CVJETNICA B 29. ožujkaa 2015.

 Ulazna pjesma
Hosana Davidovu sinu:
Blagoslovljen koji dolazi u ime Gospodnje.
Izraelov Kralju: Hosana u visini! (Mt 21, 9)

Zborna molitva
Svemogući vječni Bože,
poslušan tvojoj volji naš je Spasitelj uzeo tijelo,
ponizio sama sebe i podnio sramotu križa.
ŽDaj da slijedimo uzor njegova poniženja,
s njime zajedno trpimo i postignemo slavu uskrsnuća.
Po Gospodinu.

Darovna molitva
Gospodine, smiluj nam se po muci svoga Sina.
Djelima to ne zaslužujemo, ali se uzdamo u tvoje milosrđe
i jedinstvenu žrtvu Isusa Krista.
Koji s tobom.

Pričesna pjesma
Oče moj, ako me ne može mimoići
ova čaša da je ne pijem,
neka bude volja tvoja. (Mt 26,42)

Popričesna molitva
Po ovoj pričesti, smjerno te, Gospodine, molimo:
Ti si nam smrću svoga Sina dao da se nadamo životu
u koji vjerujemo. Daj da njegovim uskrsnućem
stignemo cilju zemaljskog putovanja.
Po Kristu.

Prvo čitanje Iz 50, 4-7
Lica svojeg ne zaklonih od pogrda, ali znam da se neću postidjeti.

Čitanje knjige proroka Izaije

Gospodin Bog dade mi jezik vješt
da znam riječju krijepiti umorne.
Svako jutro on mi uho budi
da ga slušam kao učenici.
Gospodin Bog uho mi otvori:
ja se ne protivih niti uzmicah.
Leđa podmetnuh onima što me udarahu,
a obraze onima što mi bradu čupahu,
i lica svojeg ne zaklonih
od pogrda ni od pljuvanja.
Gospodin Bog mi pomaže,
zato se neću smesti.
Zato učinih svoj obraz ko kremen
i znam da se neću postidjeti.
Riječ Gospodnja.

Otpjevni psalam Ps 22, 8-9.17-20.23-24
Pripjev: Bože moj, Bože moj, zašto si me ostavio?

Svi koji me vide, podruguju se meni,
razvlače usne, mašu glavom:
»Uzdao se u Gospodina, neka ga sad izbavi,
neka ga spasi ako mu omilje!«
 Opkolio me čopor pasa,
 rulje me zločinačke okružile.
 Probodoše mi ruke i noge,
 sve kosti svoje prebrojiti mogu.
Razdijeliše među se haljine moje
i za odjeću moju baciše kocku.
Ali ti, Gospodine, daleko mi ne budi;
snago moja, pohiti mi u pomoć!
 A sada, braći ću svojoj navješćivati ime tvoje,
 hvalit ću te usred zbora.
 »Koji se bojite Gospodina, hvalite njega!
 Svi od roda Jakovljeva, slavite njega!
 Svi potomci Izraelovi, njega se bojte!«

Drugo čitanje Fil 2, 6-11
Ponizi sam sebe... zato Bog njega preuzvisi.
Čitanje Poslanice svetoga Pavla apostola Filipljanima

Krist Isus, trajni lik Božji, nije se kao plijena držao svoje jednakosti s Bogom, nego sam sebe »oplijeni« uzevši lik sluge, postavši ljudima sličan; obličjem čovjeku nalik, ponizi sam sebe, poslušan do smrti, smrti na križu. Zato Bog njega preuzvisi i darova mu ime, ime nad svakim imenom, da se na ime Isusovo prigne svako koljeno nebesnikâ, zemnikâ i podzemnikâ. I svaki će jezik priznati: »Isus Krist jest Gospodin!« – na slavu Boga Oca.
Riječ Gospodnja.

Pjesma prije evanđelja Fil 2, 8-9
Krist postade poslušan do smrti,
smrti na križu. Zato ga Bog preuzvisi
i darova mu ime, ime nad svakim imenom.

Evanđelje Mk 14, 1 – 15, 47

Muka Gospodina našega Isusa Krista po Marku

Cjeloviti tekst Evanđelja pročitajte ovdje.

MISAO IZ EVANĐELJA DANA

Muka Gospodina našega Isusa Krista.

Nedjelja, 1. 4. 2012.

NEDJELJA MUKE GOSPODNJE. CVJETNICA

ČITANJA:

BOJA LITURGIJSKOG RUHA:
crvena

IMENDANI:
*

NAPOMENA:
Napomena: ▪ Spomen na Gospodinov mesijanski ulazak u Jeruzalem vrši se procesijom ili svečanim ulaskom u čemu vjernici sudjeluju klicanjem, noseći grančice palme, grane masline, ili drugo zeleno granje. ▪ Neka bude samo jedna procesija i to prije mise na kojoj se okuplja najveći dio zajednice. Prikladno je da procesija krene iz neke manje crkve ili s drugoga prikladnog mjesta. ▪ U misi, nakon navještaja Muke Gospodnje, koja se naviješta čitanjem ili pjevanjem, preporuča se držati homiliju.

Evanđelje:
Mk 14, 1 – 15, 47

Muka Gospodina našega Isusa Krista po Marku

Za dva dana bijaše Pasha i Beskvasni kruhovi. Glavari svećenički i pismoznanci tražili su kako da Isusa na prijevaru uhvate i ubiju. Jer se govorilo: »Nikako ne na blagdan da ne nastane pobuna naroda.«

I kad je u Betaniji, u kući Simuna Gubavca, bio za stolom, dođe neka žena s alabastrenom posudicom prave skupocjene nardove pomasti. Razbi posudicu i poli ga po glavi. A neki negodovahu te će jedan drugomu: »Čemu to rasipanje pomasti? Mogla se pomast prodati za više od tristo denara i dati siromasima.« I otresahu se na nju.

A Isus reče: »Pustite je, što joj dodijavate? Dobro djelo učini na meni. Ta siromaha svagda imate uza se i kad god hoćete, možete im dobro činiti, a mene nemate svagda. Učinila je stoje mogla: unaprijed mi pomaza tijelo za ukop. Zaista, kažem vam, gdje se god bude propovijedalo evanđelje, po svem svijetu, navješćivat će se i ovo što ona učini - njoj na spomen.«

A Juda Iškariotski, jedan od dvanaestorice, ode glavarima svećeničkim da im ga preda. Kad su oni to čuli, obradovali su se i obećali mu dati novca. I tražio je zgodu da ga preda.

Prvoga dana Beskvasnih kruhova, kad se žrtvovala pasha, upitaju učenici Isusa: »Gdje hoćeš blagovati pashu, da odemo i pripravimo?« On pošalje dvojicu učenika i rekne im: »Idite u grad i namjerit ćete se na čovjeka koji nosi krčag vode. Pođite za njim pa gdje on uđe, recite domaćinu: 'Učitelj pita: Gdje mi je svratiste u kojem bih blagovao pashu sa svojim učenicima?' I on će vam pokazati na katu veliko blagovalište, prostrto i spremljeno. Ondje nam pripravite.« Učenici odu, dođu u grad i nadu kako im on reče te priprave pashu.

A uvečer dođe on s dvanaestoricom. I dok bijahu za stolom te blagovahu, reče Isus: »Zaista, kažem vam, jedan će me od vas izdati - koji sa mnom blaguje.« Ožalošćeni, stanu mu govoriti jedan za drugim: »Da nisam ja?« A on im reče: »Jedan od dvanaestorice koji umače sa mnom u zdjelicu. Sin Čovječji, istina, odlazi kako je o njemu pisano, ali jao čovjeku onomu koji ga predaje. Tomu bi čovjeku bolje bilo da se ni rodio nije!«

I dok su blagovali, on uze kruh, izreče blagoslov pa razlomi, dade im i reče: »Uzmite, ovo je tijelo moje.« I uze čašu, zahvali i dade im. I svi su iz nje pili. A on im reče: »Ovo je krv moja, krv Saveza, koja se za mnoge prolijeva. Zaista, kažem vam, ne, neću više piti od ovoga roda trsova do onoga dana kad ću ga - novoga - piti u kraljevstvu Božjem.«

Otpjevavši hvalospjeve, zaputiše se prema Maslinskoj gori. I reče im Isus: »Svi ćete se sablazniti. Ta pisano je: 'Udarit ću pastira i ovce će se razbjeći'.

Ali kad uskrsnem, ići ću pred vama u Galileju.« Nato će mu Petar: »Ako se i svi sablazne, ja neću!« A Isus mu reče: »Zaista, kažem ti, baš ti, danas, ove noći, prije nego se pijetao dvaput oglasi, triput ćeš me zatajiti.« Ali on je upornije uvjeravao: »Bude li trebalo i umrijeti s tobom - ne, neću te zatajiti.« A tako su svi govorili.

I dođu u predio imenom Getsemani. I kaže Isus svojim učenicima: »Sjednite ovdje dok se ne pomolim.« I povede sa sobom Petra, Jakova i Ivana. Spopade ga užas i tjeskoba pa im reče: »Duša mi je nasmrt žalosna! Ostanite ovdje i bdijte!« Ode malo dalje i rušeći se na zemlju molio je da ga, ako je moguće, mimoiđe ovaj čas. Govoraše: »Abba! Oče! Tebi je sve moguće! Otkloni čašu ovu od mene! Ali ne što ja hoću, nego što hoćeš ti!« I dođe, nađe ih pozaspale pa reče Petru: »Šimune, spavaš? Jedan sat nisi mogao probdjeti? Bdijte i molite da ne padnete u napast. Duh je, istina, voljan, no tijelo je slabo.« Opet ode i pomoli se istim riječima. Ponovno dođe i nađe ih pozaspale. Oči im se sklapale i nisu znali što da mu odgovore. Dođe i treći put i reče im: »Samo spavajte i počivajte! Gotovo je! Dođe čas! Evo, predaje se Sin Čovječji u ruke grešničke! Ustanite, hajdemo! Evo, izdajica se moj približio!«

Uto, dok je on još govorio, stiže Juda, jedan od dvanaestorice, i s njime svjetina s mačevima i toljagama, poslana od glavara svećeničkih, pismoznanaca i starješina. A izdajica im njegov dade znak: »Koga poljubim, taj je! Uhvatite ga i oprezno odvedite!« I kako dođe, odmah pristupi k njemu i reče: »Učitelju!« I poljubi ga. Oni podignu na nj ruke i uhvate ga. A jedan od nazočnih trgnu mač, udari slugu velikoga svećenika i odsiječe mu uho. Isus im prozbori: »Kao na razbojnika iziđoste s mačevima i toljagama da me uhvatite. Danomice bijah vam u Hramu, naučavah i ne uhvatiste me. No neka se ispune Pisma!«

I svi ga ostave i pobjegnu. A jedan je mladić išao za njim, ogrnut samo plahtom. I njega htjedoše uhvatiti, no on ostavi plahtu i gol pobježe.

Zatim odvedoše Isusa velikom svećeniku. I skupe se svi glavari svećenički, starješine i pismoznanci. Petar je izdaleka išao za njim do u dvor velikog svećenika. Tu je sjedio sa stražarima i grijao se uz vatru. A glavari svećenički i cijelo Vijeće, da bi mogli pogubiti Isusa, tražili su protiv njega kakvo svjedočanstvo, ali nikako da ga nađu. Mnogi su doduše lažno svjedočili protiv njega, ali im se svjedočanstva ne slagahu. Ustali su neki i lažno svjedočili protiv njega: »Mi smo ga čuli govoriti: 'Ja ću razvaliti ovaj rukotvoreni hram i za tri dana sagraditi drugi, nerukotvoreni!'« Ali ni u tom im svjedočanstvo ne bijaše složno.

Usta nato veliki svećenik na sredinu i upita Isusa: »Zar ništa ne odgovaraš? Što to ovi svjedoče protiv tebe?« A on je šutio i ništa mu nije odgovarao. Veliki ga svećenik ponovno upita: »Ti li si Krist, Sin Blagoslovljenoga?« A Isus mu reče: »Ja jesam! I gledat ćete Sina Čovječjega gdje sjedi zdesna Sile i dolazi s oblacima nebeskim.« Nato veliki svećenik razdrije haljine i reče: »Što nam još trebaju svjedoci? Čuli ste hulu. Što vam se čini?« Oni svi presudiše da zaslužuje smrt.

I neki stanu pljuvati po njemu, zastirati mu lice i udarati ga govoreći: »Proreci!« I sluge ga stadoše pljuskati.

I dok je Petar bio dolje u dvoru, dođe jedna sluškinja velikoga svećenika; ugledavši Petra gdje se grije, upre u nj pogled i reče: »I ti bijaše s Nazarećaninom, Isusom.« On zanijeka: »Niti znam niti razumijem što govoriš.« I iziđe van u predvorje, a pijetao se oglasi. Sluškinja ga ugleda i poče opet govoriti nazočnima: »Ovaj je od njih!« On opet nijekaše. Domalo nazočni opet stanu govoriti Petru: »Doista, i ti si od njih! Ta Galilejac si!« On se tada stane kleti i preklinjati: »Ne znam čovjeka o kom govorite!« I odmah se po drugi put oglasi pijetao. I spomenu se Petar one besjede, kako mu ono Isus reče: »Prije nego se pijetao dvaput oglasi, triput ćeš me zatajiti.« I briznu u plač.

Odmah izjutra glavari svećenički zajedno sa starješinama i pismoznancima - cijelo Vijeće - upriličili su vijećanje pa Isusa svezali, odveli i predali Pilatu. I upita ga Pilat: »Ti li si kralj židovski?« On mu odgovori: »Ti kažeš.« I glavari ga svećenički teško optuživahu. Pilat ga opet upita: »Ništa ne odgovaraš? Gle, koliko te optužuju.« A Isus ništa više ne odgovori te se Pilat čudio.

O blagdanu bi im pustio uznika koga bi zaiskali. A zajedno s pobunjenicima koji u pobuni počiniše umorstvo bijaše u okove bačen čovjek zvani Baraba. I uziđe svjetina te poče od Pilata iskati ono što im običavaše činiti. A on im odgovori: »Hoćete li da vam pustim kralja židovskoga?« Znao je doista da ga glavari svećenički bijahu predali iz zavisti. Ali glavari svećenički podjare svjetinu da traži neka im radije pusti Barabu. Pilat ih opet upita: »Što dakle da učinim s ovim kojega zovete kraljem židovskim?« A oni opet povikaše: »Raspni ga!« Reče im Pilat: »Ta što je zla učinio?« Povikaše još jače: »Raspni ga!« Hoteći ugoditi svjetini, Pilat im pusti Barabu, a Isusa izbičeva i preda da se razapne.

Vojnici ga odvedu u unutarnjost dvora, to jest u pretorij, pa sazovu cijelu četu i zaogrnu ga grimizom; spletu trnov vijenac i stave mu na glavu te ga stanu pozdravljati: »Zdravo, kralju židovski!« I udarahu ga trskom po glavi, pljuvahu po njemu i klanjahu mu se prigibajući koljena. A pošto ga izrugaše, svukoše mu grimiz i obukoše mu njegove haljine.

I izvedu ga da ga razapnu. I prisile nekog prolaznika koji je dolazio s polja, Šimuna Cirenca, oca Aleksandrova i Rufova, da mu ponese križ. I dovuku ga na mjesto Golgotu, što znači Lubanjsko mjesto. I nuđahu mu piti namirisana vina, ali on ne uze.

Kad ga razapeše, razdijele među se haljine njegove bacivši za njih kocku - što će tko uzeti. A bijaše treća ura kad ga razapeše. Bijaše napisan i natpis o njegovoj krivici: »Kralj židovski«. A zajedno s njime razapnu i dva razbojnika, jednoga njemu zdesna, drugoga slijeva.

Prolaznici su ga pogrđivali mašući glavama: »Ej, ti, koji razvaljuješ Hram i sagradiš ga za tri dana, spasi sam sebe, sidi s križa!« Slično i glavari svećenički s pismoznancima rugajući se govorahu jedni drugima: »Druge je spasio, sebe ne može spasiti! Krist, kralj Izraelov! Neka sad side s križa da vidimo i povjerujemo!« Vrijeđahu ga i oni koji bijahu s njim raspeti.

