put k Ocu. On nam daruje ozbiljan pogled na naš život i obećava nam svoju spasonosnu prisutnost i otkupiteljsku pomoć i milosrđe.

Kyrie
Gospodine Isuse Kriste, ti si majstor našega života, Gospodine smiluj se.

Gospodine Isuse Kriste, ti nam pokazuješ put k Ocu, Kriste smiluj se.

Gospodine Isuse Kriste, ti nas učiš putu pravednosti i mira, Gospodine smiluj se.

Uvod u prvo čitanje
Velikom otvorenošću prorok Malahija upire prstom u rane svoga vremena. U isto vrijeme podsjeća na Boga stvoritelja svih ljudi koji daruje spasenje i komu dugujemo strahopoštovanje. Njegove riječi su vrlo prikladne za nas danas.

Uvod u drugo čitanje
U dubokoj privrženosti sveti Pavao govori u prvom pismu Solunjanima, koje je ujedno najstarije od svih njegovih pisama. On im je zahvalan da su prihvatili Evanđelje koje im je propovijedao - tako mogu donijeti obilate plodove.

Uvod u evanđelje
Imati vlast nad drugima je velika opasnost u politici, ali i u Crkvi. Tome nasuprot, Isus naglašava: Svi mi ljudi stojimo pod riječju Božjom. Samo je jedan učitelj i majstor - Krist, Gospodin.

Molitva vjernika
Našim molitvama i potrebama se obratimo Bogu, koji je otac svih ljudi.

- Vjera je mnogo više od zbirke zapovijedi i pravila. Pomozi svim kršćanima da spoznaju kršćanstvo kao mjerilo svoga života, molimo te

- Daj djeci i mladima ljude koji im mogu poslužiti kao orijentir u životu, molimo te

- Tješi sve ljude, posebno one koji se o blagdanu Svih svetih osjećaju osamljeni i žalosni i jačaj ih jakošću koja proizlazi iz vjere, molimo te

- Molimo za sve ljude, koji trpe pod vlašću drugih ljudi. Podari im slobodu i pravednost za jedan ispunjeni život, molimo te.

- Primi sve pokojne naše župne zajednice, sve bezimene i zaboravljene u slavu svog nebeskog kraljevstva, molimo te

Jer ti Bože poznaš našu nutrinu, tebi se možemo povjeriti sa svime što jesmo i što imamo. Tebi neka bude hvala i slava u vijeke vjekova.

Meditacija nakon pričesti
Isus moje mjerilo
Isuse, toliko mjerila određuje moj život,

sekunde, minute, dani,

metri i kilometri,

grami i kilogrami.

Isuse, s toliko mjerila me mjere

prema nadarenosti i vremenu

prema uspjehu i poslovnosti,

prema dobitku i profitu.

Isuse, koliko puta su već tebe izmjerili,

kao prijatelja ljudi i revolucionara

kao socijalnog kritičara i čudotvorca

kao onoga koji podržava i brani okoliš

Isuse, kako sam sretan kad znam da me ti jedini mjeriš

svojim prihvaćanjem i ljubavlju.

Koliko je to nevažno kako me drugi mjere i prosuđuju i osuđuju.

Važno je ono što ti o meni misliš i sudiš

da me ti držiš kao mjerilo svih stvari

pa tako i moga života.

Propovijedi

a)

Isus mjerilo svih stvari i ljudi
Mjere su u životu važne

U Parizu se čuva takozvani „prametar". Prema njemu se orijentiraju sve mjere za dužinu na svijetu. Tek u 19. stoljeću su se, postupno, ujedinile sve različite mjere. Danas se svatko može orijentirati prema tom mjerilu. Prametar je ovdje temeljno mjerilo. Što bismo mi danas učinili kad bi postojale različite mjere u pojedinim krajevima i državama? Mnoge stvari bi bile pravi kaos.

Mjerila za zajednički život ljudi
No, ne trebamo samo takva mjerila za praktični rad, nego trebamo takva mjerila i za međusobni ljudski život. Nikakvo udruženje, nikakva firma, nikakva obitelj ne bi mogla postojati bez određenih pravila. Svaka sloboda treba svoja pravila i svoje granice. Takve granice, u prvom redu, nisu nikakva mrtva slova, nego živi ljudi: roditelji, odgojitelji, učitelji, prijatelji, kolege na radnom mjestu. Svi su oni ljudska mjerila, od krvi i mesa. Zato je netko, s pravom, rekao: Ono stvarno održivo je ljudsko. Ljudi nam prenose i daju vrijednosti, ljudi prožimaju naš život u brojnim područjima za sretno postojanje.

Moje mjerilo za život je Isus
A koje je moje životno mjerilo? Ili bolje da se upitan: Tko je moje životno mjerilo? Mislim da mi je, kao kršćaninu ili kršćanki, lako. Imam mjerilo, prametar i to je utjelovljeni Sin Božji. Isus Krist je živo mjerilo po kojemu se mogu orijentirati. On je ljudski i pritom konkretan i direktan, toliko direktan da dolazi sasvim blizu. Današnje evanđelje je primjer za to.

Opasnosti od nemanja mjerila i popravak toga 1.: Odgovaraju li riječi djelima
ili, Krist moj učitelj
Isus ukazuje, danas, na tri primjera manjka mjerila i odmah nudi tri mogućnosti izlječenja. Prva opasnost se nalazi na samom početku kad govori: „Činite sve što vam književnici i farizeji reknu, ali ne ravnajte se po njihovim djelima." Iza toga stoji jedno staro iskustvo: riječ je lako izgovoriti, ali djela se jedva ponekad vide. I danas se mnogo govori, ali sadržaja ima vrlo malo. Dobre i loše riječi su tako često isprepletene, kao onemoćale ruke i noge. A mogućnost i način ozdravljenja nudi se na kraju: Krist je vaš jedini učitelj. Kod njega savršeno odgovaraju riječi i djela. To nije nikakav pobožni govor niti slatki preljev. Isus nas stvarno može naučiti životu. To je danas vrlo važno u politici, Crkvi; ozbiljnost u zanimanju, ozbiljnost sa samim sobom.

Opasnosti od manjka mjerila i popravak toga 2.: naša opterećenja ili,
Bog Otac koji nas ne preopterećuje
Druga opasnost od nepostojanja mjere su teški tereti koje ljudi natovaruju sebi ili drugima. To mogu biti nedostižni ciljevi ili ideali. To može biti teret nezadovoljstva ili nepovjerenja, teret slomljene veze, ili neispunjenih očekivanja. Kao odgovor Isus ovdje kaže: „Samo je jedan vaš Otac na nebesima." On je onaj koji nas ne preopterećuje, koji pozna naš život i naše terete i on nam ih želi odnijeti od nas amo ako mu mi to dopustimo, kao što je Isus rekao na drugom mjestu u Matejevu evanđelju: „Dođite k meni svi izmoreni i opterećeni. I ja ću vas odmoriti."

Opasnosti od manjka mjerila i popravak toga 3.: kako nutrina odgovara fasadi (vanjštini) -
Krist majstor
I o još jednom manjku mjerila govori Isus: o opasnosti čiste vanjštine. Vrlo često ne odgovaraju mjerila odnosa vanjštine i nutrine. Ima mnogo fasade, mnogo površinskoga, vanjštine, a vrlo često malo nutarnjeg mira i razmišljanja. Čovjek svagdanje dotjerava svoju vanjštinu, danas se mnogo daje na tjelesnu vanjštinu i ljepotu. Ali i nutrina, duša treba svoju njegu, inače čovjek okošta i bude odijeljen od svojih korijena. Ovdje Isus kao treće sredstvo ozdravljenja kaže: „Samo je jedan vaš učitelj." Mi smijemo biti Isusovi učenici i to moramo ostati cijeloga života. On ne krši nikada svoju mjeru, svoj metar, on nas ne napušta nikada. U učenju želi biti majstor našega života, učitelj i kao Sin vječnoga Oca želi nam služiti i biti naše mjerilo.

Isus mjerilo za ispunjeni život
Svatko od nas ima posla u životu s raznim mjerama, bilo u zanimanju, bilo u privatnom životu. Trebamo mjere i mjerila, inače sve bi u životu išlo naopako. Ono što vrijedi za svagdašnji život, vrijedi i za nutarnji život. Trebamo mjerila, vrijednosti inače se sve skupa pretvara u neku mješavinu. Zato preporučam najtoplije, kao osnovnu mjeru - prametar - živoga Isusa . Želim svakome od vas da ga nađe. On je idealan pratilac u životu, učitelj, majstor, mjerilo za sve okolnosti i potrebe.

