XVII. NKG C 28. srpnja 2013.
 Ulazna pjesma
Bog je u svom svetom prebivalištu,
Bog što u svom domu ujedinjuje svoj narod:
on daje moć i silu narodu svome. (Ps 68, 6-7.36)

Zborna molitva
Bože, zaštito i uzdanje naše, bez tebe ništa nije valjano, ništa sveto.
Umnoži nad nama svoje milosrđe da se po tvom promislu i vodstvu
tako služimo zemaljskim dobrima te srcem prionemo za nebeska.
Po Gospodinu.

Darovna molitva
Gospodine, prinosimo ti darove dobivene od tvoje darežljivosti,
da nam po tvojoj milosti posvete svagdašnji život i dovedu nas
u vječnu radost.
Po Kristu.

Pričesna pjesma
Blagoslivljaj, dušo moja, Gospodina
i ne zaboravi dobročinstava njegovih! (Ps 103, 2)

Popričesna molitva
Gospodine, primili smo pričest, spomendar muke tvoga Sina.
Molimo te da nam bude na spasenje što nam je u svojoj
neiskazanoj ljubavi on darovao. Koji živi.

Prvo čitanje Post 18, 20-32

Čitanje Knjige Postanka

U one dane: Reče Gospodin: »Velika je vika na Sodomu i Gomoru! Grijeh je njihov pretežak. Idem dolje da vidim rade li zaista kako veli vika što je stigla do mene pa da znam.« Oni ljudi krenu odanle prema Sodomi. Abraham je još stajao pred Gospodinom pa se primače bliže i reče: »Hoćeš li iskorijeniti i nevina s krivim? Možda ima pedeset nevinih u gradu. Zar ćeš uništiti mjesto radije nego ga poštedjeti zbog pedeset nevinih koji budu ondje? Daleko bilo od tebe da takvo što učiniš: da ubijaš nevina i kriva pa da i nevini i krivi prođu jednako! Daleko bilo to od tebe! Zar da ni sudac svega svijeta ne radi pravo?« Nato reče Gospodin: »Ako nađem u gradu Sodomi pedeset nevinih, zbog njih ću oprostiti cijelomu mjestu.« Abraham će opet: »Ja se evo usuđujem govoriti Gospodinu, ja, prah i pepeo! Da slučajno bude pet manje od pedeset? Bi li uništio sav grad zbog te petorice?« On odgovori: »Neću ga uništiti ako ih ondje nađem četrdeset i pet.« I dometnu Abraham: »Ako ih se možda nađe četrdeset?« Odgovori: »Neću to učiniti zbog četrdesetorice.« Abraham će opet: »Neka se Gospodin ne ljuti ako nastavim. Ako ih se ondje nađe možda trideset?« Odgovori: »Neću to učiniti ako ih ondje nađem trideset.« I opet će Abraham: »Još se usuđujem govoriti Gospodinu. Ako ih se možda ondje nađe dvadeset?« Odgovori: »Neću uništiti grada zbog te dvadesetorice.« Nato će Abraham: »Neka se Gospodin ne ljuti ako progovorim još samo jednom: Ako ih je slučajno ondje samo deset?« Odgovori: »Neću uništiti grada
zbog te desetorice.«
Riječ Gospodnja.

Otpjevni psalam Ps 138, 1-3.6-8
Pripjev: Kad sam te zazvao, uslišio si me, Gospodine.

Zahvaljujem ti, Gospodine, iz svega srca
jer si čuo riječi mojih usta.
Pred licem anđelâ pjevam tebi,
bacam se nice prema svetom hramu tvojemu.

Zahvaljujem imenu tvojem
za tvoju dobrotu i vjernost.
Kad sam te zazvao, uslišio si me,
dušu si moju pokrijepio.

Zaista, uzvišen je Gospodin, ali gleda na ponizna,
a oholicu izdaleka poznaje.
Kročim li kroz nevolje, ti mi život čuvaš,
pružaš ruku proti gnjevu mojih dušmana.

Gospodine, tvoja me desnica spašava!
Gospodin će dovršiti što započe za me!
Gospodine, vječna je ljubav tvoja:
djelo ruku svojih ne zapusti!