A o šestoj uri tama nasta po svoj zemlji - sve do ure devete. O devetoj uri povika Isus iza glasa: »Eloi, Eloi lama sabahtani?« To znači: »Bože moj, Bože moj, zašto si me ostavio?« Neki od nazočnih čuvši to govorahu: »Gle, Iliju zove.« A jedan otrča, natopi spužvu octom, natakne na trsku i pruži mu piti govoreći: »Pustite da vidimo hoće li doći Ilija da ga skine.« A Isus zavapi jakim glasom i izdahnu.

I zavjesa se hramska razdrije nadvoje, odozgor dodolje.

A kad satnik koji stajaše njemu nasuprot vidje da tako izdahnu, reče: »Zaista, ovaj čovjek bijaše Sin Božji!«

Izdaleka promatrahu i neke žene: među njima Marija Magdalena i Marija, majka Jakova Mlađega i Josipa, i Saloma - te su ga pratile kad bijaše u Galileji i posluživale mu - i mnoge druge koje uziđoše s njim u Jeruzalem.

A uvečer, budući da je bila Priprava, to jest predvečerje subote, dođe Josip iz Arimateje, ugledan vijećnik, koji također iščekivaše kraljevstvo Božje: odvaži se, uđe k Pilatu i zaiska tijelo Isusovo. Pilat se začudi da je već umro pa dozva satnika i upita ga je li odavna umro. Kad sazna od satnika, darova Josipu tijelo. Josip kupi platno, skine tijelo i zavije ga u platno te položi u grob, koji bijaše izduben iz stijene. I dokotrlja kamen na grobna vrata. A Marija Magdalena i Marija Josipova promatrahu kamo ga polažu.

Riječ Gospodnja.
MOLITVA VJERNIKA NA CVJETNICU GODINA B

Braćo i sestre, nebeski Otac radi našega spasenja nije ni svoga Sina poštedio muke i smrti na križu. Pogleda upravljena u Krista Raspetoga, molimo za snagu prihvaćanja Očeve volje u svojim životima:

1. Oče nebeski, po zaslugama tvoga Sina, nepravedno optužena i osuđena na smrt na križu,
udijeli svojoj Crkvi milost odvažnoga i ustrajnoga naviještanja evanđelja, molimo te.

2. Oče nebeski, po patnjama tvoga Sina, izdana i napuštena od svih,
budi uz sve koji nose terete samoće, napuštenosti i zapostavljenosti, molimo te.

3. Oče nebeski, po zaslugama tvoga Sina, ponižena i izrugana,
podari nam Duha mudrosti da se ne damo zavesti slavom svijeta,
već hodimo Kristovim putem prema slavi neba, molimo te.

4. Oče nebeski, po zaslugama tvoga Sina, koji je umirući na križu oprostio svojim mučiteljima, daruj mir i radost svima koje smo svojim grijehom ranili, a nas učini spremnima oprostiti svaku uvrjedu koju podnosimo, molimo te.

5. Oče nebeski, po zaslugama tvoga Sina, pobjednika nad smrću,
obraduj svjetlom uskrsnuća našu preminulu braću i sestre, molimo te.

Nebeski Oče, radi našega spasenja tvoj se Sin predao u smrt i učinio nas dostojnima novoga života. Primi, molimo te, naše molitve i pomozi nam životom nasljedovati njegovo predanje.
Koji živi i kraljuje u vijeke vjekova.

Prijedlozi za pjevanje

Početak obreda: 468 Hosana Davidovu Sinu
Ophod: 469 Židovska su djeca 470
ili 471 Slava, čast i hvala ti
Ulazna: 472 Kad je ono Gospodin
Otpjevni ps.: 474 Bože moj
Prije evanđelja: 475 Krist postade poslušan
Prinosna: 492 Svaka duša
ili: 228.2 Po obećanju
Pričesna 479 O Spase roda ljudskoga
Završna: 463 Sretnih li vas
ili 856 O Isuse, daj da pjevam
http://www.hilp.hr/zivo-vrelo/
Cvjetnica godine B (Mk 14,1-15,47)

Popričesna meditacija

Stojimo pred tajnom križa, muke i smrti. To je najprije tajna ljudske nezahvalnosti, ljudske nepravde i zavisti. U spletu događanja redaju se osobe: Ana i Kajfa, Pilat i Petar, Šimun Cirenac i satnik, preplašeni Isusovi prijatelji i zaslijepljena masa puna mržnje te puna bešćutnosti. Isus stoji pred tom silom zla i grijeha.

No, Isus je slobodan i kada ga bičuju, jer - slobodan je od mržnje, od osvete, od ogorčenja. U tome je poruka istinske pobjede križa. Ostao je nepovrijeđena srca, predan u ljubavi. Nije li to poruka svima nama? Odričemo se ljubavi kada mislimo da imamo pravo na mržnju.

Glavari svećenički i pismoznanci smatrali su da bi bio znak da Isus na čudesen način siđe s križa. A Isus je na čudesan način ostao na križu.

Gospodine! Stojim podno Tvoga križa i nisam bez krivnje - jer sam i sam utkan u grijeh svijeta. Zato:

Klanjam Ti se, Presveti Gospodine Isuse Kriste, ovdje i po svim crkvama svijeta, jer si svojim svetim križem otkupio svijet.

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
CVJETNICA

 Zašto svake godine ponavljamo događaj Isusove muke? Je li to nostalgija za prošlošću ili aktualizacija događaja? Što danas znači događaj koji se zbio pred dvije tisuće godina? Već je sv. Pavao rekao: "Govor o križu ludost je za one koji propadaju, a za nas koji se spašavamo sila je Božja."(1 Kor 1,18).

Slavimo događaj koji je pobijedio smrt i mržnju. Zato je ovo događaj našeg ljudskog oslobođenja. "On je umro za naše grijehe." Kako danas aktualizirati Muku? Da bi ovo razumjeli treba biti u cijelom opisu Isusove muke. Već je bio navještaj kod proroka Izaije o univerzalnom značenju Mesijine smrti. On će ponijeti naše grijehe. Ali ne radi se o tome da se glorificira patnja i bol nego Isusova poniznost i ljubav. Cijeli Isusov život bio je prožet poniznošću koja je nadmašivala sve materijalne dimenzije.

Iz njega su čudesa izvirala. Kroz Isusovu patnju događa se oslobođenje čovjeka i ljudskog roda. Očito se pokazuje što je čovjek i s druge strane kolika je ljubav Božja. Da, kroz Isusovu muku događa se objavljenje spasenja ljudskog roda. Znači, Isusovu muku gledamo u svjetlu uskrsnuća. Ako se slijedi tok događanja, Isus postaje razumljiv tek gledajući s konca, od Uskrsnuća. Sva poniženja i izdaje dobivaju drugo značenje. Sve je bilo i jest za nas koji smo mu bili nevjerni.

Ono što trajno iznenađuje je to da se "Muka" trajno događa isto kao što je bila pred dvije tisuće godina. Kako se vrlo sporo i mučno rađa novo čovječanstvo. Iako smo brojenjem u Novoj eri ali smo sadržajem, nažalost, još u Staroj. Samo se mijenjaju imena igrača okolo Pravednika čije je ponašanje isto. Koliko puta se ponavlja ono Petrovo: 'Ne poznam toga čovjeka'! U današnjem svijetu, koji se deklarira kao human, koliko se događa svjesnih i hotimični nepravdi i osuda?

U svakome od nas skriva se više likova iz Isusove muke. Nekad smo Petar, nekad Nikodem, nekad Juda... Potrebno je naglasiti, prema kršćanskom vjerovanju, i sada je Isus među nama, i opet ga ne prepoznajemo iako čini 'čudesa', iako je pravednik. S druge strane kakva nam se pruža šansa da ne napravimo pogrešku kakvu su učinili ljudi pred dvije tisuće godina. Trajno se događa ono: "Gospodine, kad smo te vidjeli, gladna, gola..."

I trajno je prisutna korizma, i trajno očekujemo uskrsnuće. Kao da do dana današnjega nisu došli do vlastitog iskustva Isusove prisutnosti u svijetu, pa i u nama. Kako bi bilo dobro da dođemo barem do stava Simona Cirenca, onog čovjeka koji je spreman ponijeti drugome, nepoznatome, križ. Iza toga on prepoznaje Isusa i uklopi se u spasenje svijeta. Patnju i muku ljudi su uvijek puno više razumijevali i nalazili sebe više nego li u 'čudesnim' događajima. Istina patnje je istina koja probija cijelo biće, um i tijelo.

Osobito su ljudi (kršćani) bili osjetljivi na Muku i pobožnost križa u XIV. i XV. stoljeću. Svjedoci su mnogi sveci pa i imenovanja nekih kongregacija. Pa i kip Pieta od Mikelanđela pokazuje to. Pokazuje osjetljivost prema patnjama Isusovim, a i drugih ljudi. Kroz patnju se tražilo istinu... Razni flagelatski obredi... Više puta se 'mislilo' da je Bog umro, da je razapet. I na koncu se uvijek pokazalo da on uskrisuje, da ga nije moguće usmrtiti.

On se uvijek otkrije kao ljubav koja prašta i koja se nada svakome čovjeku, bez obzira jeli odlutao ili nije. Koliko puta su 'pokapali' Boga i Isusa, a on uvijek uskrisivao. On i danas uskrisuje. Markov opis Isusove muke je meditacija kršćanske zajednice o Isus i svim likovima. Sve je imalo značenje pouke i aktualizacije. Marko opisuje događaje striktno realno: Isus odbačen od sviju, i tretiran na neljudski način. "Židovski kralj" stavljen je zajedno s Barabom i razbojnicima.

Križ je skandal ali on objavljuje ljubav koja nadilazi ludost i mržnju Nema dvojbe da nas Marko želi impresionirati Isusom i njegovom ljubavlju prema ljudima koji ga razapinju i zatajuju. Cijeli Isusov život je razumljiv tek iza uskrsnuća.

 Slava - Muka - Uskrsnuće
Isus je čovjek za čovjeka. Kroz njega je izrečena sva sudbina čovječanstva koja se događala i koja će se događati. On je svi mi. Svi se u njemu i okolo njega možemo prepoznati. Sad u ovom sad u onom liku. Svi su likovi naši likovi. Možda najmanje onaj Isusov.

Danas nam je potpuno jasna Isusova pravednost i nevinost, a ipak kad se to isto događa nama danas ili drugima uopće ne primjećujemo.

Isus je stalno s ljudima i u ljudima pa se i njegova istina trajno obistinjuje i uvijek je egzaktna. Muka je stalno prisutna. Milijuni ostaju indiferentni i peru ruke, ne reagiraju na nepravde svijeta. Recimo najkonkretnije, zar mi nismo indiferentni pred mnogim nepravdama i nepravednim ćuškanjima?

Milijuni su onih koji se povlače iz okršaja. Mnogi u času poteškoća, kao Petar, “više ne poznaju toga (nas ili drugog) čovjeka”. Da, oni (mi) su slušali njegove govore, vidjelo ih se u procesijama, bili su entuzijasti čudesa, bili su u svim Marijinim svetištima. Ali sada kad ide loše, kad je zahvatila žalost i razočaranje, kad je došao čas krvi i križa, čas kad više nema čudesa (što je za nas čudo vjernosti?) vjere i ljubavi, više oni nemaju ništa s njime, oni više ne poznaju tog čovjeka, prave se da ga nikada nisu ni poznavali.

Kolike tisuće dželata, njih nikada ne manjka, i uvijek su isti! Siromašne životinje sa svojim bičem, strujom, pranjem mozga, injekcijama. Koliko znatiželjnika nad tuđim patnjama?

Uvijek ista žrtva, beskrajno šutljiva i ljupka, koja nam upravlja svoj pogled, pitanje, čekanja i predbacivanja. Žrtava ima više nego ikada, pravednih patnika, nevino proganjanih, žrtava rata, tisuće izbjeglica, napuštenih staraca, tisuće u nekim koncentracionim logorima. Ne treba ići daleko u svijet, kod nas, oko nas, zar nema osoba gladnih i golih, bolesnih, osoba koje pate radi smrti u obitelji, osame, bolesti i nemira?

Oni su tu, oni očekuju, oni nas gledaju. Tko će biti Veronika, tko će biti Simon Cirenac? Idemo, uloge se dijele, nema vremena, neka uzme svatko svoju. Nemoguće je ne izabrati. Tko će biti Ivan, tko će biti Petar, tko će biti Juda?

Kakva izvanredna prilika za nas! Isus je tu, on živi među nama. On pati. On započinje patnju. Mi smo svjesni onoga što se dogodilo, ponovno smo stavljeni u istu situaciju, nudi nam se ključ ove tragedije, poznata su nam imena, akteri prave životne drame. Mora se ući, moramo izabrati svoju ulogu, možemo biti za Njega što hoćemo, bilo sluge, bilo indiferentni, bilo sažalitelji, bilo poklonici. Kao da više nije pitanje vjere nego odvažnosti.

“Ali to je nemoguće, ne mogu vjerovati da se i danas Bog šamara, odbacuje, ranjava, prezire - to nikako ne bi dozvolili”. Nažalost! Ni prvi put nisu vjerovali, pa su to počinili prvi put i sve slijedeće pute. Vjerovalo se da se radi o nekom drugom: svaki put se ostane u dobroj savijesti i ne vidi se što se baš sad događa.

Kad bi se naš život sad završio, po čemu bi se prosuđivao? Što bi nam se reklo: “Idite od mene prokleti... bio sam gladan... bio sam prognanik i niste me prepoznali... bio sam zatvorenik, u logoru i niste se za mene interesirali, nisi mi pomogao”.

Bilo bi nam lijepo reći: Ali Gospodine kada smo te vidjeli - ali Isus je živ i on je među nama i mi ga ne prepoznajemo. I to je tragedija - mi ne vjerujemo da je Evanđelje i danas istinito. Možda nam prolazi život imaginirajući Isusa na nebeskom tronu ili lebdeći na oblacima, pa će doći trijumfalno jednoga dana. Ali on nas čeka skriven u kruhu, ponizan, u vinu, prezren, u beznačajnim ljudima, svezan, zatvoren. I naš pogled prelijeće preko njega.

Samo je jedna korizma - i ona se sad pred našim očima događa. Ona stalno započinje. To je ono što bi trebalo vjerovati, prihvaćati i živjeti. Vjerovati, koliko god naš život bio tragičan da ipak iz njega može provaliti ljubav. Treba biti odvažan pa na ljubav odgovoriti. Bilo kako bilo naš će život odgovoriti na Isusa bilo pozitivno (s ljubavlju) bilo negativno (zloćom).

Poslije prvog Isusovog događaja, koji je donekle razumljiv, drugi će biti teže razumljiv. Isus je među nama. On je živ! Ova zbivanja i sva zbivanja sa živim ljudima, moraju skinuti s nas masku i možda krivu etiketu vjernika I.K. Dok Isusa ne počnemo prepoznavati ovdje i sada, nećemo ga prepoznati niti on nas ni na nebu.

Treba ga prepoznati u muci križa, patnjama i ljubavi ljudi. Tada ćemo moći reći vjerskim navjestiteljima kao Samarićani Samarićanki: Sad više ne vjerujemo radi tebe, mi smo ga upoznali, mi znamo da je on Spasitelj. Tada ćemo spoznati pravu vjeru, živu vjeru. Tada ćemo se snalaziti u patnji i u svim životnim situacijama. S nama će se događati kao sa Šimunom Cirencom: zdvajanje, praćenje i prihvaćanje križa drugih ljudi.

Ovo bi bila kršćanska religija - s ljubavlju iskorištena svoja i svijeta patnja. To bi bio početak uskrsnuća.

Fr. Marijan Jurčević, o.p.
NEDJELJA MUKE GOSPODNJE (CVJETNICA)
Iz 50,4-7; Fil 2,6-11; Mk 11,1-10; 14,1-15,47

 S Cvjetnom nedjeljom započinje Veliki tjedan, ulazimo u godišnju proslavu vazmenog otajstva. Današnja čitanja o poslušnom Sluzi Gospodnjem i etapama spasenjskog djela Krista Gospodina, a to će reći o njegovu pobjedonosnom ulasku u Jeruzalem, poniženju, muci i smrti na križu, uče nas dvije stvari. Ne možemo imati uskrslog Gospodina bez Mesije koji pati. Ne možemo biti njegovi učenici a da ne idemo njegovim putem trpljenja.