1.

Naš život na ispitu Evanđelja
Isus se okrene prema narodu i učenicima te im reče: «Književnici i farizeji sjedoše na Mojsijevu stolicu. Činite i slijedite sve što vam reknu, ali ne ravnajte se prema onom što čine, jer samo govore, a ne izvršavaju ono što govore.» (Mt 23. 1-3)
Godine 1972. umro je, u 52. godini, političar Freiherr zu Guttenberg. Bio je jedan od važnijih poslanika u njemačkom parlamentu. Gdjegod se javio za riječ, tamo je ostalo nešto za njim. Dok su mnogi njegovi suvremenici slijedili korist, njega su vodile moralne smjernice. Tako je on čuvao svoj identitet. U svojoj zadnjoj knjizi koja se zove «Bilješke», čitamo zabilježbe slične dnevniku koje bi mogle biti misli vodilje njegova života. Tako stoji: « Na kraju se broji da li je netko ono što je želio biti.»

A da li su istovjetnost riječi i djela vrijednosti svakog čovjeka? Zaista da, onda kad je on istinit, a to je kad se slažu njegova nutrina i vanjština. I kad je to tako, onda je za nas taj čovjek vjerodostojan i ozbiljan. Vjerodostojnost i ozbiljnost se danas veoma cijene. Oni su ocjena dobrote i pravi predznak za povjerljivost nekog čovjeka.

Isus donosi, u svom navještaju, uvijek i ponovo, takve ljude pred oči. Na njima se vidi kako bi se trebalo živjeti da bismo bili vjerodostojni svjedoci. Oni svjedoče, jer je njihov život slobodan od farizejštine i vanjskog okvira. Pravilni i jednostavni, oni su spremni biti ovdje za drugoga, drugome služiti i drugoga podnositi.

S ove pozicije razumijemo Isusovu kritiku farizeja i književnika. Po izričaju i sadržaju riječi to je najoštrije što se može čuti iz Isusovih usta. Ono na što Isus pokazuje jest nutarnji nesklad između onoga što čine i govore, između riječi i djela, između onoga što jesu i onoga što se čini da jesu. Ova neispravnost je, za Isusa, nepodnošljiva. Njihova pobožnost se sastoji samo u vanjštini. Zato ona u Isusovim očima nije ništa drugo nego jedna velika gluma. Ono što oni čine, čine za to da bi ih ljudi hvalili, da ih ljudi vide i da ih poštuju. K tome dolazi potreba za važnošću, da nešto vrijede i njihova oholost. Zato im je vrlo važno da ih se u javnosti opazi i da zauzmu prva mjesta. Isus pokazuje na sve ovo ne da ih osudi, nego da ih pozove na obraćenje.

I zato ne čudi kako je lako danas povući paralele, jer književnika i farizeja ima u svakom vremenu i u svakom pozivu. Ima ih i u životu kršćana, u životu Crkve i životu Crkvenih službenika. I zato je potrebno da mi, uvijek i iznova, ispitujemo naš kršćanski i Crkveni život, jer se vrlo brzo mogu uvući defekti, zaboravi, propusti i pogrešna vladanja.

Prema Evanđelju svaki dobar kršćanin treba posjedovati četiri vlastitosti:

- da u životu kršćana riječi i djela čine jedno. Iz toga izlazi vjerodostojnost i moć svjedočenja.

- U zajednici vjere u kojoj nema nekog gore, a nekog dole - treba u bratstvu vjere jednostavno za svakog biti ovdje. Jer svi kršteni stoje na istoj stepenici. Nitko nije određen za vladanje nad drugim.

- On pomaže nositi križ života. Najprije se radi o vjerničkom prihvaćanju vlastitog križa. Ovo prihvaćanje je preduvjet za nošenje i razumijevanje i potrebe drugih.

- On se odriče gledanja na vlastitu osobu, jer mu je slava Gospodnja više nego vlastita osoba.

Samo onaj tko se stalno ispituje po ova četiri pravila može upoznati gdje on, kao kršćanin, stoji. Pri tom može biti vrlo plodonosno povjeriti se nekom duhovnom vođi. U otvorenom razgovoru s nekim kršćaninom ili u pastoralnom razgovoru sa dušobrižnikom mogu naučiti gledati svoj život novim očima. Pri tome mi može postati jasno gdje su moji nedostaci. Ozbiljan razgovor sa svećenikom može mi otkriti razloge navezanosti i postići nove promjene. A u obliku sakramentalnog pomirenja mogu osjetiti Božje oproštenje i mir s kojima je povezan i novi početak.

Svima nam je poznato kako i koliko zaostajemo za Evanđeljem u našem životu i našim djelima i koliko zbog toga trpi naša vjerodostojnost. «Trebamo ljude po srcu Božjem», tim je riječima kardinal Höffer, kratko pred svoju smrt, gledao u budućnost. »...jer Crkva treba ljude koji pravilno misle po srcu Božjem i iz otvorenog srca govore, koji izgrađuju svoju nutrinu da bi tome odgovarala i vanjština i koji ispravno mole i tako čistim mislima i čistim srcem slave sveto bogoslužje, koji će propovijedati i reći samo ono što i sami mogu živjeti.!»

2.

Dobar osjećaj biti bolji*
Kada sam studirao u Münchenu - već je prošlo nekoliko godina - pričali su se tamo, s pristranošću,

vicevi o Austrijancima. Bili su to isti oni koji su se pričali u Austriji o Pruskoj, u Beču o Gradišću ili u Štajerskoj o Koruškoj. Ovi vicevi davali su dobar osjećaj (ljudima) da su pametniji od drugih. U većini slučajeva nisu bili zlonamjerni. Ponekad su bili tako ljubazno pričani da se vidjelo namigivanje pripovjedača koji je poznavao i slabosti vlastite nacije.

Smrtno ozbiljno

Metoda je jednostavna: slabosti jednog čovjeka, također i vlastite, pripisuju se drugomu. Nažalost, to se ne događa samo na šaljiv način. Pri tome se može biti smrtno ozbiljan. S posebnom sklonošću manjine se proglašavaju odgovornima, osobito u kriznim vremenima i za one probleme pri kojima se većina osjeća nemoćnom: besposlenost, društveni i moralni prijelomi, privredna nejednakost, korupcija itd. Kako bi se pribrojali boljoj naciji, rasi, društvenoj klasi ili također religiji, za taj dobar osjećaj poneki ljudi zaboravljaju svaki moral.

Pobožan način

Prije nego li počnemo prstom pokazivati na druge, trebamo si posvijestiti kako pobožnost i religioznost ne štiti od toga. U evanđelju smo čuli tekst iz početaka kršćanstva. Tada su farizeji stavljali kršćane kao metu za sva moguća negodovanja. Između židova i novo-nastalog pokreta kršćana postojale su mnoge zategnutosti. Konačno, i sam Isus je imao teškoće i mnoge rasprave s farizejima. Tada se moglo lako njih učiniti odgovornima za ono što je bilo teško u suživotu židova i kršćana. Oni su bili strogi, bili su pobožni i usmjereni na točno držanje zakona. Vjerojatno su, poneki od njih, gledali s visine na kršćane ili jednostavan narod. Kršćani su njegovali jednu drugu vrstu pobožnosti. Po Isusovom primjeru okrenuli su se siromašnima. Zakonsko kritički Isusov odnos im je dao mogućnost da odbace poneki mrski teret zakona te su živjeli po novim pravilima igre. Vjerojatno su neki i od njih gledali s visine na farizeje...

Zli farizeji - dobri kršćani

Da li su zaista farizeji i židovi bili zli, kako hoće vjerovati poneki odlomci Svetog pisma? A kršćani dobri kojima se ništa zlo nije moglo prigovoriti? Kada čitamo do kraja odlomak evanđelja ove nedjelje, gubi se idealistička slika kršćana. Vjerojatno su postojali, i među njima, ljudi koji su mislili na svoj položaj, koji su se nazivali, kao i farizeji, rabi ili učitelji, ali nisu živjeli tako kako su propovijedali. Zašto bi se inače njima moralo, Isusovim autoritetom, prigovoriti da se uzdižu iznad drugih? Postoje dobri razlozi za uvjerenje da je, na daljnje pripovijedanje epizode koja se odigrala između Isusa i farizeja, utjecala i projekcija vlastitog nezadovoljstva prema farizejima i židovima.