Drugo čitanje Kol 2, 12-14
Čitanje Poslanice svetoga Pavla apostola Kološanima

Braćo: S Kristom suukopani u krštenju, u njemu ste i suuskrsli po vjeri u snagu Boga koji ga uskrisi od mrtvih. On i vas, koji bijaste mrtvi zbog prijestupa i neobrezanosti svoga tijela, i vas on oživi zajedno s njime. Milostivo nam je oprostio sve prijestupe, izbrisao zadužnicu koja propisima bijaše protiv nas, protivila nam se. Nju on ukloni pribivši je na križ.
Riječ Gospodnja.

Pjesma prije evanđelja Rim 8,15bc
Primiste Duha posinstva:
u njemu kličemo: »Abba! Oče!«

Evanđelje Lk 11, 1-13
Ištite i dat će vam se!

Čitanje svetog Evanđelja po Luki

Jednom je Isus na nekome mjestu molio. Čim presta, reče mu jedan od učenika: »Gospodine, nauči nas moliti kao što je i Ivan naučio svoje učenike.« On im reče: »Kad molite, govorite: Oče! Sveti se ime tvoje! Dođi kraljevstvo tvoje! Kruh naš svagdanji daji nam svaki dan! I otpusti nam grijehe naše: ta i mi otpuštamo svakom dužniku svojem! I ne uvedi nas u napast!« I reče im: »Tko to od vas ima ovakva prijatelja? Pođe k njemu o ponoći i rekne mu: ’Prijatelju, posudi mi tri kruha. Prijatelj mi se s puta svratio te nemam što staviti preda nj!’ A onaj mu iznutra odgovori: ’Ne dosađuj mi! Vrata su već zatvorena, a dječica sa mnom u postelji. Ne mogu ustati da ti dadnem...’ Kažem vam: ako i ne ustane da mu dadne zato što mu je prijatelj, ustat će i dati mu što god treba zbog njegove bezočnosti. I ja vama kažem: Ištite i dat će vam se! Tražite i naći ćete! Kucajte i otvorit će vam se! Doista, tko god ište, prima; i tko traži, nalazi; i onomu tko kuca, otvorit će se. A koji je to otac među vama: kad ga sin zaište ribu, zar će mu mjesto ribe zmiju dati? Ili kad zaište jaje, zar će mu dati štipavca? Ako dakle vi, iako zli, znate dobrim darima darivati djecu svoju, koliko li će više Otac s neba obdariti Duhom Svetim one koji ga zaištu!«
Riječ Gospodnja.

Molitva vjernika XVII. NKG C
 Braćo i sestre, snagom Kristove ljubavlju svi smo postali djecom nebeskoga Oca.
S pouzdanjem u njegovu očinsku dobrotu uputimo mu svoje molitve:

1. Za Crkvu u svijetu:
da, pouzdana u tvoju milost i okrijepljena tvojim Duhom, svim narodima pruža
svjedočanstvo tvoga milosnog očinstva, molimo te.

2. Za papu našega Franju, (nad)biskupa našega I. i sve pastire Crkve:
čuvaj ih u istini svoje riječi i svojom ih mudrošću vodi da budu
dostojni predvodnici tvoga naroda, molimo te.

3. Za sve koji su pritisnuti životnim iskušenjima i za one koji nemaju nade:
daj im iskusiti snagu iskrene molitve kako bi u tebi mogli prepoznati svoga Oca,
molimo te.

4. Za naše obitelji:
obnovi u nama dostojanstvo tvojih sinova i kćeri i pomozi nam da po
svakodnevnoj molitvi sve više postajemo jedno srce i jedna duša, molimo te.

5. Za pokojnu našu braću i sestre:
po svojoj dobroti primi ih u svoje vječno kraljevstvo, molimo te.

Svemogući vječni Bože, u svome Sinu Isusu Kristu dao si nam primjer novoga života
i poučio nas duhu molitve predanja tvojoj volji. Nadahnjuj nas i krijepi da nam život
bude trajna hvala imenu tvojem. Po Kristu.