Svijet nije naviknut vidjeti čovjeka kako daje život za druge, nego je više naviknut vidjeti ljude kako oduzimaju živote drugim ljudima i na različite načine. Čovječanstvo je priviknuto gledati ratove, ubojstva, mučenja, tlačenja, iskorištavanja. Ali u našem svijetu ima i dobrih ljudi, možda ne tako mnogo, koji su vrijedni te su u stanovitom smislu jezičac na vazi. Oni posvećuju čitav svoj život drugima, štoviše, riskiraju život i spremni su, grleći misterij božanske ljubavi koja ide preko križa, izgubiti ga za svoju braću. Vjera, utemeljena na Isusovim riječima, uči da tko izgubi svoj život radi njega i evanđelja, naći će ga (Mt 16,25; Mk 8,35; Lk 9,24). Što znači da je najsigurniji put savršenstva za čovjeka ponizna ljubav prema bližnjemu. Treba krenuti putem poniznosti ljubavi Sina Božjega te vršiti njegovu zapovijed ljubavi. Kršćanski život nisu samo vjerski obredi, nego sudjelovanje u patnjama Kristovim u životu čovjeka koji je u stisci i koji me zovu da mu budem bližnji.

Stvarajući prvi cjelovit izvještaj o Isusu, Marko duž čitavog Evanđelja ističe njegovu pravu ljudskost, donosi svjedočanstvo o čovjeku Isusu. Poglavito je to naglašeno u izvještaju o Isusovoj muci i smrti: obuzima ga smrtni strah u Getsemaniju (14,34), umire vičući jakim glasom (15,34.37).

Marko najprije priopćava što je Mesija proživljavao u svojoj duši u Getsemaniju. Prije nego će zapasti u strah i tjeskobu, odvaja se postupnu od učenika. Najprije od sviju, onda od trojice, najposlije ostaje posve sam. Okružen mrakom i smrtnim strahom, sam pred Ocem, moli, ali i Otac čini se šuti. Traži društvo učenika, ali oni spavaju. Krist je zaista žalostan i sam. Središte događanja u Getsemaniju je njegova žarka molitva upućena Ocu koja izražava neku vrstu njegova unutarnjeg razdiranja, unutarnje muke i drame. Unatoč svemu, on je svjestan svoje duboke prisnosti i neraskidive veze s Ocem, svijest koja ni u kušnji ne posustaje. Upravo tada pada na zemlju i moli: „Abba, Oče! Sve je tebi moguće. Otkloni ovaj kalež od mene!“.

Ako je Bog Otac i može sve, zašto ne otkloni kušnju, zašto ne izbavi od pogibli? Ovo spontano pitanje svakog čovjeka je također pitanje čovjeka Isusa. No poslije molitve evo obnovljenog pouzdanja i predanja bez ustezanja: „Ali ne kako ja hoću, nego kako ti hoćeš!“. Pred nama je sada potpuno drugi, preporođeni Isus. Više nije u strahu i tjeskobi kao na početku, već Isus pun snage, vedrine i odlučnosti: „Još spavate i počivate?! Dosta je! Došao je čas! Evo, Sin Čovječji predaje se u ruke grešnika! Hajdemo! Evo izdajnik je moj sasvim blizu“. Otac nije spasio Sina od križa, ali mu je pomogao da na križu izdrži do kraja. Božja šutnja je drugi način govora.

Događaji što slijede pripovijedaju ono što su ljudi učinili Mesiji. Sve se može sažeti u dvije riječi: „Evo Čovjeka!“ (Iv 19,5). Tim riječima rimski upravitelj Pilat pokazuje okupljenom svijetu i cijelom čovječanstvu ostavljenog od sviju, išibanog i izruganog Krista. Isti čas pojavljuje se na balkonu svemira okrvavljeno lice Sina Božjeg, uz zaglušujuće skandiranje okupljenih: „Razapni ga!“. Onda Pilat, „hoteći udovoljiti svjetini“, predade Isusa da ga razapnu. Koliko je izmučen „Kralj kraljeva“, sav se tetura i posrće noseći svoj križ na Golgotu, na mjesto gdje će se uskoro nebo sa zemljom zagrliti. „I dovedu Isusa na mjesto Golgotu... Tada ga razapnu“.

Pred raspetim Isusom na križu opažamo dvije vrste vjere. S jedne strane vjera prolaznika, glavara svećeničkih i književnika koji traže da Mesija siđe s križa i učini koje čudo. S druge strane vjera stotnika koji otkriva Isusovo božanstvo upravo na križu: „Stotnik koji stajaše prema njemu, kad vidje da tako izdahnu, reče: Uistinu, ovaj čovjek bijaše Sin Božji!“. Što je stotnik vidio u Isusovoj samrtnoj borbi? Čudno, ali prema Marku pravi vjernik je poganski vojnik. Na križu se uistinu upoznaje tko je Isus i u kojem smislu je on Sin i Mesija. Rimski stotnik, vješt u smrti, u onoj je smrti vidio Boga. Vido ga je u smrti, ne u uskrsnuću.

Tko prihvaća križ, pobjeđuje. Tko ga odbaci, izgubit će. Sa znakom križa smo započeli svoj život i put vjere, sa znakom križa nadamo se da ćemo završiti svoj zemaljski život. Neka sveti križ, znak otkupljenja, ljubavi i nade, bude naš raspoznajni znak, naša snaga i utjeha, usred mirnih i sretnih dana, usred kušnja i nevolja. Idimo čitava života za Kristom, da s njim uđemo u nebeski Jeruzalem.

 Stipe Jurič, OP

http://www.katolicki-tjednik.com
Muka u službi proslave

Uvod u pokajnički čin

„U Velikom tjednu Crkva slavi Otajstva spasenja koja je ostvario Krist u posljednjim danima svoga života, počevši od mesijanskog ulaska u Jeruzalem – događaj koji upravo u ovom trenutku slavimo – sve do Njegove blažene muke i slavnog uskrsnuća“, stoji u Direktoriju. Nakon procesije ili svečanog ulaza, ispušta se znak križa, pokajnički čin i govori se ili pjeva Zborna molitva.

Muka u službi proslave

Jezik je, ponajprije, jedan od čovjekovih organa: važan, potreban, koristan, višenamjenski. On je organ okusa, organ za uzimanje hrane, ali to je i organ za čovjekov govor. Jezik ima i drugo značenje, jer taj pojam ili riječ, označava također vrstu govora i pisma – sa svim pravilima i propisima – određene skupine zemaljskih stanovnika, pa tako imamo: hrvatski, njemački, engleski, talijanski..., i niz drugih jezika.

Jezik u službi Božjoj

Sveto pismo tvrdi da je jezik, kao čovjekov organ, dar Božji čovjeku. Dar koji ne bi smio koristiti samo obdarenom – bio to muškrac ili žena – nego je to dar za druge, za komunikaciju s drugima, ili kako kaže današnje starozavjetno čitanje „da znam riječju krijepiti umorne“ (50,4). Može, i trebao bi, svaki čovjek svojim jezikom učiniti mnogo dobra – kao uostalom i svojim srcem – ali, nije riječ samo o prividu, dojmu, nego o gorkoj istini, da čovjek opasno zlorabi taj dar, organ, sredstvo. Njime vrijeđa samoga Boga – darovatelja tog genijalnog izuma - ali i čovjeka, sebi sličnoga, svoga sugovornika.
Nije Isus slučajno uputio svoj poziv svima koji su umorni od svega i svačega: „Dođite k meni svi vi, izmoreni i opterećeni, i ja ću vas odmoriti“ (Mt 11,28). Nije naš Spasitelj to samo izrekao, On stoji iza svojih riječi. A kakvu snagu ima Njegova riječ, On kao utjelovljena Riječ, jasno nam je iz naše molitve da je dovoljna samo jedna Njegova riječ da „ozdravi duša moja“. Njegova riječ je okrepa, milost, istina, put, život, snaga, ljubav, mir.
Koliko mi, u susretu s Bogom i čovjekom, govorimo srcem? A koliko samo jezikom i usnama? Koristimo li, u svojim nastupima, Božju riječ kao okrepu ili kao prijetnju i osudu? Govorim li samo zato što je jezik u mokru ili dopuštam Gospodinu da mi „svako jutro uho budi (i srce!) da ga slušam kao učenici“? (50,4)
Sluga Jahvin ne uzmiče od Božje riječi, iako su posljedice i nevolje, koje će ga zbog takvoga stava i držanja snaći, bolne, mučne, ponižavajuće i razarajuće. Udarci su nemilosrdni, bradu i kosu mu čupaju, lice mu je iznakaženo i popljuvano, obrazi krvavi i natečeni, leđa bičem izbrazdana, pogrđuju ga i žaloste – tvrdo ljudsko srce nema smilovanja.
„Gospodin Bog mi pomaže, zato se posramiti neću“ (50,7) niti ću se smesti. Na početku današnjeg čitanja stoji „da znam krijepiti“, a na kraju „i znam da se neću postidjeti“. Sluga Božji zna da je na pravome putu i uz svoga Boga. Svjestan je da se isplati prepustiti ili podvrgnuti, u svojoj poslušnosti i predanju, Božjoj volji. I zbog svoje će vjernosti Bogu pronaći potrebnu snagu upravo u Bogu, izvoru snage i potpore.

Ponizi sam sebe... Zato ga Bog preuzvisi

Današnjem drugom čitanju prethodi nekoliko važnih redaka koje Pavao navodi kao nužnost za opstojnost kršćanske zajednice i života u njoj: kako bi vladale poniznost, ljubav i sloga nužno je da u „vama bude isto mišljenje kao i u Kristu Isusu“ (2,5). A zatim slijedi naš tekst, kojeg smo odslušali i doista uživali u njegovoj ljepoti i sadržaju. Riječ je o jednom himnu koji je nastao u kršćanskoj zajednici, a sv. Pavao ga unosi u ovaj svoj dopis, jer se u njemu nalaze brojni, neizostavni elementi Kristove osobe. Svaka kitica, pojašnjava nam Jeruzalemska Biblija, „označava po jedan stupanj Kristova otajstva: božansku predegzistenciju, poniženje po utjelovljenju, krajnje poniženje u smrti, nebesku proslavljenost, poklonstvo svemira, novi Kristov naslov“.
Ovo nas čitanje uvodi još dublje u otajstvo Kristove muke, u poniženje koje On spremno i svjesno prihvaća.
„Uzevši lik sluge, postavši ljudima sličan“, jasan je i nedvojben izričaj o Kristovu utjelovljenju, o istini koju ispovijedamo u našem Vjerovanju: „I utjelovio se po Duhu Svetom od Marije Djevice – i postao čovjekom“. Krist je „trajni lik Božji“ koji svjesno uzima „lik sluge“. Pojam „lik“ označava bitna svojstva koja izvana očituju „narav“: Krist, kao Bog, imao je pravo na sve božanske povlastice, ali svojim je utjelovljenjem prihvatio našu ljudsku zbilju, čovjekovu sudbinu krhkosti i smrtnosti.
Nakon što je, iz ljubavi prema Ocu i prema braći ljudima, prihvatio poniženje u pravom smislu, i to ne bilo kakvo, nego ono koje se proteže sve do smrti - i ne bilo kakve smrti, nego „smrti na križu“ – slijedi Njegovo „uzvišenje“, uzdignuće koje je Božje djelo, Očev odgovor na Sinovljevu vjernost, poslušnost, velikodušnost. On ga ne samo uzvisi nego „preuzvisi“, davši Mu ime i snagu pred kojima će se zauvijek klanjati svi ljudi i svi jezici.
Naši crkveni pastiri oslovljavaju se tim pojmom: preuzvišeni. A taj se izraz spominje samo jedanput u Novom zavjetu, a nalazimo ga i u Starom, u Psalmu u kojem se kaže: „Jer Ti si, o Jahve, Svevišnji – nad svom zemljom, visoko, visoko nad bozima svima“ (Ps 97,9).

Oni ne razumješe te besjede

Današnjom svetom nedjeljom ulazimo u Veliki, sveti tjedan. On je, u pravom i doslovnom smislu riječi, srce naše vjere i bogoštovlja. To su dani koji nas, na osobit i jedinstven način, upućuju i uključuju u Isusovu muku i smrt. Zbog svega onoga što se u tim danima zbilo, a na neizreciv način Njegov križni put postao je za sve nas, koji se smatramo Njegovima, „put spasenja“, jer svi naši ljudski putovi vode nas i dovode do Križnog puta naizgled poniženog i poraženog Spasitelja svijeta. Vode nas do Krista koji nije tumačio, pojašnjavao ili opisivao križ, nego ga je prigrlio i nosio, do kraja.
Slušali smo zapis Muke Isusa Krista po Marku. To je najstariji zapis Isusova razapinjanja i smrti, prema tumačenju upućenih, u kojem valja promatrati i djelo sv. Petra, čiji je Marko bio učenik. Najstarije evanđelje opisuje Isusovu muku i smrt kao ispunjenje Pisama, pa stoga koristi mnoge izvore da to i opravda ili dokaže.
Vratimo se, ipak, nakratko događajima koji se odvijaju kao na filmskoj vrpci: zavjera protiv Isusa i pomazanje u Betaniji, Judina izdaja, Posljednja večera, smrtna borba u Getsemaniju, uhićenje Isusa, Njegovo pojavljivanje pred Velikim vijećem, Petrova zataja, Isus pred Pilatom, Baraba, Isusa izruguju, Njegov križni put i razapinjanje, drama na Kalvariji, Isusova smrt i ukop. To su posljednji trenuci Isusova života, ali ne smijemo zaboraviti da Mu, već od samog početka Njegova javnog djelovanja, protivnici i neprijatelji rade o glavi i pokušavaju Ga smaknuti: „Farizeji iziđu i dadnu se odmah s herodovcima na vijećanje protiv Njega kako da ga pogube“ (Mk 3,6).
Triput je Isus navijestio svoju nasilnu i neizbježnu smrt, ali ni jedan jedini put Njegovi učenici nisu razumjeli. Nisu htjeli ili nisu mogli razumjeti, i dalje je otvoreno pitanje. Evo kako sv. Marko opisuje prvi navještaj muke i uskrsnuća: „I poče ih poučavati kako Sin Čovječji treba mnogo da pretrpi, da Ga starješine, glavari svećenički i pismoznanci odbace, da bude ubijen i nakon tri dana da ustane. Otvoreno im to govoraše. Petar Ga uze u stranu i poče odvraćati...“ (Mk 8, 31-32).
Evo zapisa i o drugom navještaju: „Govoraše im – Sin Čovječji predaje se u ruke ljudima. Ubit će gGa, ali On će, ubijen, nakon tri dana ustati.“ Marko nastavlja: „No, oni ne razumješe te besjede, a bojahu Ga se pitati.“ (Mk 9,31-32). I ne samo to, oni „putem među sobom razgovaraju o tome tko je najveći“. Nevjerojatno, a istinito.
Ni treći se navještaj ne razlikuje od prva dva. Isus im kazuje: „Evo, uzlazimo u Jeruzalem i Sin Čovječji bit će predan glavarima svećeničkim i pismoznancima. Osudit će ga na smrt, predati poganima, izrugati i popljuvati. Izbičevat će ga, ubit će ga, ali on će nakon tri dana ustati“ (Mk 10, 33-34). Nakon tih zapanjujućih Spasiteljevih riječi, sinovi Zebedejevi dolaze sa svojom molbom, važno im je osigurati vodeća mjesta u Kraljevstvu.
U potpunoj spoznaji i pri punoj svijesti, što Mu se sprema i što Ga očekuje, Isus upriličuje Posljednju večeru i ustanovljuje znak i dar novog Saveza: dariva svoje Tijelo i svoju Krv, kako bi od tada svi – koji u Njega vjeruju – s Njim imali trajno zajedništvo u Euharistiji. Križ postaje mjerilo svake ljubavi i svake žrtve. Sveti Franjo Saleški Golgotu naziva „brdom ljubljenih“. Učvrstimo svoju vjeru riječima satnika: „A kad satnik koji stajaše Njemu nasuprot vidje da tako izdahnu, reče – zaista, ovaj čovjek bijaše Sin Božji“ (Mk 15,39). I ne zaboravimo: ugodni, lagani i ravni putovi najčešće nisu Božji putovi.