Danas nije drugačije

Današnje zategnutosti su sagrađene po sličnoj mustri. Često sam iznenađen koliko mi se, ponekad, pruža agresije i mržnje ako se krećem u krugovima neprijaznima prema Crkvi. Doživljavam, pri tome, da sam, kao predstavnik Crkve, izložen poput mete i da neki ljudi na meni pokazuju svoje nezadovoljstvo prema Crkvi; pa ponekad i oni koji rado naglašavaju: «Mi svi smo Crkva». Često mi ne uspijeva da svedem razgovor na stvarnu ravninu.

Teški teret

Što se češće izložim ovoj činjenici, tim više slutim kako često iza toga stoje duboke osobne povrede. Oficijelni ili samoprozvani zastupnici Crkve, natovarili su njima (često već u djetinjstvu) terete koje nisu bili u stanju nositi. Jedna djelomično pervertirana Crkvena praksa kajanja, dovela je mnoge ljude do dvojbe i osjećaja krivnje, umjesto do pomirenja s Bogom. Ne malo njih doživjeli su ovo kao teret savjesti koji je bio snošljiv jedino kroz mudrost i ljudskost ponekog ispovjednika. Zato se nećemo začuditi ako su se ljudi udaljili od Crkve te svoje konflikte savjesti sami sređuju s Bogom.

Obrnuto sam doživio, uvijek ponovno, pokušaje da se predstavnicima Crkve navaljuju tereti koje mnogi ljudi inače ne žele nositi. Od njih očekuju poštivanje strožeg morala, nego od sebe samih. Eugen Drewemann piše, u svojoj knjizi, «Klerikalac» da su oni učinjeni «jarcima kreposti». Oni trebaju ostvariti one ideale koje sami ne mogu postići. Često se ovdje mjeri dvostrukim mjerilom. Ako jedan klerik nešto skrivi, to postaje skandal za cijelu javnost. Čitatelji i gledatelji osjećaju duboko zadovoljstvo, jer su oduvijek znali da su oni takovi. Opet se vraća onaj dobar osjećaj, biti bolji.

Postati boljim

Korijen ovog optuživanja, prezahtjevnosti i ocrnjivanja stoji, po mom mišljenju, u onom «htjeti biti bolji od drugih». Samim time da je drugi smanjen, ja izgledam veći. Time kad se uzdignem iznad drugih, uzimam ih u svoju službu za moje «htjeti biti velik». Ako se netko - bilo pojedinac, narod ili religija - uzdigne iznad drugih, on/ona ih ponižava, ozljeđuje i šikanira. Ali bilo kad, to će im oni natrag vratiti.

Ovaj krug možemo izbjeći ako se ne trudimo biti bolji nego drugi, već počnemo htjeti biti bolji nego što smo u ovom trenutku. Cilj i zadatak svakog čovjeka je rasti, razvijati se, ljudski, duhovno, duševno i moralno postati boljim. Mjerilo pri tome nije onaj drugi, već ja sam. Cilj i savršenost Boga: budite milosrdni kao što je vaš Otac na nebesima milosrdan. Primjer je Isus.

Hrabrost za služenje

U tom smislu razumijem također riječi o služenju. Onaj je najveći koji se stavi u službu rasta i razvoja ljudi.

Isus se nije ustručavao izvršavati ropsko služenje. Kao u znaku pranja nogu. Poslanica Filipljanima (Fil 2,5-11) veliča i slavi Isusov silazak među ljude. On to čini kako bi služio ljudima u razvitku postajanja ljudskim. Stoga ga Bog uzvisi iznad svih... glasi dalje. Ne kao plaću, nego priznanje. Ovaj oblik služenja - i po mom mišljenju samo ovaj - kršćanska tradicija naziva poniznošću.

*P. Hans Hütter prevela Katica Kiš, preuzeto iz Predigtforum der Redemptoristen
	Molitva na groblju na Sve svete poslije podne i Dušni dan:
	

	

	

	Znak križa!
Pozdrav: Gospodin s vama

Znamo da smo usred života okruženi smrću. Spomen na naše pokojne je uvijek i spomen na našu vlastitu smrtnost. Smrt koju su oni susreli, čeka i nas. Ne znamo kada, kako, ni gdje će nas preteći, no jedno smo sigurni, a to je da je ne možemo izbjeći.

Nakon smrti svaki čovjek će doživjeti ono što doživljavamo svaki put u Euharistiji - susret s Bogom. I ovaj susret s našim pokojnima neka bude i naša priprava za susret s Bogom, zato sada pripravimo naša srca:

Gospodine, koliko smo te puta molili, da nas uzmeš, da pripadamo tebi - a ipak smo živjeli i živimo samo za sebe.

Koliko smo puta rekli da naša ljubav treba samo tebi pripadati - a ljubili smo samo sebe.

Koliko smo te puta zazivali da oduzmeš od nas naše grijehe da bismo mogli ostati u tebi - a ipak smo te napuštali.

Smiluj nam se Gospodine, smiluj se nama, jer smo sagriješili tebi.

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

Gospodine, ti si rekao da će tvoja milost pobijediti naše grijehe, jer nas ljubiš. Ukloni od nas naše grijehe, oprosti nam krivnju da bismo te mogli, sada i ovdje, sresti zajedno s našim pokojnima. Koji živiš i kraljuješ u vijeke vjekova.

PJEVAČI pjevaju:
Pokoj vječni,
Gospodine smiluj se (od mise za pokojne)
Molitva:
Gospodine, ti nisi Bog mrtvih nego Bog živih. U tebi žive svi koje si pozvao k sebi. Sjećamo se sada svih koje smo voljeli:očeva i majki,muževa i žena,djece, braće i sestara, svih naših prijatelja, sjećamo ih se ovdje,sada po imenu..... (SJETIMO SE U TIŠINI IMENA NAŠIH POKOJNIKA)svih s kojima smo živjeli.Ono što nas povezuje je tvoja dobrota kojom ljubiš i njih i nas. Njih se sada sjećamo pred tobom. Nema puta od njih k nama, niti od nas k njima, osim puta prema tebi i od tebe. U tebi smo mi jedno s njima. Zahvaljujemo ti što su u tvojoj ruci, jer si sam rekao:"Zapisao sam te u dlan svoje ruke." Sjećamo se sada pred tobom svih pokojnika svih zaboravljenih i nestalih, imena pokojnika za kojima nitko ne plače, nestalih čija sudbina nam je potpuno nepoznata,onih koji su sebi u zdvajanju oduzeli život, onih koje su ljudi obeščastili i ubili. Znamo da su svi u tvojoj ruci i molimo te Gospodine, čuvaj one najsiromašnije među tvojom djecom. Gospodine, zahvaljujemo ti da si nam tako blizu, i naši pokojni su nam blizu jer nitko ne umire tko je u tebi.Primili smo život od tebe, tako i pokojni žive u tebi. To nas povezuje s njima jer imamo isti život.

Promatramo tvoj križ, Gospodine i brate, znak tvoje pobjede nad smrću i paklom u njemu prepoznajemo uzdignute sve patnje svih koji su trpjeli sve grijehe svih grješnika. Taj križ stoji nad svijetom grobova i povezuje sve nasi žive i pokojne.

Tvoje misli nisu naše misli, niti su tvoji putovi naši putovi. Vjerujemo tvojim mislima iako ih ne razumijemo. Kročimo tvojim stazama i držimo se tebe konačno ćeš pobijediti i posljednjeg neprijatelja: smrt. Ti si uskrsnuo od mrtvih po tebi će svi uskrsnuti. Tebi će se svi radovati u tvome svjetlu tebe slaviti kroz svu vječnost.

Sada ćemo poškropiti grobove naših pokojnika blagoslovljenom vodom, znakom krštenja. Po krštenju su svi oni, i mi s njima, sjedinjeni s tobom u smrti. Tako ćemo i mi i oni biti sjedinjeni s tobom u uskrsnuću.