Prijedlozi za pjevanje
	Ulazna:
	81
	Bog je u svom svetom hramu

	Otpjevni psalam:
	
	Kad sam te zazvao (ŽV 07-2007)

	Prinosna:
	XV
	Oče, primi žrtvu ovu

	Pričesna:
	241
	Oče naš dobri, slavimo ti Ime

	Završna:
	259
	Krist nas je sobom hranio

http://www.hilp.hr/zivo-vrelo/
17. nedjelja kroz godinu C (Lk 11,1-13)

Popričesna meditacija

“Kad sam te zazvao, uslišio si me,

 dušu si moju pokrijepio.” (Ps 138,8)

Bog je Roditelj, pun sućuti i nježnosti. U Isusovim ustima ta je riječ glasila Abba. Ta nas riječ poziva na potpuno povjerenje onome koji nas ljubi.

Uočimo slijed molitvenih nakana u molitvi Oče naš. Najprije slava Božja, veličanje imena Božjega. Prisjetimo se: “Tražite najprije Božje kraljevstvo i pravdu njegovu, a sve drugo bit će vam nadodano” (Mt 6,33). Katkad smo ipak skloniji najprije tražiti sve drugo, sve što nam se čini jako važnim za naš zemaljski život.

Potrebno je u molitvu srca utkati i vapaj: izbavi nas od činjenja zla; izbavi nas od grijeha i nanošenja zla drugima.
Najsavršeniji je molitveni stav zahvaljivanje. To je vrhunski stav, stav čovjeka vjernika. Bog ne smije biti na drugom mjestu u molitvi, ne smije biti sredstvo.

“Tražite najprije Božje kraljevstvo i pravdu njegovu, a sve drugo bit će vam nadodano.”
“Gospodine, nauči nas moliti.”

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
C – 17. nedjelja kroz godinu

(Lk 11,1 – 13)

Molitva spada u elementarne niti religioznosti. Nema religioznosti bez molitve. Niti u ljudskoj povijesti susrećemo religiju koja ne bi imala molitvu. Zato bi se moglo reći da je nemoguće da bude neka religija, a da nema molitveni sadržaj. Molitvom se 'hvata' kontakt s Transcendencijom, uspostavlja se odnos međusobni, odnos ljubavi.

Zato bi neku religioznost najbolje mogli procijeniti po načinu molitve. To je istinskija religioznost nego li 'dogmatika'. Molitva prvotno nije 'prošnja' nego uspostavljanje osobnog odnosa s Bogom. Molitvom se biva zajedno. Molitvom se čovjek otvara Božanskom, molitvom se daje prednost Božjoj volji. 'Neka bude tvoja volja' – to je početak molitve. Daje se prednost Bogu u cijelom življenju i događanju.

Moglo bi se reći da je prvi cilj molitve molitva da se sam Bog daruje molitelju. On je najveće dobro i najveća potreba ljudskog bića. Da li ljudi od Boga mole Boga ili prije svega mole božja stvorenja? Možemo 'dobiti' sve stvari svijeta, imat ćemo samo stvari a mi smo širi od svega stvorenoga. Nama je potrebno nešto univerzalno kao što smo i mi univerzalni. Pravo se može 'moliti' tek u prijateljskom odnosu. Stoga je osnovno za molitvu da se vjeruje u Boga ljubavi, Boga koji je s nama. Prvo treba postaviti naš osnovni 'kriterij' najvažnijega. To jest da nam Bog bude Bog i na prvom mjestu.

Zato prvo molimo njega da nam bude Bog i na prvom mjestu. Zato prvo molimo njega da nam bude Bog i da bude u nama i s nama u svim životnim situacijama. Molimo ga da budemo svjesni njegove prisutnosti i njegove ljubavi prema nama. Iza Boga, do njega, potrebni su nam ljudi kao braća i prijatelji. Što smo mi bez drugih ljudi? Od drugoga dolazimo, s drugim rastemo, drugi nas usrećuje, drugi nas ljubi i mi druge ljubimo.

Drugi nama je naše prošireno postojanje. Molimo za kruh svagdanji. Ne radi se o tome da se kruh dobije bez rada, nego se moli da se do kruha dolazi pošteno, ljudski. Koliko ljudi izgubi sebe radi 'kruha' (boljeg i lagodnijeg življenja) i ruha. Imati pošten odnos prema prehrani. Često ljudi znaju spasti na razinu životinja radi 'boljeg komada' hrane…, a da im ne spominjemo u teškim momentima kako se ljudi ponašaju.