Molitva vjernika

Bogu, Stvoritelju svijeta i čovjeka, Bogu kojemu sve živi i kojemu sve umire, kojemu pripada svaka čast i slava, uputimo naše smjerne molitve:

1. Da tvoja Crkva uvijek i posvuda, svim ljudima, naviješta otajstvo muke, smrti i uskrsnuća, molimo Te!
2. Da svi pastiri i vjerovjesnici Tvoje Crkve, u vremenu brzih promjena i čestih obmana, uvijek pronađu prikladnu riječ i put do srdaca djece i mladih, molimo Te!
3. Potakni i nadahnjuj i u našem vremenu brojne Šimune, Veronike, pobožne žene i muževe, kao i rastužene majke, da pomognu onima koji posrću pod teretom života, križa, bolesti, nepravde i samoće, molimo Te!
4. Sve suce, pravnike, odvjetnike i djelatnike, koji odlučuju o sudbinama ljudi, prosvjetljuj da budu humani, pravedni i nepristrani kako prema nevinima tako i onima koji to nisu, molimo Te!
5. Sve nas, ovdje okupljene, po Kristovoj muci, umiranju i ukopu, okrijepi u našoj vjeri i na kraju života obdari neprolaznim dobrima, molimo Te!
6. Po svečanom i slavnom ulasku svoga Sina u Jeruzalem uvedi sve naše umrle i poginule u radost nebeskog Jeruzalema, molimo Te!
Hvala Ti, nebeski Oče, što si nam omogućio i dopustio da Ti iznesemo svoje molitve. Primi ih i usliši po svome Sinu, našem Spasitelju i bratu. Amen.

AF/ Primjer iz života

Bila je Cvjetnica, nedjelja Muke Gospodina našega Isusa Krista. Stajali smo ispred prekrasne crkve posvećene dragoj Gospi, Majci Spasiteljevoj, da blagoslovimo maslinove grančice i u svečanoj procesiji krenemo u crkvu. Pozdravio sam okupljene vjernike, ukratko objasnio razlog našeg okupljanja, izmolio molitvu, poškropio i vjernike i grančice, navijestio evanđelje i, prije samog ulaska, dotrča preda me trogodišnji dječačić Josip, pogleda me i glasno reče: „Don Niko, ja ću biti dobar!“ Svi su, iznenađeni i zbunjeni dječakovom gestom i riječima, gledali u nas dvojicu. Blagoslovio sam ga i zagrlio, a onda prisutnima rekao: „Bog nam je danas po ovom djetetu uputio jasnu poruku, obznanio svoju volju i program, ne samo za dane Velikog tjedna, nego za sve dane života našega: biti dobar! Uistinu sam ponosan i Bogu neizmjerno zahvalan da u našoj Misiji imamo mladih obitelji koji se ne boje života, očeva i majki koje svoju djecu – već od malih nogu – uče kakvi trebaju biti.“ Genijalni odgojitelj, prijatelj i učitelj, sada i nebeski zagovornik sve naše djece i mladih - sv. Ivan Bosco - sav je svoj životni program stavio u jednu jedinu rečenicu: pomoći mladima da postanu „pošteni građani i dobri kršćani“.

Biblijski komentar misnih čitanja u godini B

Isusa na križu mučitelji i sljedbenici priznaju za Sina Božjega

6. korizmena nedjelja - Cvjetnica:

Podsjetimo da je pun službeni naslov ove nedjelje: Nedjelja palmi o muci Gospodnjoj. Naziv potječe od jeruzalemskih kršćana koji su oko godine 400. počeli slaviti je vanjskim obilježavanjem i procesijama po gradu koji je još uvijek imao za većinu stanovnika nekršćane. Tog dana skupljali su se popodne na Maslinskom brdu, tu slavili produženo bogoslužje riječi te uvečer u procesiji, s granama palme ili masline u ruci, ulazili u Jeruzalem. Time su vjernički ponovno doživljavali i uprisutnjivali Isusov mesijanski ulazak u Jeruzalem pred početak muke. Sam događaj za prvu Crkvu bio je tako važan da ga donose sva četiri evanđelja podsjećajući na Zah 9, 9 gdje je riječ o miroljubivom vodi koji jaše na magarcu. Isus je tada došao kao hodočasnik na magarcu kao životinji siromaha i pobožnih hodočasnika. Dopustio je da mu kliču kao Sinu Davidovu (Matejev izvještaj), odnosno kao kraljevskom Mesiji (izvještaj Marka, Luke i Ivana). Isusovo sjedanje na magare podsjeća na intronizaciju izraelskih vladara, a njegovo proročko znanje o okolnostima pod kojima će dva učenika naći i dovesti magare očituje da on sve unaprijed zna i podlaže se Božjem planu.
Običaj jeruzalemskih kršćana brzo se raširio po Evropi, u kojoj je uveden na početku blagoslov grančica, a vjernici su nakon sudjelovanja u liturgiji te grančice stavljali u svoje domove i na njive s uvjerenjem da zbog molitve Crkve Bog čuva njihove obitelji i posjed od nesreće.
Ove godine za procesiju imamo Markov izvještaj o mesijanskom ulasku u Jeruzalem. Kod Marka i ostalih evanđelista hodočasnici oduševljeno kliču Isusu: "Hosana! Blagoslovljen Onaj koji dolazi u ime Gospodnje!" (r. 9). "Hosana" znači "Pomozi!" i upravljeno je Bogu u
čije ime Isus dolazi u sveti grad. Ostali dio usklika uzet je iz Ps 118, 26 koji je bio dio Halela ili zahvalnih psalama o Pashi. Marku je vlastiti dio r. 10: "Blagoslovljeno kraljevstvo oca našega Davida koje dolazi". Njime su Isusovi povijesni sljedbenici ispovijedali vjeru da je Isus Mesija u skladu s obećanjima danim Davidu, kraljevski Mesija, ali ne u političkom smislu. Tema o njegovu kraljevskom dostojanstvu nastavit će se u 15, 2 gdje Pilat pita Optuženoga, je li on kralj židovski, a Isus odgovara "Ti kažeš!" To znači da priznaje kako je Mesija u skladu s obećanjima danim Davidu, ali nikako Mesija koji bi želio uspostavu svoje zemaljske države.
Marku je u ovom izvještaju vlastita i napomena kako je Isus ušao u hram, "sve uokolo razgledao, pa kako već bijaše kasno, pošao s dvanaestoricom u Betaniju" (r. 11). Ovo je na liniji Markove teologije o mesijanskoj tajni. U toku ministerija Isusa su zvali svecem Božjim vragovi koje je izgonio iz bolesnika, a on im zabranjivao (usp. 1, 24.34). Kad je Petar u ime zbora apostola ispovjedio vjeru da je Isus za njih Pomazanik Božji, Isus im je zabranio to razglašavati u narodu (usp. 8, 29-30). Pred početak muke prestaje zabrana razglašavanja Isusova identiteta. Sada Mesija preuzima Božji grad i hram kao središte monoteističkog bogoštovlja te u toj akciji otkriva svoj pravi identitet i svoju spremnost da izvršava Božji plan. To će ga kod vjerskih i političkih vlasti koštati života.
U ovoj godini na Cvjetnicu čitamo muku po Marku u kojoj je vrhunac ispovijest satnika pod križem. Kad je vidio kako je Isus izdahnuo - a pratio je sve događaje od podne do tri popodne na Golgoti - on u svom poganskom strahu uzvikuje: "Zaista, ovaj čovjek bijaše Sin Božji!" Ne zaboravimo da ovo govori rimski vojnik stacioniran u Jeruzalemu. Rimljani i Grci onog vremena vjerovali su o pojedinim izvanrednim muškarcima da su sinovi bogova. Vojnik je čuo optužbe poglavara i svjetine protiv Raspetoga: "Krist, kralj Izraelov! Neka sad si8e s križa da vidimo i povjerujemo!" (15, 32). On se pribojava za sudbinu svoju i trojice drugova koji su bili zaduženi za sprovođenje smrtne osude i održavanje javnog reda. Izriče strah da nisu ubili pravog sina nekoga od bogova. Vojnikova ispovijest za prvu Crkvu je prava ispovijest vjere. Za sljedbenike Raspetoga, koji će uskoro biti uskrišen, radi se o jedincatom Sinu Božjem i kraljevskom Mesiji.
Marko ovim želi reći da Isusa na križu priznaju za Sina Božjega mučitelji i sljedbenici. Dok slušamo Markovu povijest muke, uživimo se u ulogu Jude i Petra da ne bismo bili grešno sigurni u svoju ustrajnost ili Učitelja izdali zato što on nije onakav kako mi očekujemo.

Leđa podmetnuh onima što me udarahu (Iz 50, 4-7)
Kroz sve tri liturgijske godine imamo ovaj odlomak za prvo čitanje. On je dio treće pjesme o Sluzi Patniku u Izaijinoj knjizi. Radi razumijevanja ovog dijela spomenimo sadržaj svih četiriju pjesama. U prvoj Bog predstavlja Slugu kao svoga moljenika na početku njegova proročkog djelovanja (Iz 42, 1-9), u drugoj Sluga govori o svom djelovanju u Izraelu i među poganskim narodima (Iz 49, 1-6), u trećoj Sluga se žali na osporavanje i zlostavljanje u proročkom djelovanju (Iz 50, 4-9), u četvrtoj Sluga biva nasilno ubijen a Bog njegovu patnju i smrt pretvara u izvor blagoslova za sve (Iz 52, 13-53,12).
Pjesme o Sluzi, zajedno sa Psalmom 22, su manjinski dio starozavjetne tradicije prema kojoj Bog patnju nevinih preokreće u izvor blagoslova za druge. Većina Izraelaca i starozavjetnih tekstova smatrali su da Božji miljenik ne može biti nevin osuđen te da je bolest, rana smrt i nesreća znak Božje kazne. Sluga iz današnjeg čitanja slika je Isusa svjesnog da ga čeka nasilna smrt.
Sluga o ovom odlomku zahvalno priznaje da mu je Bog dao najprije učeničku službu: "Svako jutro on im uho budi da ga slušam kao učenici. Gospodin Bog uho mi otvori: ja se ne protivih niti uzmicah" (r. 4b-5). Učenik sam proživljava ono što treba drugima naviještati. U Izaijinoj knjizi postoji trag o prorokovim učenicima koji iz bliza slijede učitelja (usp. Iz 8, 16 i 30, 8-14). Učenici čuvaju riječ Božju zapečaćenu u srcu. Zatim prorok zahvaljuje Bogu što mu je dao "jezik vješt da zna riječju krijepiti umorne" (r. 4a). Zadaća je proroka sužanjstva ohrabrivati klonule u tuđini.
Naišavši na osporavanje u proročkoj službi, prorok ispovijeda da nije pobjegao nego je podmetnuo leda onima što ga udarahu a obraze onima što mu bradu čupahu. Na Istoku onog vremena brada se smatrala uresom zrela muškarca. Čupati bradu bila je najveća uvreda nevinu čovjeku. Usred onih koji ga tako zlostavljaju prorok govori da mu Bog pomaže i zato ostaje "ko kremen": ne kani odstupiti od svog puta. Ovaj ponižavani ali ustrajni prorok slika je Isusa patnika u njegovoj muci.

Poslušan do smrti na križu (Fil 2,6-11)
Ovaj odlomak je himan u čast Kristu kao trajnoj slici Božjoj koji se ponizio postavši čovjekom i pristavši na nasilnu smrt. Pavao ga je uvrstio u svoju poslanicu radi pouke o vjerničkoj skromnosti i međusobnom podnošenju. Prije toga, u r. 3-5, moli vjernike da među njima ne bude suparništva ni umišljenosti. Potiče da druge "smatramo višima od sebe", da se staramo ne samo svaki za svoje "nego i za ono što se tiče drugih". Pravi uzor poniznosti jest Krist koji je utjelovljenjem uzeo "lik sluge", a smrću na križu postao do kraja poslušan Ocu nebeskom.
Crkva Pavlova i našeg vremena vjeruje da je Krist "trajni lik Božji", tj. da ima božansku narav po kojoj postoji od vjekova. On je sam sebe "oplijenio", tj. ostavio svoju božansku veličinu i utjelovljenjem postao sluga, to jest pravi čovjek, u svemu ovisan od ljudi. Uslijed svoje vjernosti Bogu prilikom obavljanja mesijanskog poziva došao je u konflikt s vjerskim i političkim poglavarima svoga naroda i to ga je dovelo do smrti na križu. Himan ovu smrt na križu gleda kao čin poslušnosti Bogu. Ne u smislu da je Bog tako okrutan da bi tražio smrt bilo kojeg čovjeka pa ni svoga Sina, nego u smislu vjernog vršenja mesijanskog poslanja a ta ga vjernost dovela u konflikt s vjerskim poglavarima.
"Zato Bog njega preuzvisi" (r. 9). Ovo je jedan od načina kako je prva Crkva izvršavala vjeru u Kristovo uskrsnuće, osobito među vjernicima s grčkom kulturom, kojima pojam uskrsnuća kao tjelesnog oživljavanja nije bio kulturološki blizak. Uskrsnućem je Bog svoga Sina uzvisio, postavio sebi zdesna, uveo ga u eshatonski stadij egzistiranja iz kojega može pomagati sve ljude. Znak ove proslavljenosti jest novo ime što ga je Raspeti dobio, ime Gospodin. Kyrios su Grci i Rimljani zvali božanstvo ili cara, a Židovi dijaspore Boga jedinoga. Kad ljudima s grčkom kulturom Crkva predstavlja Isusa kao Kyriosa ili Gospodina, ističe njegovo božansko dostojanstvo. Proslavljenom Kristu imaju se pokloniti svi nebesnici tj. anđeli, zatim zemnici tj. ljudi svih naroda i konačno podzemnici tj. pokojnici.
Iz ovog himna izlazi da je pristanak na smrt na križu početak proslave Isusa.