Dotle će pjevači pjevati psalam: Iz dubine
Gospodine zahvaljujemo ti za dar kojega si nam dao što smo bili blizu ovih kojih se danas spominjemo. Preporučamo tvome milosrđu sve naše pokojnike:

Svemogući Bože po uskrsnuću svoga Sina dao si nam nadu u vječni život, zato te molimo za sve koji su otišli ispred nas, vjerujemo da se njihova nada u tebi ispunila:

Za sve muževe, žene i djecu iz naše župe koje si pozvao k sebi, molimo te

Za sve pokojne biskupe, svećenike, redovnike i redovnice i sve koji su služili tvojoj Crkvi, posebno naše bratime, molimo te

Za sve one kojima je smrt bila spas iz teških i dugih patnji, molimo te

Za sve koji su iznenada preminuli i samo ti znaš njihove misli pred smrću, molimo te

Za sve koji su napustili život u nesrećama na zemlji, na moru i u zraku, molimo te

Za svu onu djecu koja su ubijena prije rođenja, molimo te

Za sve one koji su morali napustiti život u ratovima i nemirima, posebno ti preporučamo sve naše branitelje, molimo te

Za sve žrtve nasilja, terora i razbojstava, posebno za sve one koji su bačeni u razne jame i čiji se grobovi ne kite, molimo te.

Za onoga koji će se prvi, među nama, pridružiti pokojnima, molimo teZ

a sve koji su danas preminuli ili će još danas umrijeti, molimo te

(pjevači pjevaju: Oslobodi me) Oče naš (pjevati) Pokoj vječni... Završiti sa Kraljice neba, raduj se!

http://www.glas-koncila.hr/
Trideset i prva nedjelja kroz godinu (30. listopada)
Mal 1,14b–2,2b.8-10 * Ps 131,1-3 * 1 Sol 2,7b-9.13 * Mt 23,1-12

Kritika narodnih vođa

Danas u crkvama slušamo Božje opomene svećenicima. Te opomene su prvotno, istina, bile upućene starozavjetnim svećenicima, ali svako čitanje Svetoga pisma upućeno je zajednici koja to sluša – danas, dakle, nama. Prorok Malahija upućuje oštar prijekor svećenicima koji su svoju službu vršili površno, čiji život nije odgovarao njihovim riječima i njihovom uzvišenom pozivu pa su tako sablažnjavali vjernike, umjesto da im budu uzor i poticaj.

Isus u evanđelju osuđuje postupke svećenika svoga doba – farizeja i pismoznanaca. Njihov život također nije u skladu s njihovim propovijedanjem i naučavanjem. Spočitava im njihovu nedosljednost – od drugih traže da strogo obdržavaju Božji zakon i mnogobrojne propise, a sami se toga ne drže, sebe izuzimaju iz toga. Isus potiče ljude da usprkos toga čine i obdržavaju sve ono što im svećenici kažu i preporučuju, ali im kaže: »Nemojte se ravnati po njihovim djelima – jer govore a ne čine.« Isus želi pomoći vjernicima da se zbog svećeničkih grijeha i oni ne izgube.

Ako i čine nešto dobra, kaže Isus, to nije iz ljubavi prema Bogu, nego radi ljudske hvale. Sve to čine samo zato da ih ljudi vide, da imaju o njima lijepu sliku, da steknu neki ugled koji će im donijeti neke ovozemaljske koristi i prestiž. Zato im Isus zamjera da su licemjeri. Riječi »licemjerstvo«, »dvoličnost« dolaze iz kazališnog načina govora. Licemjer je glumac koji u kazalištu igra svoju ulogu. A upravo to čini farizej koji se krije iza maske, igra svoju ulogu, iskrivljuje svoj pravi život, svoje mišljenje i svoju nakanu pred Bogom, ljudima i samim sobom.

Ove riječi upućene su danas svima nama, a ne samo svećenicima. Priznajmo da se to može odnositi na sve nas, na svakog čovjeka i svakog vjernika. Isus je te riječi izgovorio ne zbog toga jer mu je stalo do osude farizeja, već zbog toga da istakne kakvi bi trebali biti njegovi učenici – posve drugačiji. Zar ima smisla činiti dobro samo zbog toga da nas drugi vide? A što će biti ako ljudi ne budu cijenili naša djela? Zar ćemo onda prestati biti dobri jer se to ne isplati? Isus na više mjesta naglašava kako je važnije činiti dobro zato što to Bog vidi, zato što je to njemu milo, zato što je to njegova volja.

Od svojih učenika, od svoje Crkve, kako njezinih predstojnika – svećenika, tako i od vjernika on traži potpuno drukčiji stav: iskrenost, pravednost, poniznost i duh služenja. Bez obzira na to što neki u Crkvi vrše službu upravljanja (papa, biskupi i svećenici) svi smo mi braća i sestre. A to bratstvo nije tek neki osjećaj – to treba odjelotvoriti poniznim služenjem - onako kako je to Isus vlastitim životom pokazao.

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

Početak Euharistijske godine 18. travanja 2009.

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

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

http://www.veritas.hr
 Razmatranje
„Ako ne vidim da vaše riječi odgovaraju vaši djelima, neću misliti da mi savjetujete, već da mi se rugate”, misao je našeg pjesnika Marka Marulića, koja vrijedi za svako vrijeme. Sličnu je misao stavio u usta jednom od svojih likova čuveni Shakespeare: „Nemoj biti bezbožni svećenik i trnovit mi put prema nebu pokazivati, a sam kročiš cvjetnom stazom zadovoljstva, a da za svoju propovijed ne mariš!“ Mislim da se nad ovim riječima trebaju dobro zamisliti svi kršćani, a pogotovo svećenici, te ispitati svoju savjest, jer ponašamo li se tako, bit ćemo sablazan za ljude. I umjesto da ih Bogu dovodimo, odbit ćemo ih od Boga i Crkve. Nikad ne smijemo zaboraviti da mi u očima ljudi ne predstavljamo sami sebe, nego Boga i Crkvu. Po našoj vjerodostojnosti ljudi će zaključiti o vjerodostojnosti naše poruke. U tome je velika naša odgovornost. Jer nam je puno dano, od nas će se više tražiti i bit ćemo strože suđeni.

Isus je došao i pokazao Očevo lice. On se nije poput tadašnjih tumača Božjeg Zakona, farizeja i pismoznanaca, pozivao na pravila, na pravdu, nego je pokazao snagu ljubavi, koja obuhvaća i nadilazi Zakon i pravila. Kao što je Isus pokazao Očevo lice nama, tako smo i mi dužni pokazati ga drugima, posebno izgubljenima i zalutalima. Očevo lice je lice ljubavi. No, mi se, nažalost, često, kao farizeji i pismoznanci, radije držimo propisa, norme, istjerujemo pravdu i pravo zaboravljajući koje nam je poslanje. Zato nas opominje sveti Ivan Maria Vianney: «Koliki će nam na sudnji dan prigovoriti: `O, da ste na naše uvrede odgovorili dobrotom i ljubavlju, danas bismo bili spašeni`.»

Sva tri čitanja ove nedjelje trebala bi nas potaknuti na usklađivanje djela s riječima. U čitanju iz Knjige proroka Malahije radi se o svećenicima, levitima, a u evanđelju o pismoznancima i farizejima. Optužba jednima i drugima ista je: skrenuli su s Božjeg puta, odmetnuli su se od Gospodina jer su mu postali nevjerni. Napustili su istinu i pravdu, o ljubavi da se i ne govori, te jedno govore, a drugo čine – služe sebi umjesto Bogu. Zbog njihova primjera mnogi su se spotakli o Zakon, krenuli krivo slijedeći nevjerodostojne sluge Božje.

Takva optužba aktualna je u svim vremenima. Svećeniku može lako njegova svećenička služba postati samo izvanjski čin ako se uhvati u zamku navike, ako mu se duh zapetlja u zemaljske stvari, čime se uspava i zaboravi na duhovnu borbu. Tada prestane tražiti Božju volju i davati slavu Bogu, nego, ispunjavajući svoju volju, traži vlastitu slavu. U takvom slučaju nužno je potrebno pravo i iskreno obraćenje.

Kao što se prorok morao razračunavati sa svećenicima svoga vremena, tako je i Isus morao farizejima i pismoznancima proročki govoriti da bi im otkrio njihovu zabludu. Farizeji su htjeli biti pobožni ljudi i znali su da pobožnosti pripada služba Bogu i moralno vladanje, ali su iz svoje oholosti ili ponosa upali u zamku: došli su do zaključka da se pred Boga ne smije doći ili stati praznih ruku. Htjeli su se pred Njim opravdati točnim držanjem Zakona i Bog bi, mislili su, zbog toga trebao s njima biti zadovoljan.