Molimo također opraštanje grijeha. A tko nije grešnik, tko nema promašaja i grijeha? Svi mi trebamo oproštenje i od Boga i od drugih ljudi. Što bi bilo kad ne bi opraštali?! Ni sami ne bi mogli mirno živjeti, ne bi mogli imati prijateljske odnose… Oproštenje grijeha spada u naše vjerovanje. Mi vjerujemo da se čovjek može popraviti i da nitko nije određen za zlo. A zar se svi ne obraćamo i ne kajemo?!

Znači, prvi cilj i 'uspjeh' molitve jest unutarnji. Unutarnje smirenje, unutarnji blagoslov. Iza toga slijede druge 'želje' (molitve) i njihovo ostvarivanje. Ako bi tražili prvotno smirenje izvanjskih želja nikada ne bi došli do ispunjenja. Trajno bi ostali u lutanju i traženju. Međutim, tko 'moli' prvenstveno unutarnje bogatstvo i dolazi do uslišanosti. Tu je Bog i tu prvenstveno uslišava. Molitva je također prvenstveno u srcu i iz srca.

Riječ je vrijedna samo ako izvire iz srca. Ne mjeri se niti je snažna prema brbljanju. Molitva je unutarnji razgovor s Bogom. Kroz nju se hrani odnos s Bogom, kroz nju se čovjek veže za živoga Boga. Molitvom čovjek religiozno 'diše' i dopušta da Bog u njega prodire. A bez molitve religija postaje ideologija i svjetonazor. (Sve na čovjekovoj razini). Religioznost je nešto kroz što se čovjek uzdiže Bogu.

Stari i životni i duhovni učitelji poučavali su:Izmoli Boga i sve ćeš s njime dobiti. Zato bi mogli reći da je svaka molitva otvaranje Bogu i čovjeku. Molitva oplemenjuje čovjekov duh, cijelu osobu. Završio bih, molitva je dubinski osjećaj božanske prisutnosti. Molitva je komuniciranje s Bogom, oslanjanje na Boga, jadanje Bogu, očekivanje Boga… Molitva je život vjere…

Marijan Jurčević, OP

 MOLITVA: OČE NAŠ…

(Lk 11, 1 – 13)
Molitva Očenaša koliko god bila jednostavna, usklađuje najdublje i svagdašnje stvari s velebnom božanskom budućnošću. Prekratka je i previše ozbiljna da bi se mogla izgovarati na brzinu i bez ikakvoga razmišljanja.

Molitva 'Očenaša' tako je konkretna i tako duboka, ili moramo o njoj razmišljati kada je molimo ili izgovaramo što ne znamo. Ona moli od Boga milosrđe, ali također kao uzvrat obećava naše milosrđe. Traži oproštenje – nudeći oproštenje. Čovjek se njome predaje u ruke svojega Gospodina Boga, ali uvijek ostaje kao njegovo dijete, a ne kao sluga…

To je molitva koju mogu moliti sve vjere koje priznaju jednoga Boga za Oca… Da li smo mi zaboravili njezino duboko značenje baš zato što ju često i od djetinjstva izgovaramo? Ova molitva ne smije biti samo stvar napamet naučena kao neka pjesmica… Njome se čovjek stavlja u životni odnos s Bogom. Ni u kojem momentu života ne smijemo je pretvoriti u mehanički izgovor.

Ako se u životu ne ostvaruje onda se još više izvrgavamo osudi Boga, jer lažemo njome mjesto da molimo…. 'Oprosti nam, kako i mi opraštamo…' Jesmo li svjesni tih riječi kad ih izgovaramo? Napasti ima (svjesnost napasti vrlo je važna!) ali ne daj nam Gospodine da mi podlegnemo tim napastima… Pouzdanje u Boga, neka bude nad nama tvoja volja… totalno povjerenje u Boga i njegovo upravljanje našim životom.