Kad satnik vidje da tako izdahnu, reče: "Zaista, ovaj čovjek bijaše Sin Božji" (Mk 14, 1-15, 47)
Za Markovo evanđelje egzegete kažu da predstavlja "povijest muke s proširenim uvodom". Time hoće reći da je muci Isusovoj poklonjena velika pažnja i prostor, u usporedbi s događajima javnog djelovanja. Ističem neke misli uz sedam dijelova Markove povijesti muke.
1. Pomazanje u Betaniji (14, 1-11) - Sva četiri evanđelista povezuju muku Isusovu s Pashom koja je u Pilatovih deset godina uprave nad Judejom pala subotom. Bile su tri. Povijesno najviše odgovara ona koja je pala 8. travnja godine 30. Gozba u kući Šimuna Gubavca u Betaniji u sva četiri evanđelja prikazana je kao pomazanje za ukop. Na njoj dolazi do izražaja uloga žena u Isusovu ministeriju i djelovanju prve Crkve. Žene su u povijesti muke hrabrije od Dvanaestorice i one su kasnije Crkvi svjedočile o događajima muke. Marko je više od ostalih pomazanje u Betaniji povezao s mukom Isusovom i ovom zgodom htio pokazati da je ljubav prema bližnjemu podređena ljubavi prema Bogu, bez koje gubi svoj temelj. Prigovor učenika na "raskoš" iskazan prilikom pomazanja nije opravdan, jer tko pravo ljubi Boga, očitovanog u Isusu, moći će neumorno činiti djela milosrđa prema ljudima.
Činjenica da je Juda jedan od Dvanaestorice pokazuje da je otpad moguć i kod onih koji imaju Isusovo povjerenje, koji mu stoje blizu. Glavni razlog Judine izdaje neće biti novac nego razočaranje nad Isusom koji se odriče moći služeći i zovući na služenje. Juda je tražio zgodu "da ga preda" (r. 11). "Predati" u povijesti muke je glagol s dva sloja značenja: na oko ljudi predaju Isusa sucima i krvnicima, a ispod površine po tome se izvršava Božji plan o spasotvornoj patnji Sluge Patnika. Bog piše pravo po krivim crtama.
2. Oproštajna večera (14, 12 31) - Slanjem dvojice učenika da priprave pashalnu gozbu Isus pokazuje da proročki zna što će se dogoditi. Njega događaji ne zaskaču; on im ide ususret. Kao domaćin razlama pogaču i daje sudionicima, a zatim traži da svi piju iz jedne bukare. U svojoj skoroj smrti, koju uprisutnjuje razlomljeni kruh i razliveno vino, on vidi sklapanje novog saveza između Boga i ljudi. Značajna je rečenica: "Neću više piti od ovoga roda trsova do onoga dana kad ću ga - novoga - piti u kraljevstvu Božjem" (r. 25) koju donose sva tri sinoptika (usp. još Mt 26, 29 i Lk 22, 18). Ona znači da je Isus uvidio kako kraljevstvo Božje nastupa i po njegovoj nasilnoj smrti, a ne samo po njegovim čudesnim djelima i propovijedima. Marko je vjerovao da kršćanska euharistija daje udio na Isusovoj muci i uskrsnuću, ali i na kraljevstvu Božjem koje ima doći u punini.
Prema Mateju (26, 30) i Marku (14, 26) Isus otpjeva s učenicima himne zahvalne pa odlazi na Maslinsku goru. Na putu govori kako će se svi nad njim sablazniti, a Petar lakomisleno izjavljuje da neće izdati Učitelja. To je opomena svim grešno sigurnima. Malo kasnije Isus se neće stidjeti pokazati da se boji smrti, ali neće podleći napasti da pobjegne. Petar je siguran u svoju ustrajnost pa ipak podliježe. Kad iskusi vlastitu slabost, Petar će bolje razumjeti grešnike i poniznije voditi zajednicu učenika. To , Isus izričito napominje u Lk 22, 32.
3. Molitva Isusa pred uhićenje (14, 32-42) - Isus priznaje Jedanaestorici da mu je duša žalosna na smrt. "Duša" je ovdje mjesto "ja", označuje cijelu osobu. Marku je vlastito u r. 35 "...molio je da ga, ako je moguće, mimoiđe ovaj čas". Zatim nastavlja točnim navodom Isusove molitve. Ovo dvostruko navođenje Marko pokazuje i u toku Isusova ministerija. Ono je znak živahnog i pučkog propovijedanja. Jedini Marko zadržao je u Isusovoj molitvi aramejski izraz: "Abba - Oče!" Kod jedine riječi s križa, koju navode Matej i Marko, drugi evanđelista ponovno navodi aramejski oblik Ps 22 u kojem se nevini Patnik žali Bogu što ga je ostavio, ali u kasnijem toku psalma izriče nadu da će ga Bog podići i odlučuje svima pripovijedati o milosti koju mu Bog iskazuje. Tradicija nam je posvjedočila da je Marko pisao obraćenim poganima, vjerojatno Rimljanima. Smatrao je Isusovu molitvu u Getsemanskom vrtu tako važnom da ju je za svoje povijesne čitaoce pribilježio u izvorniku. Pavao je, izgleda, obraćene pogane učio da se obraćaju Bogu Isusovim usklikom "Abba - Oče" (usp. Gal 4, 6 i Rim 8, 15). Ovaj povjerljivi izraz na Isusovim usnama u samrtnoj muci znak je punog povjerenja u Boga, iako je svjestan da ga čeka strahovita muka. Molitva je bila posljednja provjera, da li je volja Božja ovakav završetak zemaljskog putovanja i traženje snage da prihvati svoj kalež.
4. Sud pred Židovima (14, 43-72) - Marku vlastita grada u prizoru uhićenja je mladić zaogrnut plahtom koji bježi u noći da ne bi i njega uhapsili. Tumači su dugo smatrali da je to sam pisac drugog evanđelja koji se tako "potpisao" pod svoje djelo. To je mogao biti i neki drugi član zajednice kojoj je drugi evanđelista povijesno namijenio svoje evanđelje ili slučajni radoznali prolaznik. Za današnje slušatelje i čitaoce i ovaj prizor mora biti uozbiljujuća opomena.
Pred velikim vijećem ili sinedrijem, koje je imalo vjersku i građansku vlast, Isus je trebao odgovoriti na pitanje o svome mesijanstvu. Vijećnici su gledali i slušali klicanje mnoštva prilikom Isusova svečanog ulaska u sveti grad. Čuli su da sljedbenici Isusa nazivaju Mesijom, a on ih ne ušutkava. Zato veliki svećenik službeno pita: "Jesi li ti Krist, Sin Blagoslovljenoga?" (r. 61). Isus odgovara: "Ego eimi - ja jesam!" i najavljuje da će doći kao Sin Čovječji. U ono doba bilo je zanesenjaka koji su se od svojih sljedbenika dali proglasiti mesijom. Nitko nije sebi pripisivao transcendentalnu povezanost s Bogom. Isus se osjećao posebnim Sinom Blagoslovljenoga, ne kao svaki drugi pobožni Izraelac. Prema teologiji vijećnika to je bogohulstvo i Isus je osuđen na smrt.
Nasuprot Isusu koji hrabro svjedoči tko je, Petar se kukavički odriče i samog poznavanja Učitelja. Dok kod Mateja Petar samo "zaplače", kod Luke "gorko zaplače", on kod Marka "briznu u plač" sjetivši se Isusove najave. U tom plaču prisutno je kajanje i zahvalnost što Učitelj pozna učenika bolje nego on samog sebe. U Petrovu plaču je i nada da će Zanijekani oprostiti, jer je Petar za razliku od Jude sačuvao ispravnu sliku o Učitelju.
5. Sud pred Rimljanima (15, 1 20) - Smrtnu osudu koju je donijelo Vijeće trebao je potvrditi rimski upravitelj Poncije Pilat, koji je redovno stolovao u Cezareji na moru, ali je za blagdane dolazio u Jeruzalem radi opasnosti od političkih nemira. Pred pogansku vlast Židovi nisu mogli protiv Isusa iznositi strogo vjerski razlog smrtne osude. Grci i Rimljani onog vremena vjerovali su da se ' bogovi utjelovljuju ili čak imaju djecu sa zemaljskim ženama. Zato optužiti Isusa da se pravi transcendentalnim Mesijom ili Sinom Božjim u doslovnom smislu ne bi imalo ' željenog učinka pred Pilatom. Izašli su s optužbom da se Isus pravi kraljevskim Mesijom, Mesijom u skladu s obećanjima danim kralju Davidu. Optužba je zato glasila: "Želi biti židovski kralj!" Zato Pilat pita Isusa, da li je on židovski kralj. U Isusovu odgovoru: "Ti kažeš" (r. 2) vidi se i pristajanje i ograđivanje. Pristajanje, jer jest Mesija obećanja danih Davidu. Ograđivanje, jer nema nikakvih namjera uspostaviti političku vladavinu. Marko zaključuje: "Hoteći ugoditi svjetini, Pilat im pusti Barabu, a Isusa izbičeva i preda da se razapne" (r. 15). U ovakvoj formulaciji može se kriti Markovo znanje o lošim odnosima Pilata i jeruzalemskih Židova. On je prilikom svoga dolaska na službu naredio da vojnici kroz grad nose carske zastave s likom cara, što je Židovima bila provokacija, jer je izgledalo kao štovanje idola. Pilat je također hramski novac silom oteo te utrošio za podizanje vodovoda u gradu. Za to su ga Židovi tužili caru i senatu. Nije želio dati još koji povod za novu tužbu. Dao se ucijeniti. Jedna nepravda povlači za sobom drugu, jedan grijeh vodi u drugi grijeh.
6. Smrt na križu (15, 21-39) - Jedini Marko spominje da je Šimun Cirenac, koji se na dan Isusove smrti vraćao s njive na kojoj je radio, bio otac Aleksandrov i Rufov. Očito da su ova dva vjernika bili poznati u povijesnoj zajednici kojoj je Marko uputio svoju knjigu o Isusu. Od njih je zajednica dobivala dopunske potvrde prikaza muke Isusove. U prizoru na Golgoti važan je natpis križa: "Kralj Židova" (r. 25). To je treći i vrhunski stupanj Isusova dostojanstva u Markovoj povijesti muke. Na sudu pred Židovima, Isus je bio pitan da li je Krist, Sin blagoslovljenoga (14, 62). Na sudu pred Rimljanima bio je pitan da li je kralj židovski (15, 2.9). Na oba upita odgovorio je pozitivno. Sada ne odgovara ništa, ali istinitost natpisa biva potvrđena u ruganju svećeničkih glavara i pismoznanaca: "Druge je spasio, sebe ne može spasiti. Krist, kralj Izraelov! Neka sad side s križa da vidimo i da povjerujemo!" (r. 31-32). To je Markova vjera u Isusa kao paradoksalnog Mesiju koji se ne da svesti na ljudske kalupe. "Odbijajući zahtjev da sebi pomogne i side s križa, Isus pokazuje (a Marko naviješta) kako se dolazi do spasenja". Vrhunac povijesti muke prema Marku je u centurionovoj izjavi koju smo stavili za naslov ovog dijela komentara. Najprije je značajno što ga Marko zove po latinskom "stotnik" (kenturion - grecezirani oblik latinskog naziva). To je jedan od dokaza da je njegovo evanđelje povijesno upućeno rimskim kršćanima. Nadalje, Marku je ovdje vlastito što centurion gleda kako Isus izdahnu pa zatim ispovijeda vjeru da je taj čovjek Sin Božji. Kod Mateja vojnici vide potres i razderani hramski zastor pa uzvikuju da je Raspeti Sin Božji. Kod Marka se "da tako izdahnu" može odnositi na pomračenje koje prati smrt nevinog osuđenika (r. 33), ali i na Isusov usklik pred izdahnuće koji može biti usklik nade i smiraja, usklik svijesti da je pobijedio zlo. Strogo gramatički gledano, Marko vodi računa da je centurion poganin. Za centuriona Raspeti bijaše mogući sin nekoga od bogova. Za Marka i njegovu zajednicu ovo nije tek slučajni usklik nego prvenac pogana u Crkvi Kristovoj. Markovo je evanđelje počelo značajnom uvodnom rečenicom: "Početak Evanđelja Isusa Krista Sina Božjega". Dok je činio čudesa, nečisti su duhovi za njim dovikivali da je Sin Božji i On im zabranjivao (usp. Mk 3, 11; 5, 7). Tko doživi Isusa pod križem, može pravo vjerovati kakav je on Mesija i Sin Božji. Tu prestaje mesijanska tajna i počinje dužnost svjedočenja.
7. Ukop Raspetog uz prisutnost povijesnih svjedoka (15, 40-47) - Iz r. 42 vidimo da je bila Priprava, predvečerje subote na koju je padala Pasha. Trebalo je ukopati mrtve osuđenike, da bi Židovi mogli slaviti blagdan. Zato Isusa polažu u najbliži grob, dobivši od Pilata dopuštenje da ga ukopaju s poštovanjem. Svjedoci Isusova umiranja i ukopa su dvije Marije i Saloma koje su iz Galileje došle za Isusom u sveti grad, a Marko pod križem ističe da su "mu posluživale", to jest pomagale od svojih materijalnih dobara. Izvještaj završava kako su žene promatrale gdje je ukopan i time pripravlja na slijedeći prizor: otkriće praznog groba i ukazanje Uskrsloga.

Dr. Mate Zovkić:

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

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

 Godina B 2011./2012. Utorak, 27 Ožujak 2012

Kod blagoslova palmi pozdrav i uvod kao u Misalu
kod svete mise s jednostavnim ulazom:
Ulazna:
Šest dana pred svečani Vazam,

kad je Gospodin ušao u grad Jeruzalem,

u susret mu iziđoše djeca:

u rukama držahu palmove grančice

i vikahu glasno: Hosana u visini;

blagolsovljen koji si došao u mnoštvu svoga milosrđa.

Pozdrav: Gospodin koji je za nas dao svoj život - neka bude sa svima vama.

Uvod:
Današnjom nedjeljom, Cvjetnicom, ulazimo u Veliki ili sveti tjedan. Naziv Cvjetnica dolazi od radosnog događaja osam dana prije Vazma. Isus, s učenicima, ulazi u Jeruzalem, a ljudi ga pozdravljaju kao Sina Davidovog, kao Mesiju. Da ga pozdrave kidali su, prema Ivanovu evanđelju, palmine grane i prostirali ih po putu. Ovo slavlje nije dugo trajalo. Nekoliko dana kasnije svjetina je, pred Pilatom, vikala: „Propni ga!"

I mi pozdravljamo Krista kao Sina Davidovog, kao Mesiju, našeg Gospodina i Spasitelja. I zato ga je Bog uzvisio, jer je bio poslušan do smrti, smrti na križu.

Molitva vjernika:
Gospodine Isuse Kriste, ti si se plašio kaleža patnje i molio si svog nebeskog Oca za pomoć. Molimo te, u brigama i potrebama današnjeg vremena:

· Za kršćane svih konfesija, podari im, kroz štovanje svoje muke i smrti, rast u vjeri i ljubavi, molimo te

· Za ljude u našoj domovini koji su ravnodušni prema tvojoj muci i smrti, daj da nađu pristup pravoj kršćanskoj vjeri, molimo te

· Za ljude koji su izgubili svoje radno mjesto. Pomozi im da nađu uspješne poslove i da se uklope u društvo, molimo te

· Za bolesne, daj da prepoznaju patnju kao sudjelovanje u tvojim mukama i daj im snage da to prihvate, molimo te

· Za naše pokojne, učini da danas budu s tobom u raju, molimo te..

Jer si ti, Gospodine, umro na križu da mi dobijemo život, zahvaljujemo ti i slavimo ime tvoje. Sada i u vijeke vjekova.

Propovijed:

1.

Oče, oprosti im, jer ne znaju što čine
A
Tko to govori?

Čovjek, koga su upravo raspeli na mjestu koje se zove Golgota. «Tu ga razapeše i s njim dva razbojnika,jednoga s desne strane, a drugoga s lijeve njegove.«

Oče, oprosti im...! reče onaj u sredini. To je njegova prva riječ na križu.

Tko su oni kojima se mora oprostiti?

Oni koji ga na križ razapeše?

Rimski vojnici kažnjeničke bojne?

Oni koji su primali zapovjedi na najnižoj razini, koji su morali izvršavati taj prljavi posao.

I oni koji su ga noć prije uhapsili. I oni koji su ga potom udarali i rugali mu se. Mučitelji koji i danas, u raznim policijskim stanicama svijeta, muče ljude. O tome se čuje u različitim vijestima.

Oče, oprosti im reče i onima koji su ga razapeli. Mislio je i na one koji su dali tu zapovijed. Poncije Pilat, rimski upravitelj, predstavnik rimske vlasti i sile, koji ga je osudio, jer je tako bio prisiljen učiniti. A ipak ga nije mogao proglasiti krivim i opasnim za državu.

Kralj Herod koji je pokazao vrlo veliku zlovolju s uznikom. Starješine izraelskog naroda. Njegovi veliki svećenici i književnici. Veliko vijeće koje je praktično i zaključilo da se Isusa ubije. Svi oni koji su podgrijavali narod i oni koji su bili podgrijani kad su, kod Pilata, vikali: "Raspni, raspni ga."

Oče oprosti im... njima svima.

I Judi, njegovom bivšem učeniku, koji ga je izdao jednim poljupcem za trideset srebrnika. I povjerljivom Petru, koji ga je tri puta zatajio, da ga ne pozna i da ne pripada njegovim učenicima u onoj noći uhićenja.

Oprosti im Oče...reče Raspeti.

Oče! Moj oče. Oprosti im, jer si mi ti Otac i jer si me ljubio. Jer ti si taj u čije sam ime i sam opraštao grijehe. Tko može, do neba vapijuću, nepravdu na zemlji oprostiti ako ne ti, moj Oče na nebu.