Iz takve sigurnosti da oni sami čine nešto za Boga, na čemu bi im Bog trebao biti zahvalan, nemoguće ih je bilo dovesti u stanje u kojem bi ponizno priznali da čovjek ne može svojim zalaganjem Boga zadužiti. U ovomu slučaju potrebna je poniznost srca, uvjerenje da se čovjek uvijek pred Bogom pojavljuje praznih ruku i onda kad je učinio sve što je trebao ili morao učiniti. Kršćanski pjesnik prošlog stoljeća, kojega sam često citirao kad sam govorio o veselju i radosti, Georges Bernanos, u „Dnevniku jednog seoskog župnika“ uzvikom „O slatko čudo naših praznih ruku!“ izražava radost župnika koji je učinio sve što je mogao u svom krhkom i slabom zdravlju, dok nije dobio rak na želucu. Znao je da čudo pred Bogom ne leži u njegovu radu ni u njegovu djelu, nego u njegovim praznim rukama u koje je Bog stavio svoju milost i milosrđe. Riječi Gospodinove župnik je dobro razumio i usvojio: „Kad izvršite sve što vam je naređeno, recite: Beskorisni smo sluge. Učinili smo samo što smo morali učiniti!“

Takav bismo ponizni duh prema Bogu morali imati mi kršćani, svećenici pogotovo. Ali ponizan duh trebao bi se očitovati i u našem međusobnom odnosu. Nakon što je otkrio farizejima i pismoznancima njihovu zabludu, Gospodin se osvrće na svoje učenike i triput ih upozorava: „Vi pak ne dajte se zvati „Rabi“. Ni ocem ne zovite nikoga na zemlji jer jedan je Otac vaš – onaj na nebesima. I ne dajte da vas zovu vođama jer jedan je vaš vođa – Krist. Najveći među vama neka vam bude poslužitelj. Tko se god uzvisuje, bit će ponižen, a tko se ponizuje, bit će uzvišen.» Jasne su Isusove riječi. Ne smijemo zaboraviti da smo u Crkvi svi jednaki, bilo kakvu službu vršili, mjesto zauzimali ili naslov imali. Svi smo braća i sestre. Ne smijemo zaboraviti da smo svi, bez obzira na službu u Crkvi, uvijek i samo sluge Božje, nikad gospodari ili vlasnici povjerenog nam blaga. Amen.

	
	
	

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
DUŠNI DAN

Kad nam netko od kuće ode u svijet otac ili majka, sin ili kćerka, brat ili sestra, što nas vezuje s njima osim našega duha i srca? Vezani smo s njima svojim duhom i srcem i u ovom slučaju još jednom vezom koja nas uvijek ohrabruje i kazuje kako nam je naš mili i udaljeni. To je veza dopisivanja. Na žalost, kad jedanput odu naši pokojnici iz kuće, s njima prekidamo vezu dopisivanja. No mnogo toga nam ostaje i mnogo toga nas zajedničkoga veže. Nekoga vežu lijepe uspomene, nekoga lijepi darovi koje je dobio od svoga sadašnjeg pokojnika koji nije više medu nama. Nekoga vežu druge lijepe stvari, a sve nas veže s njima zajedništvo duha i molitve.

Svi smo jedna zajednica. Mi koji sada nismo sa svojim dragim pokojnicima, bit ćemo s njima jednoga dana. I zato, kakvim se zajmom sada prema njima zajmimo, tako će i nama poslije drugi vratiti. Taj zajam možemo ostvariti samo molitvom i poštivanjem dragih nam pokojnika. Molitva je naše dopisivanje s njima, naš jedini razgovor. Naše dopisivanje je uvijek sigurno, tako da se ne moramo brinuti hoće li naše pismo doći k njima ili ne će. Pismo će uvijek doći k njima i mi ćemo sigurno dobiti odgovor. Molitva upućena Gospodinu za naše drage pokojnike uvijek je uslišana. Molitva koja nije potrebna našim pokojnicima vratit će se nama i bit će nama na korist. A pokojnicima kojima je molitva potrebna, bit će opet njima na korist, a i nama. Nama u tom smislu što smo se zajmili u onih koji su sveto živjeli i koji su sada sveci. Nije bitno jesu li proglašeni svetima ili nisu. Bitan je njihov sveti život kojim nas zagovaraju kod Gospodina Boga. Dakle, svi pripadamo jednoj zajednici svete Crkve. Oni u Božjem zagrljaju i mi sada živi.
Istina, smrt je jedna duboka tajna. Ali ona svoje rješenje nalazi u snazi kršćanske vjere koja se temelji na Kristovu životu, muci, smrti i uskrsnuću. Smrt za kršćanina nije neki kobni i nesretni slučaj da bi se o njemu tako govorilo. Ona je neizbježna stvarnost koja nas čeka sve. Zato se radije dobro pripremimo za nju nego da bježimo od nje. Jer, od nje ionako ne možemo pobjegnuti. Smrt kršćaninova ulazi u smrt Kristovu. To je gorka čaša, plod grijeha, koja se mora popiti. I sam je Krist želio da ga mimoiđe ta čaša za koju nije kriv. Ali predao se u ruke Ocu da u njemu dovrši djelo otkupljenja. Tom čašom Krist je izvojevao pobjedu nad smrću. Ona nakon toga nije više smrt, nego život, slava i uskrsnuće.
Nije naše da mjerimo veličinu Božjih obećanja i darova. Naše je vjerovati u njihovo ostvarenje za sve vjerne, žive i mrtve. Zajedništvo vjernika praćeno je misnim slavljem koje je sjećanje na Kristovu smrt na križu i zalog njegova uskrsnuća. Jer, kako nam kaže današnja sveta misa: "Tvojim se vjernima, Gospodine, život mijenja, a ne oduzima; i nakon ovozemnog boravka, stječe se vječno prebivalište na nebesima."
Molitva za pokojne kao i ova sveta misa naš je prinos u njihovu čast. Crkva prije svega moli za svoje sinove, za one koji su nas pretekli i koji su otišli u znaku vjere te počivaju u Kristu. Ali ne zaboravlja ni druge pokojnike čiju vjeruje samo Gospodin upoznao. Oni također pripadaju beskrajnoj Božjoj blagosti. Dakle, naše nije suditi, već to pripada Bogu. Ali je naše moliti se za njih. Posebice, kako to lijepo kaže naš narod, "za one za koje se nema nitko spomenuti".
Kako se trebamo vladati prema mrtvima i što od njih ostaviti za uspomenu? O mrtvima znamo da se govori sve
najbolje, stoje i pravedno. Jer, ono stoje kod njih bilo dobro, mora nadživjeti sve i biti nama na pouku. A sve ono stoje kod njih bilo loše, ako je toga bilo kod njih, mora se iskorijeniti iz naših glava i uništiti. Tako da samo dobro živi i da nas vodi na put života, a onda i u vječni život. Da bismo se mogli naći zajedno s pokojnicima pred Božjim milosrdnim sudom o uskrsnuću mrtvih, moramo pomoći njima da se operu od svojih grijeha i da se mi sami ne zaprljamo grijehom. Čvrsto vjerujemo da ćemo se naći zajedno pred Kristom, ako budemo izvršavali njegovu zapovijed ljubavi. Ako budemo vjerovali u obećanje besmrtnosti i uskrsnuće mrtvih, za koje nam sam Krist svjedoči i za koje nam je on sam put. Zato sada, braćo i sestre, istinski zapitajmo sami sebe:
1) Znamo li u smrti naših dragih gledati nadu kršćanskog
uskrsnuća?
2) Vjerujemo li da im možemo pomoći svojim dobrim djelima, a posebice svojim molitvama?
3) Trudimo li se živjeti u skladu s kršćanskim naukom po kojemu je smrt prijelaz u Kristovu slavu? Nastojimo li proširiti taj nauk ondje gdje živimo, ili kukavički prelazimo preko njega, nastojeći ga uništiti i ondje gdje on djeluje?
4) Sjetimo li se češće Kristova poziva na budnost? Jer, danas jesmo, a možda nas već sutra više nema, budući da smrt dolazi kao lopov po noći kad se mi tome najmanje nadamo?
5) Mislimo li o danu i času naše smrti s jednom vedrom vjerom, prepuštajući mu se kao pravi sinovi Božjoj volji ili je to stvar za koju se drugi trebaju pitati, a ne mi?

U ovom danu svetkovine Svih Svetih sveta Crkva se sjeća svih onih osoba u kojima se očitovala punina dara Duha Svetoga: to su oni ljudi i žene, poznati i nepoznati, koji, neovisno o vremenu i mjestu u kojem su živjeli, u bilo kojim i kakvim sredinama i okruženjima životne sredine njihova života, su čovjeku i Bogu služili i čovjeka i Boga ljubili, te su sada kod Boga i s Bogom.