On je taj koji nam uvijek najbolje želi… Čovjek je jedino biće na zemlji koje može upravljati svoj pogled prema svome Izvoru i svome najdubljem Temelju! Sve životinje izvršavaju svoje životne čine, ali nikada ne postanu svjesne svojeg tvorca. Čovjek je taj koji spoznaje svoj Izvor i klanja se prema misteriju svojega porijekla. Bez sumnje je da i životinje slave svojim životom svojega Tvorca…

Međutim, čovjek je pozvan da jedan dio svojega vremena specijalno oslobodi za Boga. Oslobađajući se svagdašnjih okupiranosti da bi se stavio u dijalog s onim od koga potječe i kome će se vratiti… I molitvi je najvažnije (ne naše svagdašnje potrebe) da osjetimo da nam Bog govori, da Boga osjetimo prisutnim u svojem životu. Makar je snažna svaka molitva koju čovjek upućuje Bogu, ipak najsvetija je ona molitva kada smo kao zajednica ujedinjeni, kada molimo kao Božji narod. I sva 'čudesna mjesta' svijeta snažna su samo u toliko koliko se na ta mjesta okupljaju ljudi koji čekaju da im Bog progovori…, koji su oprali svoje srce da im zgodnije Božja riječ dođe u srž života….

Zato i izgovaramo na svakoj Misi onu najuzvišeniju molitvu u kojoj se ponovno osjetimo djeca Božja…, djeca koja se naslanjaju na grudi svojega Oca, koja su sigurna u njegovu ljubav i moć. Molitva je tek prava molitva ako je proživljena njezina istina, inače je mehanički čin koji je izgubio naše osobne karakteristike. Bog nas preko molitve poziva na očinsko sinovski razgovor.

Također kršćanske molitve mogu biti vrlo različite i osobne. One su unutarnji razgovor s Bogom i bližnjima. Uza sve što molimo iskreno nemamo garanciju da će naše molitve biti uslišane. Uslišanost nadilazi naše procjene i naše shvaćanje. Naša molitva nas otvara milosrđu Božje. Za 'utjehu', Isus je molio za jedinstvo svojih sljedbenika, pa vidimo, nažalost, da nema jedinstva…

Zato je osnovno u našoj molitvi: Bože neka bude tvoja volja! U svakom slučaju je očito da Bog poštuje našu slobodu i uvijek nas pomaže u našim plemenitim i iskrenim nastojanjima. Molitva ima puno više značenje od moljenja.

Kroz molitvu se uspostavlja odnos s Transcendencijom. Molitva je najjednostavniji i najdublji religijski govor. Kad se nešto ne može riječju i logikom izreći izriče se molitvom. Isto tako nema čovjeka koji nije izrekao neku svoju molitvu. Bilo u radosti bilo u teškoći, bilo u ljepoti prirode bilo u izgubljenosti.

Oče naš budi trajno s nama i upravljaj nas!

Marjan Jurčević

http://www.katolicki-tjednik.com
 Deset zapovijedi – dokument slobode i saveza u prihvacanju ovisnosti o Bogu i bližnjima

Katekizam Katoličke crkve (KKC), u odsjeku o vjerničkom ponašanju ili etici, ima i poglavlje o Deset zapovijedi općenito (br. 2052-2082). Ono počinje tekstom Deset zapovijedi općenito: gdje su zapisane u Starom zavjetu, što o njima govori Isus, što kaže predaja Crkve te koji je odnos naravnog moralnog zakona i Deset zapovijedi. Ovo poglavlje počinje cjelovitim tekstom Dekaloga u trima stupcima: verziji u Izlasku 20,2-17, zatim u Ponovljenom zakonu 5,6-21 te u „vjeronaučnoj formuli“. U obje starozavjetne verzije tekst počinje „povijesnim uvodom“ koji daje smisao svim zapovijedima: „Ja sam Gospodin Bog tvoj, koji sam te izveo iz zemlje egipatske, iz kuće ropstva“. Nažalost, radi nužne kratkoće, Katekizam za mlade (Youcat) donosi samo vjeronaučnu formulu Deset zapovijedi, bez ovog povijesnog uvoda (br. 349, str. 193). Budući da je to skraćeni tekst službenog KKC-a, i u njemu kateheta treba podrazumijevati povijesni uvod.