B
Oprosti im

Stravično osuđen, protiv svih postojećih zakonskih propisa, on sam moli oproštenje za počinitelje.

Mučeni moli za svoje mučitelje.

Progonjeni moli za svoje progonitelje.

Poniženi za svoje ponižavatelje.

Obješeni za one koji su ga objesili. Umirući za svoje ubojice. Da im se oprosti ono što su oni njemu učinili. Nitko drugi ne bi mogao tako za njih moliti. Postoje mnoge povijesti o mukama, patnjama i nepravdama, ali nigdje se ne spominje da je tko molio.

I to je, dakle, jedna povijest.

Svatko drugi tko bi molio za počinitelje, zločince, ne bi shvatio ozbiljno ni patnje, ni trpećega, sigurno bi još jednom preslušavao Raspetoga.

U ovoj povijesti je mogao samo on i nitko drugi, moliti za mučitelje. Nitko drugi u ovoj povijesti nije tako pogođen na duši i tijelu kao on. Molitvu za oproštaj je mogao izreći samo on koji visi na križu.

Tajna ovog oproštenja je molitva. Molitva žrtve za zločince. Ova molitva je čudo, jer obješeni moli nebo da odgovori na ovu nepravdu, do neba vapijuću, samo s oproštenjem. Onaj koji moli poziva tako odgovor neba na zemlju natopljenu njegovom krvlju.

Kao što nitko drugi ne može moliti za svoje zločince kao on, tako se ni sami zločinci ne mogu opravdati.

Ako mi, u svagdanjem životu, činimo neku pogrešku, reknemo i da ne mislimo: Oprosti. Političari koji u parlamentu lažu i varaju govore pred parlamentom i otvorenim kamerama: Pogriješio sam. Oprostite i gotovo. A da li to tako može ići?

Vjerujem da ne ide. Ja si sam ne mogu oprostiti. Ne mogu samom sebi oprostiti. Najviše što mogu je to da onoga koga sam uvrijedio molim za oproštenje. Ali ima povijesti u kojima i to ne ide. Nepravda i njegove posljedice su tako velike da onaj tko je zlo počinio ne može govoriti i zbog grijeha moraju mu usta ostati zatvorena.

Ovdje je čudo. Jedan drugi govori za one koji su pogriješili. Drugi koji za njih moli i govori, kako nitko drugi ne bi mogao. Ovdje je žrtva postala usta zločinca. Ovdje obješeni na križ moli svoga nebeskog Oca da rekne zločincima: Tvoji su ti grijesi oprošteni.

Prije dok je on još išao propovijedajući i liječeći kroz gradove i sela Galileje i Judeje, sam je grješnim ljudima opraštao grijehe, onako kako to može samo Bog reći i time je izazivao mnoga protivljenja.

A sada je na križu išao dalje, nego što je to činio u svom životu i moli Boga, svog Oca za pobožne i bezbožne pogane i Židove.

Po onome što je učinio u svojoj molitvi, živio je u svojom umiranju ono što je učio za života, u Propovijedi na gori:

"Ljubite svoje neprijatelje i molite za one koji vas progone da budete djeca Oca vašega na nebesima."

Gdje se tako moli, događa se, već na zemlji, ono što je na nebu.

C
Da li su znali mučitelji da muče zatvorenika?

Da, znali su. Zar nije Pilat znao da on, svojom odlukom da ga se razapne, postupa protivno pravu? Da, znao je. Zar nisu znali farizeji da je njihova politička tužba da Isus buni narod, kriva i lažna? Da, znali su. A ipak su sve činili, iz dobrog uvjerenja, da onaj koji tako lako uzima Božju blizinu kao taj Isus, vrijeđa Boga i ruši javni red?

Učenici su došli do svijesti tek poslije njihovog djela- Petar koji ga je zatajio kad je vidio što se dogodilo i kad je pijetao, one noći, zapjevao kako mu je Isus prorekao. Juda koji ga je izdao kad je vidio da je Isus osuđen na smrt, pokaja se i vrati nazad trideset srebrnika: „Sagriješio sam izdavši krv nevinu." Ali bilo je kasno. Nitko više nije Judu slušao. A on ode i objesi se.

Što su oni znali ili nisu znali - sigurno je jedno: nisu na Boga nikako računali. I nisu znali da Bog svih njih ima na svom računu. I da Bog računa, s ovim Isusom, sasvim drugačije nego oni. I da će Bog s njima,u ovoj povijesti, sasvim drugačije računati nego oni sami sa sobom.

I oni nisu znali da će Bog, iz njihovog najvećeg zla, napraviti svoje najveće dobro. Oni nisu znali da su susreli samoga Boga kad su razapinjali Isusa - i da je on dopustio da ga susretnu. I da je Raspeti uzeo na sebe samo zlo, zato da bi ga od njih odnio.

D
Oče, oprosti im, jer ne znaju što čine.

A što se nas tiče ova prva Isusova riječ na križu? Ondašnji zločinci su već davno mrtvi. Ali molitva Raspetoga još živi, poput samog Raspetog - Uskrslog od mrtvih.

Njegova molitva i danas spominje zločince - počinitelje.

Ta molitva pronalazi počinitelje među nama, ljudima kao ja i ti koji u svom životu udaraju Isusa u lice i tako ga susreću. On ih po imenu spominje svome Ocu i moli za njih njegovo oproštenje.

On moli svog Oca za oproštenje i za nas, kojima još uvijek usta ostaju zatvorena za molitvu za oproštenje.

Tajna oproštenja je, do danas, njegov križ.

To je: gdje se događa nepravda, tu je i nada za zločince - počinitelje, za mene i tebe.

Amen.

2.

Isus i njegov Otac
Prva kršćanska zajednica nam je prenijela vrlo malo neprevedenih, originalnih Isusovih riječi iz aramejskog jezika kojim je Isus govorio. Jedna od tih je i zaziv: "Abba" - Oče! To bi se moglo nekako izjednačiti sa onim našim "tata" koje odaje jedan vrlo intiman međusobni odnos. Židovstvo Staroga zavjeta je, upravo zbog intimnosti, isključilo ovu riječ iz odnosa prema Bogu, tako nešto nije ljudima dozvoljeno. Isus je tako molio i time htio označiti svoj intimni odnos s Bogom, a prva kršćanska zajednica je željela to zadržati kad nam je tu riječ prenijela u izvornom obliku.

Po svjedočenju evanđelista Isus stoji s Ocem u jednom sasvim drugom odnosu, nego mi. To je jedinstven odnos Sin - Otac. On je Sin kojemu je Otac sve objavio, tako da nas on čini sinovima i kćerima (usp. Mt 11,27). I zato Isus može, do sada nečuvenom vlašću, izgovarati riječ Božju i nastupati u ime Božje.

Kao sin, Isus je slika, ikona Božja (usp 2 Kor 4,4). U njemu nam se Bog potpuno očitovao, kao Bog s ljudskim licem. I zato, kršćanski gledano, o Bogu ne možemo ništa govoriti bez Isusa Krista. Odnos Otac- Sin ulazi u vječne Božje odnose. Isus je vječni Sin Božji, kojega je on u svijet poslao da bi stvarnost postalo ono za čim mi ljudi želimo i čeznemo. Po utjelovljenju Sina Božjega su se sve ljudske čežnje i nadanja ostvarila.

"Nitko ne pozna Sina nego Otac i nitko ne pozna Oca kao Sin i onaj kome Sin to hoće objaviti." (Mt 11,27) I koliko god se ovaj odnos Isusov prema Bogu razlikuje od odnosa drugih ljudi, on ne želi za sebe zadržati isključivo pravo, nego i nas ljude uzima u svoj odnos s Bogom, tako da bismo mogli, s njim i po njemu, reći:"Abba - Oče."

	Klanjanje na Cvjetnu nedjelju
	

	

	

	

Klanjam ti se moj Isuse, danas kad slavimo tvoj ulazak u Jeruzalem da podneseš muku. Vjerujem da si sada ovdje, s nama, prisutan pod koprenom svete hostije. Vjerujem da si vidio i osjetio našu radost kad smo te pozdravili blagoslovom maslinovih grančica i kada smo pjevali, tebi u čast, kada su te naša zvona pozdravljala svečanom zvonjavom. Osjetio si radost naših srdaca.

Osjetili smo tvoju prisutnost u čitanjima iz svetoga Pisma posebno kad smo slušali Muku koju je napisao učenik tvoga apostola Petra, sveti Marko, osjetio si našu tugu i bol zbog onoga što ti se događalo, ali znamo i vjerujemo da je i danas tvoje srce žalosno zbog svih grijeha i uvreda koje ti nanosimo mi, naša braća i sestre, naši mještani, naši sunarodnjaci, svi kršćani na svijetu i tako se obnavlja tvoja muka. Ovim našim poklonom želimo ti pokazati našu zahvalnost i ljubav i molimo te za oproštenje... /a sada gledajmo u pokaznicu na oltaru i promislimo, svatko od nas, kojim smo grijesima uvrijedili ovu neizmjernu Božju ljubav...!
Zajednički ćemo izreći kajanje pjevajući dvije kitice pjesme JA SE KAJEM
A sada, u živoj vjeri, otvorimo uši svoje duše, gledajmo u pokaznicu i slušajmo što nam Isus govori.

Gospodin ti govori:

Nije potrebno da mnogo znaš da bi mi se svidio; dovoljno je da me ljubiš i da mi govoriš onako kako razgovaraš s prijateljem:

Trebaš li me za nekoga moliti?
Reci mi samo njegovo ime i što želiš da ja za njega učinim Ne ustručavaj se moliti me. Govori mi jednostavno i otvoreno o siromasima koje želiš utješiti,.... o bolesnima koje vidiš da trpe,..... o svima zabludjelima za koje imaš suosjećanja i želio bi ih dovesti na pravi put...... reci mi o svima njima i onima koji nisu ovdje spomenuti, makar samo jednu riječ. možda mi želiš reći imena tvojih dragih pokojnika... poznam ih, tu su uz mene ..ali ipak reci mi njihova imena...

A za sebe, zar ne trebaš nikakvu milost?
Reci mi slobodno da si, možda, ohol, ponosan, sebičan, neumjeren, prevrtljiv... ...onda me moli da ti pomognem kod, više ili manje, vježbi koje činiš da se toga oslobodiš....

Ne stidi se! Ima mnogo pravednika, mnogo svetaca u nebu koji su imali baš te iste pogreške. Ali su molili i molili, dugo i ponizno i polako su se oslobađali....

I ne stidi se moliti za sretan i dobar uspjeh tvoga rada, posla, ... Sve ti to mogu dati i dat ću ti I želim da me ti za to moliš, dokle god se to ne protivi tvome spasenju, nego ga potiče i podržava....

I što ti trebaš baš danas?..... Kad bi samo znao kako želim ispuniti te tvoje želje i tako ti pomoći.

Imaš li svoj životni plan?
Pričaj mi o njemu. Što te zaokuplja? Što misliš? Što želiš?.... Što mogu učiniti za tvoju braću i sestre,.... tvoje prijatelje....... Što želiš da im učinim? ...

A što se mene tiče: zar me ne želiš proslaviti? Ne želiš li učiniti nešto dobro svojim prijateljima koje veoma voliš, a da ne misliš na mene? Reci mi: što te na poseban način danas zanima. ... Što želiš sasvim intimno? Kojim sredstvima želiš to postići?.... Reci mi ako ti neka odluka baš ne ide, ne uspijevaš je provesti u djelo i ja ću ti reći razloge neuspjeha. Ne želiš me dobiti za sebe?

Osjećaš li se žalostan i loše volje?
Ispripovijedaj mi sve pojedinosti, što te žalosti..... Tko te povrijedio? ...Tko je povrijedio tvoju ljubav prema sebi? Tko te ponizio? Reci mi sve, ama baš sve i vrlo brzo ćeš znati da ćeš ono što mi rekneš moći zaboraviti i oprostiti..... Kao nagradu primit ćeš moj utješni blagoslov..... Bojiš se?..... Osjećaš li u svojoj duši neku određenu nelagodu koja je često neopravdana, ali ti ne prestaje kidati srce ..,... Baci se u naručaj moje providnosti:.... uz tebe sam i na tvojoj strani.... Vidim sve, ...čujem sve... i ni jednog trenutka te ne ispuštam iz vida, niti te ostavljam na cjedilu. ... Osjećaš li odbijanje kod ljudi koje si prije tako volio, koji su te sada zaboravili i udaljili se od tebe, a da im nisi pružio ni najmanji razlog za to?... Moli za njih... moli da ih ne dostigne zaslužena kazna za to ...

Trebaš liječnika, evo tu sam
Ja sam nosio križ i za tebe... dok sam ga nosio prema Kalvariji vidio sam tebe i nosio tvoje grijehe, tvoje patnje i boli i zato se ne plaši sada sve meni predati.... Predaj sve što te boli, što te muči tvom Isusu... i onda ćeš čuti od mene ... oprošteni su ti grijesi, još danas ćeš biti sa mnom u raju... Ja sam jedini liječnik koji može izliječiti tvoje nutarnje boli zbog svega što si pretrpio ... Ja ću sada moliti Oca da ti oprosti... Oče, oprosti im, jer ne znaju što čine... Vidiš koliko te ljubim ... ostao sam do završetka svijeta s tobom, sa svima ljudima... a da li ti mene ljubiš? Ako želiš biti moj učenik, onda uzmi svoj križ... a tvoj križ su patnje koje imaš .. ali i ne možeš oprostiti uvredu... ja sam tebi oprostio, a sada ti oprosti svima onima koji su te uvrijedili i povrijedili... reci mi njihova imena......Eto, ti se više ne brini za svoje „dužnike", oni su sada u ruci moje pravde i milosrđa... Ja sam tvoj liječnik, liječim sve tvoje rane .. sada kad me napustiš i ideš svojoj kući ne misli više na stare rane, ne trebaš samo ti Božje pomoći i milosrđa i onaj koji je počinio tvoju ranu, onaj koji te je uvrijedio i on treba i Božjeg milosrđa i ljubavi, možda mnogo više nego ti ...

Imaš li mi reći nešto radosnoga i lijepoga?
Zašto mi ništa o tome ne pričaš, a ja sam ipak tvoj prijatelj.... Reci mi što je tješilo tvoje srce od tvog zadnjeg posjeta meni i što te nasmijavalo. ... Možda si doživio ugodna iznenađenja, možda dobio lijepe vijesti, ... neko pismo, ili znak naklonosti,... možda si prevladao neku poteškoću, ...izašao iz neke bezizgledne situacije. ... Sve je to moje djelo. ...Trebaš mi samo reći, hvala, moj Gospodine.

Zar mi ne želiš ništa obećati?
Čitam u dubini tvoga srca. Ljude se može tako lako prevariti, ali Boga se ne može prevariti. ... Jesi li odlučio da se ne nađeš u takvim okolnostima da sagriješiš, ... odreći se onog predmeta koji ti škodi,... ne gledati one televizijske emisije i filmove koji te uzrujavaju..., ne kontaktirati s onim ljudima koji uništavaju mir tvoje duše. ...Hoćeš li se družiti s čovjekom dostojnim tvoje ljubavi, poštenim, kojega možda danas smatraš neprijateljem, jer se možda ogriješio o tebe?... Sada idi na svoje redovno zaposlenje. Svom poslu, svojoj obitelji, svom studiju. No, ne zaboravi na ovih četvrt sata koje smo zajedno proveli. Čuvaj koliko možeš šutnju, odlučnost i nutarnju sabranost. Ljubi bližnjega. I kad ti je teško, ne zaboravi na moju majku Mariju .. kao što je bila uz mene dok sam visio na križu, tako će ona uvijek biti uz tebe .

Zahvalimo Isusu za ovaj proživljeni trenutak... Zahvalimo mu za trpljenje i muku, zahvalimo mu za prijatelje i sve ljude koji su nam pomagali u nevolji, zahvalimo mu za njegovu muku koje ćemo se, u svetim otajstvima, sjećati ovog tjedna.