Časteći njih danas, shvaćamo da je spasenje otvoreno za svakoga, kako želi sveti Ivan kazati: „Jedno veliko mnoštvo koje nijedan čovjek ne može prebrojiti, iz svakoga naroda, puka i jezika stoji pred prijestoljem Anđela“(Otk 7,9).

Nije lako reći od kada se ovako slavi ovaj dan, ali se zna zacijelo da je Crkva na Istoku slavila zajednički samo mučenike. Tako sveti Efrem kaže da je slavljena sveta Misa u „čast mučenika sve zemlje“. To je bilo 411. a možda i prije u nedjelju prije Uskrsa, kao što to i danas slave Katolici kaldejskoga i nestorijanskoga obreda. Također u Bizantu se slavi svetkovina u čast svih Svetih u nedjelju iz Duhova, što je na Zapadu Presveto Trojstvo. Ovdje opažamo ono zajedništvo koje je resilo prvu Apostolsku Crkvu – uvijek se moli za sve.

Također u V. stoljeću nailazimo na Maksima iz Torina koji drži znamenitu propovijed u čast svih mučenika. Ovo potvrđuje i papa Bonifacije IV. Koji dobiva na dar glasoviti, poganski hram, Rimski Pantheon, od cara Foca (615.) On posvećuje ovaj hram u crkvu „Blaženoj Djevici Mariji i svim mučenicima.“ Stoga ovaj događaj se označava kao početak slavljenja ove svetkovine Svih Svetih na Zapadu.

Tako ćemo uskoro naći u Njemačkoj u Wuerzburgu u VII. stoljeću lekcionar (To je knjiga iz kojih se čitaju ulomci sv. Pisma na svetim Misama i liturgijskim obredima.) koji već citira slavlje u čast svih svetih, a ne samo mučenika. Već 731. za vrijeme pape Grgura III. nalazimo posvećenu jednu kapelicu u tadašnjoj bazilici sv. Petra u Rimu: „Kristu, Djevici Mariji i svim svetima“.

Slavila se najprije svetkovina u čast svih mučenika 17. travnja, a onda se slavila svetkovina „Svih Svetih Europe“ 20. travnja, dok se za današnju svetkovinu na ovaj dan utemeljenja drži od 799. u Yorku – Engleska, kojoj su prethodili tri dana zajedničkoga posta. Poslije je papa Grgur IV. (827 – 844.) pomjerio s proljeća na ovaj datum za cijelu Crkvu. To je zaživjelo veoma brzo u cijelo Crkvi tako je u XII. stoljeću posve normalno govoriti o ovom danu u ovo vrijeme kao već tradicionalnomu. Potvrda ovoga je da samo u Engleskoj ima 1255 crkava posvećenih „Svim Svetima“ (All Hallows).

U kršćansko-židovskoj tradiciji molitve za pokojne su veoma izražene već u II.Knjizi Makabejaca (12, 44-45)u kojoj čitamo: „ Jer da (Juda Makabejac) nije vjerovao da će pali vojnici uskrsnuti, bilo bi suvišno i ludo moliti za mrtve. K tome on je imao pred očima najljepšu nagradu koja čeka one koji usnu pobožno. Svakako sveta i pobožna misao. Zato je za pokojne prinio žrtvu naknadnicu, da im se oproste grijesi.“

Već u prvim zapisima u katakombama nalazimo molitve za pokojne. To je znak da je Crkva molila i učila kršćane moliti za pokojne, ali prvi put službeno nalazimo misno slavlje za pokojne kod sv. Izidora Seviljskoga koji je umro 636. Ovo se tada možda odnosi samo na Španjolsku. Dan slavlja je bio ponedjeljak iza Duhova. Redovnički samostani su već u prvoj polovici IX. Stoljeća zajednički molili i slavili svete Mise za svoju pokojnu subraću i dobročinitelje. To se činilo 14. studenoga svake godine. Ubrzo se stvorila prirodna veza da se uz svetkovinu Svih Svetih „prisloni“ i spomendan i molitva za sve pokojne, pa se to čini u glasovitom i utjecajnom, nadasve poznatom u cijeloj Europi samostanu Cluny 1049. Opat ovoga samostana Odilon piše: „Vidjevši da Crkva slavi svetkovinu Svih Svetih, čini se poželjno da i u samostanu Cluny se slavi sveta Misa u čast svih pokojnika koji su nas napustili, a živjeli su od početka do kraja svijeta“.

Zahvaljujući velikom utjecaju ovoga samostana slavlje ovoga dana se ubrzo raširilo iako nikakav papinski dekret o ovome se nije bio pojavio. U dominikanskom prioratu u Valenciji se pojavljuje i slavljenje triju svetih Misa na ovaj dan. To je učinjeno jer su bili veliki zahtjevi vjernika za slavljenjima posebnih svetih Misa. Tako je bilo ustaljeno do XI. stoljeća. Papa Benedikt XIV je ovo proglasio za čitavu Španjolsku 1748., a 1915. papa Benedikt XV je ovaj privilegij slavljenja triju svetih Misa odobrio za cijelu Zapadnu Crkvu, za sve pokojne umrle i poginule u ratu, a tada je bjesnio I. svjetski rat. Onda danas neki roncaju zašto se moli još za pokojne vojnike, a rat završio davno. Rat nije ni počeo onima koje ništa ne zanima i koji ga nisu okusili, a pogotovo oni bez duše i oni čiji nitko nije sudjelovao, a kamoli ranjen bio ili poginuo.

Sveto Pismo kaže za vojnike da im je spomen vječan na nebesima, a mjesto među kraljevima, misli se ovdje na zemlji. Zato danas kada posjetite bilo koje groblje u Izraelu naći ćete na sakom grobu sitno kamenje koje se stavlja prilikom pohoda grobu ili groblju. Svaki posjet i svaka molitva jedan kamenčić. To ćete naći jednako na grobovima svih velikana: Gole a Meir, Isaka Rabina, Moše Daiana i svih značajnih i velikih ljudi, ali na grobovima vojnika ćete uvijek naći samo cvijeće. Imajmo na umu da je ova tradicija iz polupustinjske zemlje škrte vodom i zelenilom, ali za vojnika mora biti cvijet zahvalnosti.

Ovo je samo lijepi nastavak onoga što je Juda Makabejac započeo, a danas u kršćanskoj tradiciji, i ne samo, smo pozvani na dug i poštovanje, kao i dostojanstvo ljudske osobe uvijek u sebi dograđujemo i izgrađujemo na naše ovovremenito uzdignuće, a njima na vječni spomen i vječni pokoj.

Ovaj dan je poziv, dug i opomena da molimo za naše pokojne, ali ne samo za naše, već za sve jer nas na to poziva općinstvo cijele Crkve, da ih Bogu dragom preporučujemo, sve njih, da tako i sebe držimo s njima u ovom zajedništvu, a da jednako moleći za njih i prinoseći svete žrtve i za sebe same zarađujemo zalog za jedno sutra kada budemo s njima, a oni koje sada učimo svojim primjerom da čine za nas kako mi činimo za sve naše pokojne i za sve pokoje općenito.