MN / Bog je izveo svoj narod iz egipatskog ropstva i traži vjerničko prihvaćanje ovisnosti o njemu

Povijesni uvod u Dekalog je doslovce isti u Izlasku i Ponovljenom zakonu: Bog je izveo
židovski narod iz „zemlje egipatske, iz kuće ropstva“. Zato taj narod treba štovati samo
Gospodina Boga svojega u vrhunskom religioznom smislu te se odgovorno ponašati prema
članovima obitelji i šire društvene zajednice. Sam naslov druge knjige Petoknjižja Izlazak
pokazuje da je to središnji događaj te knjige. Istina, egipatski dokumenti nisu zabilježili
postojanje Mojsija, niti odlazak Izraelaca iz njihove zemlje, ali je to najvažnija povijesna i
vjerska istina Staroga zavjeta. Egipatski pisari bilježili su samo pobjede svojih faraona, ne
poraze i slabosti. Za njih Mojsije i odlazak jedne skupine podjarmljenih radnika nisu bili važni događaji. Nije moguće znanstveno objasniti nastanak židovskog monoteizma te triju zbirki svetih knjiga (Torah - Zakon, Neviim - Proroci, Ketuvim - Spisi; hebrejski kratica Tanak) bez triju ključnih događaja njihove povijesti: izlazak iz egipatskog ropstva, sklapanje saveza s Bogom i međusobno pod Sinajem te ulazak i življenje u Obećanoj zemlji. Za povijesnost izlaska odgovara razdoblje faraona Ramzesa II. (1290. - 1224.) koji je podizao utvrđene gradove i trebao robove za gradnju. Ulazak u Kanaan, koji je poslije dobio ime Palestina po razvijenom narodu uz Sredozemnu obalu - Filistejcima, mogao se odvijati između 1220. i 1200. pr. Kr., jer arheološki nalasci otkopanih gradova iz toga vremena pokazuju tragove paljevine, što je znak zauzimanja.

Nažalost, u našim molitvenicima i katekizmima za djecu ovaj povijesni uvod u Deset
zapovijedi redovito se ne spominje. Barem bi katehete trebali gledati u popis od tri stupca u sadašnjem KKC-u, str. 511-512 i imati to na umu kada Dekalog tumače svojim vjeroučenicima. Hrvatski bibličar Marijan Vugdelija u svojoj knjizi Božje zapovijedi (Zagreb 1989., str. 21) kaže u svezi s time: „Ta misao, koja se kao crvena nit provlači kroz cijelu knjigu, jest oslobođenje jednoga naroda iz ropstva da bi mogao služiti Bogu u slobodi, istini i ljubavi. Poslije toga Bog za Židove neće biti samo 'Bog Abrahama, Izaka i Jakova' (Izl 3,6; usp. Mt 22,32), nego 'Jahve koji nas je izveo iz zemlje Egipta, iz kuće ropstva' (Izl 20,2). Izlazak je, dakle, pjesma Bogu osloboditelju, Bogu koji kida ropske lance i izvlači čovjeka na slobodu; Bogu Pashe: prijelaza iz Egipta u Obećanu zemlju… Dosljedno tomu, on je na strani onih koji su lišeni slobode; solidaran je sa svakim ljudskim pokušajem koji ide za tim da istinski oslobodi čovjeka na svim područjima i razinama.“ Vezati držanje Božjih zapovijedi uz dar darovane i zadane slobode, ne samo pojedinca, nego i zajednice, znači prihvaćati Božje vrhovništvo te se odgovorno ponašati prema članovima vlastite obitelji i široj ljudskoj zajednici.

MN / Dokument saveza s Bogom te s vjerničkom i ljudskom zajednicom

Knjiga izlaska donosi prvi izvještaj o Deset zapovijed u okviru tzv. Knjige saveza. To bi čitatelji trebali osobno provjeriti u Jeruzalemskoj Bibliji (Zagreb 1994. i kasnija izdanja, str. 88-92) ili Starom zavjetu s uvodima i bilješkama Ekumenskog prijevoda Biblije (Zagreb 2011, str. 127-135). Židovski nadahnuti pisci preuzeli su od Hetita kao razvijenog naroda pojam saveza da izraze odnose između Boga i njegova naroda. U to doba savez su sklapali mladenci koji su stupali u brak, zatim trgovci koji su se vezali na isporuku dogovorene robe te jači vladari s vazalima ili ovisnim nižim vladarima. Partneri su se vezali na poštivanje prihvaćenih obveza i prava, osobito je viši vladar obećao vojnu zaštitu podložnom vladaru i njegovu narodu, a niži se vezao da neće sklapati saveza s protivnicima svojega gospodara. Nakon što su tridesetih godina prošlog stoljeća otkriveni hetitski tekstovi o savezu, te ustanovljeno da neki starozavjetni tekstovi na njih podsjećaju, hrvatskim katoličkim bibličarima nametnulo se pitanje treba li zadržati izraz „zavjet“ (kako je preveo sv. Jeronim u Vulgati) ili prijeći na izraz „savez“ koji više odgovara sporazumu partnera. Odlučeno je da se zadrži izraz „Stari i Novi zavjet“ za zbirku svetih knjiga, a uvede „savez“ tamo gdje taj obred ili pojam stoji u samome tekstu. Tako u riječima pretvorbe, uz odobrenje hrvatskih biskupa i Svete Stolice, riječi nad vinom glase: „Ovo je kalež moje krvi, Novoga i vječnoga saveza…“.