Sada se duboko poklonimo Isusu i zapjevajmo tri puta po starom običaju: Klanjamo se tebi Isukrste...

http://www.glas-koncila.hr/
 Nedjelja muke Gospodnje - Cvjetnica (1. travnja)
Iz 50,4-7 * Ps 22,8-9.17-20.23-24 * Fil 2,6-11 * Mk 14,1-15,47

Mesija na križu

Isusu, koji jašući na magarcu ulazi u grad Jeruzalem, mnoštvo viče: Hosana! Time se ispunja starozavjetno obećanje zapisano u knjizi proroka Zaharije: "Tvoj kralj se evo tebi vraća: pravičan je i pobjedonosan, ponizan jaše na magarcu, na magaretu, mladetu magaričinu." Isus je taj naviješteni mesijanski kralj koji pomaže i spašava, koji je u stanju uspostaviti kraljevstvo mira. Ta scena s magarcem jasno pokazuje kako se ovdje ne radi o običnom čovjeku. Također, i usklik mnoštva: "Hosana", za naše uši čudan izraz, koji povezujemo uglavnom s Cvjetnicom, uklapa se u tu sliku. Taj hebrejski izraz zapravo znači: "Spasi nas! Pomozi!" A spasenje i pomoć može se tražiti samo od onoga koji ima tu vlast. Stoga mnoštvo Isusu tim povikom priznaje da je od Boga blagoslovljeni, Mesija, da nastupa u njegovo ime i provodi njegov naum.

No, ono što se sa židovskim poimanjem i shvaćanjem Mesije uopće ne slaže, što je zapravo u potpunoj suprotnosti s njihovim očekivanjima, jest ono što slijedi nakon toga svečanog ulaska u Jeruzalem. Naime, činjenica da će taj Izabranik Božji, Mesija – biti odbačen, morati trpjeti, da će biti pribit na križ i morati umrijeti, za shvaćanje onog vremena, najsramotnijom smrću. Mesija koji je doživio neuspjeh, koji mora trpjeti, ne može biti Božji miljenik, nemoguće je da ga je Bog poslao. Upravo u toj činjenici leži kršćanski paradoks kojega je uskrsli Isus priopćio učenicima na putu u Emaus: "Nije li trebalo da Krist sve to pretrpi te uđe u svoju slavu?"

Nakon svečanog, mesijanski obojenog ulaska u Jeruzalem, slijedi put trpljenja i poniženja koji završava na križu. Ljudskim očekivanjima Bog suprotstavlja svoju logiku, želi na svoj način ostvariti svoje kraljevstvo i ispuniti obećanje o spasenju. On svog Izabranika vodi k slavi uskrsnuća, u život, po patnji i smrti i tako otvara jedan potpuno novi horizont čovjeku: do života se stiže po smrti. Zato se paradoks Cvjetnice očituje u onom prvotnom "hosana!" koji se pred Pilatom preokreće u "raspni ga!". Ta oba pola dio su Božjega plana, neodvojiva jedan od drugoga. I kada u današnjoj liturgiji Isusu kličemo "hosana!", obraćamo mu se sa "spasi nas! pomozi!", priznajemo ga svojim spasiteljem, onim Božjim miljenikom koji i u nevoljama naše ljudske egzistencije može i hoće pomoći, može i hoće spasiti, koji će i na nama izvršiti i ispuniti Božji spasenjski naum. Makar su križ i patnja dio i našega životnog puta, ipak smo, i upravo zato što smo Kristovi, odabrani za slavu uskrsnuća.

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/
 Za razmišljanje

Cvjetnica predstavlja ulaz u Veliki tjedan. S njome počinje proslava vrhunca crkvene godine. Ona povezuje Kristovo uzvišenje, koje se očituje radosnim, svečanim ulaskom u Jeruzalem sa poniženjem koje dolazi do izražaja u Isusovom Križnom putu. Naš se život sastoji od dobrih strana, lijepih dana, radosti, veselja i pjesme – kao što to možemo čuti i doživjeti na početku Svete mise. No sastoji se i od teškoća, patnje i smrti, iskustava slabosti i krivnje – o tome nam govori muka Kristova.

S palminim grančicama u rukama pratimo Isusa i prihvaćamo ga kao Kralja svijeta. I mi smo, poput apostola, pozvani da slavimo Boga i zahvaljujemo za sve dobro i lijepo što smo iskusili s Isusom i kroz Isusa. Istodobno smo svjesni da nas On prati na raznovrsnim putovima našeg života – kad smo sretni i zadovoljni, no i onda kad smo tužni i očajni. On nas prati čak i tamo, gdje nitko drugi više ne može s nama, kad nas dohvati smrt. Zelene grančice mogu učvrstiti našu nadu spoznajom da nam Božja ljubav daje snagu i u patnji i da je ona jača od svake smrti. U zelenilu grančica i hvalospjevu smijemo danas slaviti Isusa kao onoga, koji nije ostao u smrti i koji ni nas neće ostaviti u smrti.

Cvjetnica snažno izražava bit tzv. Vazmenog misterija: kroz muku, smrt i poniženje Krist dolazi do života, pobjede i ulazi u svoju slavu.

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
Objava Boga ljubavi

U središtu današnje Službe riječi je navještaj Muke po Marku. Prvo i drugo čitanje uvode nas i tumače izvještaj Muke.

Prvo čitanje iz Knjige utjehe i nade (Iz gl. 40-55) donosi nam treću pjesmu o Sluzi Jahvinu. Navještaj je umornima kojima se predstavlja kao uzor ustrajnosti u nadi. Prorok iznosi progonstva i nasilja koje podnosi. Udaraju ga po leđima kako se postupa sa životinjama (Job 16, 7-11; Izr 10, 13), njega koji nosi Božju riječ. Na Isusu se to ostvarilo doslovno, na njemu koji je Riječ Božja.

Drugo čitanje je himan prve Crkve koji Pavao unosi u poslanicu Filipljanima, da potakne vjernike da slijede Kristov primjer. Isus “trajni lik Božji”, pravi Bog, sebe “oplijeni” postavši “ljudima sličan, obličjem čovjeku nalik”, u poslušnosti prihvati smrt – smrt na križu za spas svijeta. Zato ga Bog “preuzvisi” nad svima, postaje prinos sveopćeg kulta i dobiva ime Kyrios-Gospodin, koje u grčkoj Bibliji odgovara imenu Jahve. U njegovu poniženju i njegovu uzvišenju otkrivamo otajstvo Isusa Krista. Samo u Isusovu događaju, u njegovu križu otkrivamo Boga koji se objavljuje u Sinu.

Ova dva čitanja nam pomažu shvatiti sve bogatstvo Isusove Muke, čovjeka koji je odbačen od svojeg naroda, a koji nam jedino otkriva istinito “lice Božje”, budući da samo on može reći Bogu “Abba-Tatica!”

Marko nam donosi dvije večere: jedna u Betaniji (14, 3-9), druga pashalna (Mk 14, 22-24). U prvoj imamo pomazanje, znak mesijanskog priznanja, povezano sa smrću i ukopom; pashalna večera očituje slobodnu volju u prihvaćanju smrti kao žrtve za naše spasenje. Unutar te dvije večere Marko unosi dogovor između Jude i Velikog vijeća da im preda Isusa (14, 1-2. 10-11). Isus naviješta Judinu izdaju i Petrovo odricanje (14, 17-21. 25-31). Isus je predstavljen kao Mesija koji prihvaća križ, umire radi našeg spasenja, ali je odbačen, izdan, napušten i od svojih.

Uhićenjem (14, 43-51) Isus je napušten od sviju, apostoli zastrašeni bježe. Mladić koji bježi slika je bijega učenika koji slijede Isusa, ali ne shvaćaju još otajstvo toga čovjeka.

Tko je Isus temeljno je pitanje Markova Evanđelja. Sada se počinje očitovati i križ će dati konačni odgovor. Isus pred Velikim vijećem otkriva svoju bit. Na pitanje Velikog svećenika: “Ti li si Krist, Sin Blagoslovljenoga?”, Isus odgovara: “Ja jesam! I gledat ćete Sina čovječjega koji sjedi zdesna Sile i dolazi na oblacima nebeskim.” Odluka je pala: smrt je zaslužio (14, 52-65). U isto vrijeme Petar se odriče Isusa (14, 66-72).

I rimska vlast priznaje Isusovu istinu u načinu izvršenja kazne: kralj nastupa u pratnji dvaju ministara, jedan zdesna, drugi slijeva, kao i natpis: “Kralj židovski”. Vrhunac izvještaja muke i Evanđelja je ispovijed satnika: “Zaista, ovaj čovjek bijaše Sin Božji!” U Raspetom prepoznaje Sina Božjega (15, 39).

Pogled na križ čisti našu vjeru od neispranog shvaćanja Boga. Bog na križu nam se predstavlja kao Bog koji sebe “oplijeni” dijeleći sudbinu čovjeka. Naš Bog nije daleki Bog, već Bog blizak, prisan s našim patnjama, naš brat koji nas poziva da prihvaćamo druge kao braću. Bog na križu ulazi u povijest da joj dade smisao. I smrt nije više promašaj, svršetak nego je, kao i Isusova, prijelaz u slavu. Bog na križu nije Bog strogi sudac, nego milosrdni Spasitelj, koji čeka da se izgubljeni sin vrati u zagrljaj Oca (Lk gl. 15), Bog koji ne želi smrti grešnika nego da se obrati i živi, koji hoće sve ljude spasiti.

Muka po Marku je proročki naviještaj, proglas koji nam omogućava u događajima otkriti spasenjsku prisutnost Boga, koji je postao čovjekom i umro na križu da nas spasi. Iznosi događaje stvarne, krute, sablažnjive. Međutim, na križu se otkriva “mesijanska tajna”, tko je Isus, koju satnik i svi koji vjeruju u Krista ispovijedaju: Isus Krist Raspeti zaista je Sin Božji, Spasitelj.

Cvjetnica
Cvjetnica je početak Velikog tjedna. Cvjetnica je povezana s procesijom s palmama i grančicama maslina. Procesija ima svoje porijeklo u Jeruzalemskom obredu. Narod kliče Kristu kao i Jeruzalemci prigodom svečanog Isusova ulaska u Jeruzalem: “Hosana Sinu Davidovu!”.

Međutim, procesija ne smije zasjeniti čitanje Muke. Moramo je čitati u vidu uskrsnuća. Bez proslavljenog Gospodina, Kristova patnja bila bi kao tolike patnje i stradanja nedužnih ljudi koje pune stranice naše povijesti. Samo u uskrsnuću Isusova muka ima svoje značenje i važnost. Muka, posebno u Marku, zahvaća veliki dio Evanđelja. Kao da želi reći kako čitajući Evanđelje, Isusova čudesa i nauk moramo promatrati pogledom usmjerenim na Raspetog.

Markov prikaz Muke je najkraći i smatra se najstarijim. Želi naglasiti bitno: Isus čovjek u svojoj smrti na križu, objava je njegova božanstva. To će izraziti rimski satnik videći kako Isus umire u potpunoj ostavljenosti od sviju, pa i od Boga, koga zaziva: “Bože moj, Bože moj, zašto si me ostavio!” I nije dobio odgovora. I nema glasa kao na Isusovu krštenju na Jordanu, i kao na preobraženju na Taboru, i ne spominje nikakvo čudo. Bog umire bez utjehe Oca, prihvaćajući tu Božju volju. Ali upravo ta nemoć Sina Božjega, otkriva njegovu osobu, njegov stvarni identitet, njegovo biće, što otkriva satnik.

Učenici to još ne shvaćaju. Tako na večeri u Betaniji ne mogu shvatiti čin žene, njenu namjeru pomazanja, iako im Isus otkriva: “Učinila je što je mogla: unaprijed mi pomaza tijelo za ukop.” Marko ističe da je skupocjenu nardovu pomast izlila po glavi. Tako su se mazali kraljevi i svećenici. Časti onoga koji se u svojoj muci otkriva kao Mesija-Kralj i Svećenik.

	
	
	

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
 Cvijetna Nedjelja ili Cvijetnica u nas je po višestoljetnoj tradiciji bila nedjelja cvijeća. Tose potvrđivalo zorom u branju ljubičica koje se stavljaju u vodu s kojom ćemo se umuti - oprati to svečano jutro. U nekim mjestima je još tradicija da se nosi na grobove cvijeće našim pokojnicima, a izraz cvijetnoga raspoloženja su i cvijeće i grančice u crkvenim procesijama na početku svetih Misa u našim crkvama. U Jeruzalemu su bile palmine i maslinove grane, pa se stoga i zove nedjelja palmi ili maslinovih grančica. Sve ovo ne smije umanjiti niti Isusov svečani ulazak u Jeruzalem na magarcu, a to znači ponizno i skromno, a još manje smijemo zaboraviti da se danas slavi i Nedjelja Muke Gospodinove i da ovim činima ulazimo u Veliki Tjedan.
Propovijed - Svaki put, braćo i sestre, započinjemo naše razmišljanje iz početka evanđelja ili čitanja. Danas je potrebno upravo od kraja. Satnikova ispovijed vjere nas na to goni. On kaže: "Ovaj je uistinu bio Sin Božji". Ovdje Bog pokazuje svoju veličinu, kada je sve postalo prazno i kada je razočaranje uzelo maha u svima. Grijeh je pobijeđen, pobijedio ga je onaj koji grijeha nije imao. Nije to nikakav super čovjek ili nadčovjek, to je jedno biće koje je imalo strah, jer je čovjek kao i mi. Do kraja je dijelio s nama ljudsku sudbinu, ali poslušan svome Ocu, pobijedio i samu smrt.
Pavao Festu i Agripi u Djelima (26,26) kaže, da on ništa drugo ne propovijeda nego samo ono što su proroci najavili da se ima dogoditi, a to je da će Krist pobijediti smrt i uskrsnuti, pa će tako doći svijetlo narodu i poganima, jer je Prvi od mrtvih uskrsnuo. Imajući ovo na umu možemo lakše započeti sa Isusovim ulazom u Jeruzalem. Isus ulazi u Jreruzalem kao Mesija, ponizan, dostojanstven u činu službe i služenja, a nikako u službi vlasti i moći. On je poslušni sluga koji ide prema muci preko poniženja, koje čujemo u drugom čitanju. Iako Bog, on se podvrgao smrti (ponižavajućoj) na križu, ali ga Bog zato preuzvisi. Njegovo poniženje je rodilo slavom Uskrsa.
Sve mi ovo primamo zdravim razumom, vjerom i teologijom, ali se neprestano pitamo zašto je sve ovo moralo ili trebalo zbiti na ovakav način. Danas bi moderni demokratičari pitali gdje su ljudska prava. Jedini pravi odgovor može dati samo Bog, jer je to u Njegovu planu spasenja i otkupljenja čovjeka. Zar je trebalo poniziti svoga sina na sramotnu smrt križa, na koju su osuđivani samo najveći zločinci pogani, barbari, stranci? Isus je bio blizu uvijek odbačenih, sjetimo se gubavaca, zašto ne bi tako bilo i u smrti. Teško je primiti i proces optužbi i čitav put do smrti. Je li to sve bilo potrebno? Zamislimo da nekoga ovdje sada između nas koji se držimo da mrava nismo zgazili, uhite i odmah provedu tako jedan sramotan proces i osudu, odnosno izvršenje. Ali, znajmo, Krist to čini radi mene i tebe, to čini radi onih koji su mu na dočeku u Jeruzalem govorili Hosana i darivali ga dobrodošlicom u cvijeću, maslinama i svojim haljinama. Cvijeće je veliki izraz ljubavi, pogotovo u škrtoj polupustinjskoj zemlji gdje najviše ima kamena i prašine. To će mu darovati, a kasnije urlati da ga se razapne, a razbojnika pusti na slobodu. Ponižavanje ide dotle da ga se žurno mora i pokopati, majka ga se ne može ni dotaći, a kamoli porazgovoriti, jer je zalaz sunca blizu (novi dan) i započinje pasha.
To je sve kadra učiniti Božja ljubav za nas. Mi smo danas skloni biti protiv one svjetine koja traži Isusa na križu, ali odmah ovdje zastanimo i ne idimo dalje. Lako je njih osuditi i sebe potkrjepljivati takvim tezama u prilog. Prije nego nastavimo bacati kamenje osude na njih, pogledajmo nas, pogledajmo sebe. Koliko smo puta mi dočekali pobjednički Krista u našim mjestima, crkvama, obiteljima i dušama. U isto vrijeme se upitajmo danas je li on sa svima nama, odnosno što je sa mnom. Koliko puta sam ja sa svojim postupcima, odnosno, grijesima ga osudio, osuđivao, raspinjao i raspeo jednako kao i ona svijetina predvođena "opranim" Pilatom.
Danas nositi križ s Kristom nije u modi; biti blizu onima što u društvu ništa ne znače, boriti se za istinsku pravdu i slobodu, prihvaćajući i bolne posljedice ponižavanja i uvreda, biti čist pred Bogom i ljudima, nije u modi biti s Kristom kada su vrijednosti najveće u izdavanju i pljuvanju evanđeoskih vrijednosti, prljavom i pranom novcu, prijevarama, nasilju, pljački, otimačini na svaki lijepi način, razvodu, pobačaju i tolikim drugim danas poželjnim radnjama jučerašnjih Isusovih sljedbenika, što su ga svečano i radosno dočekali na ulasku u Jeruzalem.
Danas nositi Isusov križ znači izabrati nepopularnost umjesto aplauza, izabrati oprost i ljubav umjesto osvete i mržnje. Ovo upravo znači umrijeti s Kristom da bi s Njime uskrsnuli na vječni život u Bogu. To bi trebao biti naš odgovor Bogu za ljubav prema njemu i bližnjemu. Kada se sve zbroji Kristov Križ i muka su moji i ja moram ići s Njime, a najprije se pokajati i moliti oproštenje za onu promjenu od radosnoga dočeka do sramotne izdaje. On je iznio križ na Kalvariju, umro i uskrsnuo upravo radi mene i tebe, da nam oprosti.
A na koncu se moramo upitati iskreno i ponizno pred Njime, tko će nama pomoći iznijeti životni križ, ako mi ne budemo s njime išli naprijed. Ako nam On ne bude Šimun Cirenac jao nama, jer bez Njegove pomoći to zacijelo nismo kadri. Zato pomažući u Njegovo ime drugima nositi križ, zarađujmo da On nama danas preko bližnjih pomaže nositi naš križ, da sutra s njime prispijemo Njegovom križu u vječnost.
Bože, znamo da svoga Sina nisi poštedio muke i križa, to zacijelo neće ni nas mimoići. Mi te molimo pomozi nam da nosimo svoj križ s Tobom. Budi s nama u našem svagdašnjem životu, a posebice onda kada te manje vidimo i opažamo, kada smo pritisnuti poteškoćama i nevoljama. Ne dopusti da ikada posumnjamo u vrijednost i spasonosnu veličinu Tvoga križa.