Danas na svetkovinu Svih Svetih slavimo i veličamo svetost u svim vidovima, a na ovaj način se slavi već preko tisuću godina: slavimo svetost Boga koji se očitovao u svojoj djeci, u svecima Svete Crkve, slavimo neizmjerni broj Božjih izabranika. Slavimo puninu kršćanskoga života koji je u nastojanju dostići Bogu, Njemu prispjeti, životom koji nam je on dao u blaženstvima. Slavimo danas zajedništvo s našom braćom u Kristu i Blaženom Djevicom, apostolima, mučenicima i sa svim imenovanim svecima, slavimo i one čije ime se nikada neće izgovoriti, ali oni su Božji ugodnici što su izvršavali njegovu volju.Znamo i svjedoci smo da ima svetaca čija je vrijednost, uistinu, važna za cijelu Crkvu Božju, pa su zato počašćeni jednim posebnim danom u godini kada su umrli ovom zemaljskom životu, a rodili se nebeskom. Slavimo samo rođendane ovozemaljaske Blaženoj Djevici i Sv.Ivanu Krstitelju. Također znamo da postoje mnogi sveci i u kalendaru i van njega, znamo da ih ima mnogo više nego je dana u kalendaru, pa ih ne možemo imenovati. Osim ovih postoji i nebrojeno mnoštvo "nepoznatih, bezimenih" svetaca, onih koji su dospjeli Bogu sa jednim časnim i svetim životom. Upravo da bismo ih mogli sve slaviti i častiti u IX stoljeću papa Grgur IV je ustanovio ovu svetkovinu Svih Svetih.Zato danas slavimo svetost Božju koja odsijeva u članovima njegova naroda, u sinovima i kćerima Crkve, svetost što se utjelovljuje u osobe u tijelo i kosti, u čitavo biće, jer svetost u zraku ne postoji, već samo u Božjim stvorenjima čiji je program života Evanđelje i njegova blaženstva.
Stoga se danas putujuća, hodočasnička Crkva veseli, časti i slavi proslavljenu Crkvu na nebu, znajući da smo jedno i moli je da i nama pomogne očuvati vjeru u Trojedinoga, potvrditi je životom i jednoga dana se pridružiti njima u vječnoj, proslavljenoj Crkvi.
"Anđeo smrti je pokucao na vrata nekoga čovjeka.
- Samo naprijed, čekao sam te – odgovori čovjek.
- Nisam došao s tobom toliko pričati – reče anđeo – nego sam došao da te ponesem svome Gospodaru, da ti uzmem život.
- I što bi mi još mogao uzeti?
- Ne znam. Znam samo da svi kada dođem po njihov život žele dati sve što je moguće, samo da im ostane život. Da ti je samo znati kakve mi sve ponude daju!
- Ja ne dajem nikakvu ponudu. I nemam ništa što bih ti mogao dati. Radosti koje sam u životu imao, više nemam, sve sam ih potrošio. Nevolje sam povjerio vjetru, sumnje i nemire sam ubacio u vatru – da se na vatri nade ogrijem.Ovozemaljskih dobara nemam, ja sam ih se davno odrekao. Osmijeh sam podario onima koji su ga od mene tražili. Srce sam dao onima koji su me ljubili i koje sam ljubio. Dušu sam svoju povjerio Bogu. Uzmi ti moj život, jer drugo ti ništa nemam ponuditi.
Anđeo smrti je uzeo čovjeka u naručje i učinio mu se lak kao perje. Također je i čovjeku anđelov zagrljaj bio veoma lagan i prijateljski.
Sam Gospodin je otvorio vrata raja. Razlog je u tome što za koji trenutak u raj ulazi jedan novi svetac"(J.El Rumi,Mabić,Pr.III.150).
Molimo naše zagovornike da i mi znadnemo ostati na ovome putu svetosti da jednoga dana i nama sam Gospodin otvori vrata raja, jer smo to zaslužili. Neprestano mu zahvaljujmo za tolike uzore, ali i neprestano ga molimo da i mi budemo jednoga dana među njima koji ga gledaju licem u lice. Oni su Njegovom pomoću prošli sve trnovite putove i svoje Kalvarije, i njega se nikada odrekli nisu, već su s njime bili i u zgodama i nezgodama života. Gospodine pomozi nam da te mognemo vidjeti u poteškoćama i zazvati Tvoje Sveto ime. Zazivati Tebe da nam u svako vrijeme budeš svijetlo našim koracima, pa da tako prispijemo Nebeskom Jeruzalemu i zajednici proslavljenih u Tvojoj blizini.
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/
	Svi Sveti

	Svi Sveti
Polazeći od liturgije Crkve u središtu svetkovine Svih Svetih nije smrt nego život. Bog poziva sve ljude svih naroda i svih vremena u vječno zajedništvo svoje ljubavi. Isus Krist je otkupitelj svih ljudi, i svi smo mi pozvani od Boga biti sveti.
Zacijelo: već je današnji dan označen po poslijepodnevnom spomenu mrtvih i to se nastavlja sutra na Dušni dan i kroz dušni tjedan. Tako žalost za dragim ljudima s kojima smo se rastali na smrti, ispunja naše srce. Gdje su ljudi koji su otišli od nas? Koja sudbina očekuje i nas jednom, kada umremo?
Kršćanska nam vjera daje utjehu i pouzdanje: Bog nas želi voditi k vječnom životu u svoju slavu. On bi htio da budemo dovršeni u njegovoj ljubavi, tako da čista srca gledamo Boga i da u nebu primimo puninu njegovih darova.
Ujedno znamo: Bog je sav svet! Njegovo biće ne podnosi nikakav grijeh niti nesavršenost. Kako se siromašni, grješni čovjek treba i smije nadati da će ući u nebeski Jeruzalem, u vječni raj? Za nas je ljude nemoguće vlastitim snagama. Svi smo upućeni na Božje milosrđe, svi trebamo otkupitelja Isusa Krista. On nas pere i čisti po svojoj krvi, koju je prolio na križu i čini nas svetima.
Razmislimo o nauci Crkve koja vrijedi za takozvane "posljednje stvari": U smrti se dijeli besmrtna duša od smrtnoga tijela, koje pripada truljenju. Nakon smrti slijedi posebni sud. Ovdje u svjetlu Božjem duša spoznaje svoj dosadašnji život. Čovjek prima od sveznajućeg i pravednog Boga neposrednu plaću "odgovarajuću prema svojoj vjeri i svojim djelima".
U Kompendiju katekizma katoličke Crkve kaže se izričito: "Ta se plaća sastoji u pristupu u nebesko blaženstvo neposredno nakon smrti ili pak nakon primjerena čišćenja, odnosno u vječnoj osudi na pakao." (br. 208.)
Božja volja je, da mi dođemo u nebo, i baš zbog toga trebamo se pripremati u životu. Tko doduše umire u Božjem prijateljstvu, ali je još potreban čišćenja, dolazi u purgatorij ili čistilište. (usp. br. 210.)
Upravo zbog toga molimo za "siromašne duše", da ih Bog u svojoj ljubavi očisti od svih grijeha i uvede u nebesko kraljevstvo.
Mi možemo našim dragim pokojnicima djelotvorno pomoći: "Na temelju općinstva svetih vjernici koji su još putnici na zemlji mogu pomoći dušama u čistilištu prinoseći za njih molitve, poglavito euharistijsku žrtvu, ali i milostinju, oproste i djela pokore." (br. 211.)
Tako danas molimo sa cijelom Crkvom, da Bog primi naše drage pokojnike u svoje nebesko kraljevstvo a i nam samima dade udjela u blaženstvu svetih na nebesima, u zajedništvu s presvetom Djevicom i majkom Božjom Marijom i svim anđelima i svetima.
Fra Jozo Župić
Svi Sveti - tko su oni?
U jednom danu u godini Crkva misli na Sve Svete. Tko su oni? Tko je svet? Kako se postaje jedan od njih? Je li pravo da ih se štuje? Što znači štovanje svetih?
Štovanje svetih je činjenica. Pohodimo neku katedralu, ili staru crkvu i dobro se zagledajmo uokolo. Što vidimo? Slike i kipove svetaca. Na posebnom mjestu naravno lik Marije. Tisuće upaljenih svijeća. Očito je Marija od mnogih ljubljena i čašćena. Mnoge hodočasničke crkve svjedoče o tome. Što tražimo, kada štujemo nju i molimo je za pomoć? Ona nije na mjestu Boga, nego u Božjoj blizini. Stoga povjeravamo njoj naše molbe, jer vjerujemo da ima široko srce, tako široko kao srce Božje.
Sveci ne stoje između Boga i nas kao zapreka za naš odnos prema Bogu, nego kao ohrabrenje, tako kao što su oni stavljali svoje povjerenje u Boga, tako kao što oni izručuju naš život. Oni su uzori za uspio život. A tko za tim ne čezne. I budući da u našem životu puno toga ne uspijeva ili teško podnosimo, okrećemo se onima koji nam mogu pomoći. Zato mnogi mole sv. Antu za pomoć, povjeravaju se zaštiti sv. Josipa. Sedam milijuna ljudi svake godine hodočasti na grob Oca Pia u San Giovanni Rotondo na jugu Italije. On je uto najpopularniji svetac Italije.
Jesu li sveci jedna vrsta "super ljudi", koji su za "normalne smrtnike" nedostižni? To nije bio način Isusova gledanja. Tko je za njega "svet"? To su oni koje naziva "blaženima". Danas u evanđelju svetkovine Svih Svetih, Isus spominje osam putova , kako možemo biti "blaženi" a time i sveti.
Ti su putovi otvoreni za sve. Oni nisu stvar male elite "vrhunskih atleta" svetosti, nego oni traže otvoreno srce i skromnu jednostavnost. Ali to nije lako. Jer mi većinom vjerujemo, da ćemo biti blaženi i sretni, ako po mogućnosti imamo puno uspjeha, priznanja, posjeda, ako smo u očima drugih "netko".
Isus suprotno od toga pokazuje put do sreće – a time i do svetosti. Mi nismo sretni zato jer nosimo posebnu marku odijela, ili jer smo osigurani protiv svih opasnosti. Isus nudi drugi put: Budi milosrdan! Uspostavi mir! Odbaci nasilje! Pogledaj svoje srce, da je čisto i nepomućeno od mržnje! Sve to rijetko čini bogatim, ali uvijek sretnim. Samo tada kada nosiš žalost, trpiš progonstvo i nepravdu. To zvuči kao provokacija, da Isus upravo te, koji trpe nevolju i siromaštvo, naziva blaženima. Dopušteno je i protivno pitanje: Je li nepravedno djelovanje stvarno učinilo nekoga sretnim? Je li sijanje mržnje, da druge učinim siromašnima, nepravedno postupajući vodilo nekoga do trajne sreće?
Tko su dakle za Isusa sveti? To su oni koji su na strani osam blaženstava. A to su mnogi. Ne samo veliki, poznati sveci. Ima bezbroj bezimenih ljudi koji su tako živjeli. Sigurno smo takve i osobno poznavali. Oni nam daju misliti: ako bih i ja tako živio, moj bi život bio sretan i vječno blažen.
Fra Jozo Župić