U Izl 24,1-18 prikazano je sklapanje sinajskog saveza uz posredništvo Mojsija. Tu stoji da je Mojsije „popisao sve riječi Jahvine“ te ih pročitao narodu, a oni obećali: „Sve što je Jahve rekao, izvršit ćemo i poslušat ćemo“. Zatim je Mojsije odredio da se prinesu žrtve paljenice, krvlju žrtvovanih životinja poškropio žrtvenik i narod, te istaknuo: „Ovo je krv Saveza koji Jahve s vama uspostavlja na temelju svih ovih riječi.“ Tako su Deset zapovijedi, ili kako hebrejski tekst kaže Deset riječi, dokument slobode i saveza kojim vjernici prihvaćaju svoju ovisnost o Bogu i o bližnjima. Prve tri zapovijedi, prema katoličkom brojanju, obuhvaćaju odnos prema Bogu, a četvrta do desete odnos prema vlastitoj obitelji, sunarodnjacima i drugim sugrađanima.

Kad govorimo o „brojanju zapovijedi“, valja imati na umu da Biblija govori samo o „deset riječi“, ali u tekstu ne navodi brojeve redoslijedom. Židovi pod utjecajem svojih teologa iz helenističkog razdoblja Filona Aleksandrijskog i Josipa Flavija zabranu pravljenja slika i izgovaranja Božjeg imena uzalud dijele na dvije odvojene zapovijedi, pa njihov redoslijed ide ovako: 1. zabrana drugih bogova; 2. zabrana pravljenja slika; 3. zabrana isprazne uporabe Božjega imena; 4. držanje subote kao tjednog dana počinka; 5. uzdržavanje ostarjelih roditelja; 6. zabrana ubojstva; 7. zabrana preljuba; 8. zabrana krađe; 9. zabrana krivog svjedočenja na sudu; 10. zabrana hlapljenja za onim što pripada drugome. Njih su u crkvenoj starini slijedili teolozi i biskupi koji su pisali grčki, a i sada tako broje pravoslavci i protestanti. Kod katolika je odlučnu ulogu imao sv. Augustin koji je u katehetsku pouku uvrstio i izlaganje Deset zapovijedi, ali ih je povezao s Isusovom zapovijedi ljubavi prema Bogu i bližnjemu. On je načinio novu podjelu tako što je izostavio zabranu pravljenja slika kao posebnu zapovijed, a zabranu željenja onoga što pripada drugima, razdvojio na dvije: deveta, ne želi žene bližnjega svoga, deseta, ne želi nikakve tuđe stvari. Tako je zapovijed o počinku jedan dan u tjednu za Židove, pravoslavce i protestante četvrta, a za katolike treća, dok je zapovijed o roditeljima za njih peta, za nas četvrta. Augustin je, također, prvi istaknuo da se prve tri zapovijedi odnose na dužnosti prema Bogu, a ostalih sedam na dužnosti prema ljudima.

MN / Dvije pozitivne odredbe i osam negativnih zabrana

Da bi se mogle lagano pamtiti i prenositi iz naraštaja u naraštaj u vremenu dok je većina ljudi bila nepismena, a knjige se prepisivale samo rukom, Zapovijedi Božje su kratke formule zabrana i odredbi. Pozitivno su formulirane zapovijedi o tjednom danu počinka i roditeljima, a sve ostale negativno. Nakon povijesnog uvoda, prva zapovijed je relativno dugačka zato što je najvažnija u vremenu štovanja idola. Jedincati Bog, koji je Izraelce izveo iz ropstva na slobodu, traži da njegovi vjernici ne štuju druge bogove, a onda je to detaljno razrađeno. Ne praviti slike ni kipove, niti iskazivati vjersko štovanje idolima jer pravi Bog kažnjava idolopoklonike, a iskazuje milosrđe onima koji vrše njegove zapovijedi.