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/
	Cvjetnica

	Magare koje Gospodin treba
Ne može se ići u rat na magaretu. Jahačka vojska jahala je na konju. Konj je stoljećima bio jahaća životinja ratnika. I Winnetou-a možemo predstaviti samo na konju. Magare ne pristaje junaku. Zar Isus nije bio junak? Zašto je želio ući u Jeruzalem na magaretu? Je li on sebe želio učniti smiješnim? Zar nije bilo nikoga koji bi mu stavio na raspolaganje konja? Jesu li on i njegovi pristaše bili siromašni?
Magare Cvjetnice postalo je slavno. Ono je bilo dio folklora na Cvjenicu kao što su to bile palmine ili maslinove grančice. Ali zašto je ono bilo važno Isusu? Zašto je on dopustio da mu dovedu magare? Isus je time želio nešto izraziti. Evanđelist Matej daje objašnjenje. On kaže: "To se dogodi da se ispuni što je rečeno po proroku: Recite kćeri Sionskoj: Evo kralj ti tvoj dolazi, krotak, jašuć na magarcu, na magaretu, mladetu magaričinu." Te riječi iz proroka Zaharije Isus primjenjuje na sebe. Po njima daje razumjeti kako on shvaća svoj kraljevski život i svoje gospodstvo.
"Da, ja sam kralj!" Taj jasan odgovor daje svezani čovjek iz Galileje zastupniku cara, upravitelju Ponciju Pilatu. Ali kakav kralj! Ne kreće s velikom vojnom silom prema Jeruzalemu, nego neznatan, jašući na magaretu, kao seljak sa sela, koji nosi svoju robu u grad.
Među mnogim tisućama hodočasnika u Jeruzalemu, točno pred Blagdan, jedva da će izazvati pažnju, kad mala grupa Isusovih pristaša njega pozdravlja s poklikom i klicanjem "Hosana". On stvarno nije bio vojna opasnost. On nije bio ni buntovnik ni fanatični borac. Ipak su ga se starješine bojale. Zavodi narod! Oni ga se boje. On unosi nemir u narod. Boji ga se rimska okupatorsaka vlast, jer ne želi nikakav gnjev zbog njega. Nekoliko dana kasnije Isus će biti uhvaćen i osuđen. Na križu je kao zločinac.
Ali Isusova poruka ostaje. Tada kao i danas on ne želi doći s moću i silom. On je miroljubiv i želi donijeti mir. Stoga je izabrao magare kao jahaću životinju. Tako nitko ne može imati sumnju u njegove namjere. Radije siromašan i miran na magaretu nego ratnički i nasilnički na konju!
Isusovo magare! Nije li ono simbol za naše vrijeme? Ne pokazuje li nam Bog, da bismo trebali biti skromni? Isus ne dolazi u naše vrijeme sa snagom medija, kapitala i vojske, nego u neznatnom liku onoga koji služi. Magare Cvjetnice je "nositelj Krista". Sjetimo se sv. Kristofora što na grčkom znači Kristonosac. To je lijepa služba, smjeti Krista donijeti ljudima. Neka nas tješi to, da Isus za svoju službu nije tražio plemenitog konja, nego jednostavno magare.
Fra Jozo Župić

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

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

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

Poštovani,

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

Stranicu je izradio prof. mag. Željko Batarilo

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

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

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

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

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

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

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

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

U 24 Latin, Simon, Javorka

S 25 Blagovijest
Č 26 Emanuel, Montan, Sabina

P 27 Lidija, Lada, Rupert

S 28 Sonja, Nada, Renata

N 29 CVJETNICA

P 30 Kvirin, Viktor, Vlatko

U 31 Benjamin, Ljubo, Amos

TRAVANJ

S 1 Hugo, Božica

Č 2 Veliki četvrtak

P 3 Veliki petak (post i nemrs)

S 4 Velika subota

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

S 8 Dionizije, Valter

Č 9 Marija Kleofina

P 10 Sunčica, Pompej, Terencije

S 11 Stanislav, Đema

N 12 BIJELA, Julije,Davorka

P 13 Ida, Veljko

U 14 Valerija, Justin

S 15 Anastazija, Krescencije

Č 16 Josip B. Labre, Bernardica

P 17 Rudolf, Robeert, Šimun

S 18 Apolonije, Slobodan, Nenad

N 19 3. VAZMENA
P 20 Bogoljub, Kristofor

U 21 Anzelmo, Goran

S 22 Leonida, Soter, Kajo

Č 23 Juraj, Đuro (Knežica)

P 24 Fidelis, Vjeran

S 25 Marko, evanđ. Franka

N 26 4. VAZMENA, Bl. Jakov Zadranin

P 27 Ozana Kotorska,

U 28 Petar Chanel, Polion, Vital

S 29 Katarina Sijenska

Č 30 Pio V., papa, Robert

SVIBANJ

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

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

P 4 Florijan, Cvjetko, Cvijeta

U 5 Irena, Peregrin, Mira

S 6 Dominik Savio, Dinko

Č 7 Dujam, Flavija

P 8 Marija Posrednica, Viktor

S 9 Mirna, Pahomije

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

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

S 16 Ivan Nepomuk, Nenad

N 17 7. VAZMENA, Paskal, Gizela, Valter

P 18 Srećko, Feliks, Venancije

U 19 Celestin, Ivan, Rajko

S 20 Bernardin S.

Č 21 Dubravka, Eugen, Viktor M.

P 22 Jelena Cesarica, Rita

S 23 Peregrin, Željko

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

S 27 Augustin Kenterberijski
(kvatre)

Č 28 German, Emil, Velimir

P 29 Maksim, Ervin, Većeslav (kvatre)

S 30 Ivana Arška, Ferdinand (kvatre)

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

LIPANJ

P 1 Justin, Mladen, Jasminka

U 2 Marcelin i Petar

S 3 Karlo Lwanga i drugovi, Izak

Č 4 TIJELOVO (Procesija) ■

P 5 Bonifacije, Igor

S 6 Norbert, Darko, Neda

N 7 10. KROZ GOD., Robert, Radoslav

P 8 Modest, Vilim, Žarko

U 9 Efrem

S 10 Margareta, Biserka

Č 11 Feliks i Fortunat, Barnaba

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

P 15 Vid i Modest, Vitomir

U 16 Gvido, Franjo Regis

S 17 Nevenka, Bogoljub

Č 18 Marcelijan, Ljubo, Grgur

P 19 Romuald, Rajka

S 20 Naum Ohridski, Cvijeta

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

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

S 24 Rođenje Ivana Krstitelja

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

S 27 Ladislav, Ćiril Aleksandrijski

N 28 13. KROZ GOD.,

P 29 Petar i Pavao, ap. (Čajkovići)

U 30 Rimski prvomučenici, Kajo

SRPANJ

S 1 Aron, Ester, Oliver

Č 2 Oton, Berta, Višnja

P 3 Toma, ap., Leon, Lav

S 4 Elizabeta, Ulrih

N 5 14. KROZ GOD., Ćiril i Metod

P 6 Marija Goretti, Suzana

U 7 Vilko, Klaudija, Lukrecija

S 8 Akvila i Priscila, Eugen

Č 9 Marija Petković, Leticija

P 10 Srećko, Viktorija

S 11 Benedikt, opat, Olga

N 12 15. KROZ GOD., Mohor i Fortunat

P 13 Gospa Bistrička, Ferdo

U 14 Kamilo, Miroslav

S 15 Bonaventura, Vladimir

Č 16 Gospa Karmelska (Sam. Rožat)

P 17 Marina, Nadan, Branimir

S 18 Fridrih, Emilija, Bruno

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

P 20 Ilija, prorok, Ilka, Rita

U 21 Lovro B., Danijel, Dragica

S 22 Marija Magdalena, Magda

Č 23 Brigita, Valerija, Zdravka

P 24 Kristina, Mirjana, Boris

S 25 Jakov, apostol, Jakša

N 26 17. KROZ GOD., Joakim i Ana

P 27 Klement Ohridski, Ljiljana

U 28 Nazarije, Celzo, Inocent

S 29 Marta, Flora, Lazar

Č 30 Petar Krizolog

P 31 Ignacije Lojolski, Vatroslav

KOLOVOZ

S 1 Alfonz Liguori

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

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

S 8 Dominik, Dinko, Nedjeljko

N 9 19. KROZ GOD., Edita, Tvrtko

P 10 Lovro, đakon, Lovorka

U11 Klara Asiška
S 12 Ivan Kasijan, Franka

Č 13 Hipolit, Gertruda

P 14 Maksimilijan Kolbe, Sveto

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

P 17 Hijacint, Miron, Natalija

U 18 Jelena Križarica

S 19 Ivan Eudes, Jordan, Tekla

Č 20 Bernard, opat, Samuel

P 21 Pio X., papa, Dobruško

S 22 B. D. Marija Kraljica, Regina

N 23 21. KROZ GOD., Ruža Limska

P 24 Bartul, apostol, Bariša

U 25 Ljudevit, kralj

S 26 Rufin, Branimir, Jadranko

Č 27 Monika, Anđelka, Časlav

P 28 Augustin, Tin, Živko

S 29 Glavosijek Ivana Krst., Sabina

N 30 22. KROZ GOD., Didak, Radoslav

P 31 Rajmund, Paulina

RUJAN

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

Č 3 Grgur Veliki, Gordana

P 4 Rozalija, Iris, Marin

S 5 Majka Terezija, Cvjetko

N 6 23. KROZ GOD., Zakarija, Davor

P 7 Marko Križevčanin, Dragica

U 8 Mala G. (Čempresata)

S 9 Alen, Budimir, Hijacinta

Č 10 Nikola Tolentinski, Pulherija

P 11 Prvoslav i Hijacint, Gašpar

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

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

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

S 23 Lino, Pio iz Pietrelcine

Č 24 Gospa od Otoka

P 25 Aurelija, Zlata, Kleofa

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

P 28 Vjenceslav, Vencel, Višeslav

U 29 Mihael, Gabriel i Rafael

S 30 Sv. Jeronim, zaštitnik Provincije

LISTOPAD

Č 1 Terezija od Djeteta Isusa

P 2 Anđeli čuvari, Vedran

S 3 Maksimilijan, Gerard, Edmund

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

U 6 Bruno, Renato

S 7 Gospa od Ružarija (Ružarica)

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

S 10 Franjo Borgija, Danijel

N 11 28. KROZ GOD., Firmin, Tvrtko

P 12 Serafin, Makso

U 13 Edo, Hugolin

S 14 Kalist, Stanislav, Divna

Č 15 Terezija Avilska

P 16 Margareta M. Alacoque

S 17 Ignacije Antiohijski, Vatro

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

P 19 Petar Alkantarski, Pavao od Križa

U 20 Vendelin, Irena, Miroslav

S 21 Uršula, Celina

Č 22 Marija Saloma, Ivan Pavao II.

P 23 Ivan Kapistran

S 24 Antun Marija Claret

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

P 26 Demetrije, Radovan

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

Č 29 Narcis, Linda, Darko

P 30 Alfonz Rodriguez, MarceI

S 31 Kristofor, Vuk

STUDENI

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

P 2 DUŠNI DAN
U 3 Martin Porres

S 4 Karlo Boromejski, Drago

Č 5 Mirko, Ljiljana,

P 6 Leonard, Sever, Melanija

S 7 Ernest, Karina, Mila, Baldo

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

U 10 Leon Veliki

S 11 Martin, biskup, (Šumet)

Č 12 Jozafat, Silvan

P 13 Stanislav Kostka, Ivan Trogirski

S 14 Nikola Tavelić

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

P 16 Ivan Trogirski, Margareta

U 17 Elizabeta zašt. FSR

S 18 Posveta bazilike sv. Petra i Pavla

Č 19 Matilda, Faust, Kristin

P 20 Srećko, Silvestar

S 21 Mavro, Gospa od Zdravlja

N 22 KRIST KRALJ, Cecilija, Dobrila

P 23 Klement, Blago

U 24 Krševan, Krizogon

S 25 Katarina Aleksandrijska, Kata

Č 26 Hugo, Konrad, Leonard

P 27 Virgilije, Maksim, Valerija

S 28 Jakov Markijski, Držislav

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

PROSINAC

U 1 Natalija, Božena

S 2 Bibijana, Blanka

Č 3 Franjo Ksaverski, Lucije

P 4 Ivan Damašćanski, Barbara

S 5 Saba, Savka, Ada

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

U 8 Bezgr. začeće BDM

S 9 Zdravka, Valerija, Abel (kvatre)

Č 10 Gospa Loretska, Julijana

P 11 Damaz, Damir (kvatre)

S 12 Ivana F. Chantal (kvatre)

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

U 15 Drinske mučenice, Darija

S 16 Adela, Zorka, Albina

Č 17 Lazar, Florijan

P 18 Gracijan, Bosiljko

S 19 Urban, Tea, Vladimir

N 20 4. DOŠAŠĆA, Amon, Teofil

P 21 Petar Kanizije, Mihej pr.

U 22 Honorat, Časlav

S 23 Ivan Kentijski, Viktorija

Č 24 BADNJAK, Adam i Eva, Delfin

P 25 BOŽIĆ - ROĐENJE ISUSOVO ■

S 26 Stjepan Prvomučenik ■

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

P 28 Nevina dječica, Nevenka

U 29 Toma Becket

S 30 Nicefor, Trpimir

Č 31 Silvestar, papa, Zahvalnica
■ oznaka za državne blagdane (neradne dane)
PAGE
34