	31. nedjelja kroz godinu (A)

	O službi pravog autoriteta
U čitanjima današnje 31. nedjelje kroz godinu radi se o pravom razumijevanju duhovnoga autoriteta, tako kako je on od Boga darovan određenim osobama radi spasenja ljudi. Autoritet znači odgovornost pred Bogom i ljudima; samo jedan služeći autoritet može nasljedovati Krista i iza njega stati.
Tu je najprije čitanje iz knjige Malahijine. Prorok se po nalogu Božjem obraća svećenicima Staroga zavjeta koji su postali nevjerni. Oni su "zašli s puta", tj. sami su učinili zlo i nisu se držali uputa Božjih. Obeščastili su Božji žrtvenik po svome sramotnom i opakom djelu, i postali su sablazan svima koji žele služiti Bogu. Da, ti svećenici naviještali su krivu nauku: vi ste učinili da se "mnogi o Zakon spotiču", naviješta prorok Malahija, i stoga ste "uništili Savez". To su teški prijekori, koji su ovdje izneseni. Svećenici se nisu držali putova Božjih, nego su kod vršenja svoje službe gledali na osobe, tj. oni su govorili ljudima onako kako bi ti ljudi htjeli čuti ono što im odgovara, a osobito su svojim govorom poštedjeli moćnike. Budući je svećenik već u Starom zavjetu bio postavljen od Boga i u ime Božje morao je govoriti i postupati, to je značilo da je učinio opaki čin nevjernosti i izdaje u odnosu prema nalogu Božjem. To je teški prekršaj kojeg su naslovljeni učinili. Riječi proroka pozivaju na povratak k sebi i na obraćenje.
Kako drugčije postupa sveti Pavao nego naslovljeni u prvom čitanju, to vidimo i slušamo iz Prve poslanice Solunjanima! On kaže o samome sebi da je bio onaj kojemu je povjereno da prijateljski susreće i da se u ljubavi, prijateljstvu i brizi ponaša "kao majka što hrani i njeguje svoje dijete". Njegov cilj je bio naviještanje Evanđelja Božjega; ujedno je on htio u ljubavi predati ljudima dušu. Nije iskorištavao vjernike, nego je sam radio da ne bi "koga od njih opteretio". To djelovanje donijelo je bogat rod: jer on nije naviještao vlastitu mudrost, ni ljudsku riječ, nego Božju riječ, "koja i sada djeluje u vama, vjernicima".
U Evanđelju Isus se konačno okreće narodu s obzirom na pismoznance i farizeje. Ovi su doduše zasjeli na Mojsijevu stolicu i moraju stoga biti priznati u svome autoritetu. Ipak oni sami ne postupaju prema onome što ljudima propovijedaju. Isusov savjet glasi: "Činite dakle i obdržavajte sve što vam kažu, ali se nemojte ravnati prema onome što čine!" Također je i to ozbiljna riječ. Ona pokazuje da su upravitelji nauke postali nevjerni naspram Božjeg naloga. Pismoznanci i farizeji postali su licemjeri, koji sve čine da ih ljudi vide, a u stvarnosti su u srcima pokvareni i napustili su Boga. Tada Isus ukazuje na još nešto važno: On sam je učitelj, nijedan čovjek ne smije sjesti na njegovo mjesto. Bog sam je otac, nijedan čovjek mu ne smije osporiti autoritet. Krist sam je učitelj, nijedan učitelj se ne može izjednačiti s njim. I tada dolazi uputa za pravi autoritet u nasljedovanju Krista: "Najveći među vama neka vam bude poslužitelj." Bogu i ljudima služiti u ljubavi, to je nova sloboda koju nam je saopćio Isus Krist.
Apostoli, koji su postavljeni od Gospodina kao njegovi glasnici i koji su nakon njegova uskrsnuća i uzašašća bili kao njegovi vidljivi zastupnici na zemlji – morali su najprije ići u školu poniznosti i poniženja, prije nego su opunomoćeno mogli naviještati Evanđelje. Njihov autoritet bio je život u služenju i predanju. Također biskupi i papa, kao i njihovi nasljednici, također svećenici i đakoni, svi vjernici moraju se potruditi, ispunjavati svoje zadaće u stavu služenja.
Crkva ima nalog, da očuva Evanđelje neokrnjeno. Navjestitelji Evanđelja nisu gospodari nad vjerom, nego sluge spasenja onih koji su im povjereni. Oni moraju to očuvati neokrnjeno i naviještati dalje u vjernosti. Ništa izostaviti i ništa nadodavati. Jer na drugome mjestu (Lk 10,16 a) rekao je Gospodin: "Tko vas sluša, mene sluša." Tako želimo zajedno u vjeri, strahopoštovanju i poniznosti slušati riječ Božju i slijediti je u životu. Marija, Majka Božja i službenica Gospodnja, pokazuje nam svojim primjerom kako se ljubav prema Bogu i ljudima treba ostvariti. Molimo je s puno povjerenja za zagovor kod Boga.
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.
LISTOPAD
N 19 29. KROZ GOD., MISIJSKA
P 20 Vendelin, Irena, Miroslav

U 21 Uršula, Celina

S 22 Marija Saloma, Ivan Pavao II.

Č 23 Ivan Kapistran

P 24 Antun Marija Claret

S 25 Katarina Kotrom., Spomen Dakse

N 26 30. KROZ GOD., Demetrije, Radovan, Zvonko

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

S 29 Narcis, Linda, Darko

Č 30 Alfonz Rodriguez, MarceI

P 31 Kristofor, Vuk

STUDENI

S 1 SVI SVETI (Matica) ■

N 2 31. KROZ GOD., DUŠNI DAN – SPOMEN MRTVIH
P 3 Martin Porres

U 4 Karlo Boromejski, Drago

S 5 Mirko, Ljiljana,

Č 6 Leonard, Sever, Melanija

P 7 Ernest, Karina, Mila, Baldo

S 8 Gracija Kot.,Srijem. muč., Duns Skot

N 9 32. KROZ GOD., Posv. Later. bazilike, Vito

P 10 Leon Veliki

U 11 Martin, biskup, (Šumet)

S 12 Jozafat, Silvan

Č 13 Stanislav Kostka, Ivan Trogirski

P 14 Nikola Tavelić

S 15 Albert Veliki, Leopold

N 16 33. KROZ GOD., Ivan Trogirski, Margareta

P 17 Elizabeta zašt. FSR

U 18 Posveta bazilika sv. Petra i Pavla

S 19 Matilda, Faust, Kristin

Č 20 Srećko, Silvestar

P 21 Mavro, Gospa od Zdravlja

S 22 Cecilija, Dobrila

N 23 KRIST KRALJ, Klement, Blago

P 24 sv. Krševan

U 25 Katarina Aleksandrijska, Kata

S 26 Hugo, Konrad, Leonard

Č 27 Virgilije, Maksim, Valerija

P 28 Jakov Markijski, Držislav

S 29 Svi sveti Franj. reda
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
36