U formulaciji zapovijedi o subotnjem počinku, verzija u Pnz 5,15 dodaje uz zabranu rada toga dana za sluge i stoku: „Sjeti se da si i ti bio rob u zemlji egipatskoj i da te odande izbavio Jahve, Bog tvoj.“ Ova formulacija pokazuje doradu nakon iskustva boravka u Obećanoj zemlji te unosi socijalnu dimenziju u svetkovanje dana posvećenog štovanju Boga i zasluženom odmoru. Dok verzija u Izl 20,11 potrebu odmora izvodi iz potrebe nasljedovanja Boga koji je sedmog dana počinuo od svojega djela stvaranja, ovdje vidimo dinamični razvoj. Slično, formulacija zapovijedi o roditeljima „…da dugo živiš i dobro ti bude na zemlji koju ti Jahve, Bog tvoj, daje“ (Pnz 5,16), pokazuje svijest življenja u Obećanoj zemlji gdje se postavljalo pitanje uzdržavanja nemoćnih roditelja u državi gdje nije bilo mirovina ni staračkih domova.

Ovi dodatci i znakovi prilika u Obećanoj zemlji pokazuju da su Zapovijedi Božje primjenjive u novim prilikama; nisu zamrznuta zbirka propisa, nego inspiracija za vjerničko življenje u promijenjenim životnim okolnostima.

MN / Zapovijedi su Božja objava, ali su i razumski spoznatljive te zato temelj univerzalne etike

KKC uči: „Deset zapovijedi pripada Objavi Božjoj. U isto nas vrijeme uče pravoj ljudskoj čovječnosti. Ističu bitne dužnosti, pa stoga, neizrecivo, i osnovna prava povezana s naravi ljudske osobe. Dekalog je povlašteni izričaj 'naravnog zakona'. Od početka je Bog u srce ljudi usadio naredbe naravnog zakona. Onda se zadovoljio time da ih opet dozove u pamet. To je Deset zapovijedi Božjih. Premda su pristupačne samom razumu, naredbe su Dekaloga bile objavljene. Grješnom je čovječanstvu trebala objava da bi imalo potpunu i pouzdanu spoznaju naravnog zakona… Božje zapovijedi poznajemo kroz Božju objavu koju nam izlaže Crkva, i po glasu moralne savjesti“ (br. 2070-2071). Razumski spoznajemo da kao slobodni i odgovorni ljudi dobro trebamo činiti, a zlo izbjegavati. Trebamo davati caru carevo, a Bogu Božje, kako je Isus odgovorio na pitanje o porezu okupatorskoj vlasti i poganskom vladaru (usp. Mk 12,13-17). U obrazloženju četvrte zapovijedi „…da dugo živiš i dobro ti bude na zemlji“, vidimo ne samo Stvoriteljevu naredbu, nego i razumom prosvijetljeno ljudsko iskustvo: tko zanemaruje nemoćne i stare u vlastitoj obitelji, ne može se nadati humanom tretiranju kada sam zapadne u takvo stanje.

Mi vjernici trudimo se držati Božje zapovijedi zato što time odgovaramo na ono što Bog čini za nas kao pojedince. Židovima je držanje zapovijedi odgovor na slobodu u zemlji obećanja nakon stoljećâ robovanja u Egiptu. Mi drugi imamo svoje izlaske i svoje ulaske u obećanu zemlju. Kao pojedinci i kao zajednice. Vjernički moral je odgovor Bogu koji za nas nešto čini. To je saveznička vjernost Bogu vjernom savezniku.

U novije vrijeme ljudi različitih uvjerenja tragaju za univerzalnom etikom: postoje li moralne i duhovne vrijednosti do kojih je svima stalo, bez obzira na konfesionalnu pripadnost te na vjeru ili nevjeru? U tom duhu, proučavatelji Deklaracije Ujedinjenih naroda o ljudskim pravima iz godine 1948. ustanovili su da se oslanja na prava i obveze koje izviru iz Božjih zapovijedi. To je posebno obradio židovski pravnik André Chouraqui u knjizi Deset zapovijedi danas. Deset besjeda za pomirenje Čovjeka s ljudskošću (izvornik na francuskom 2000; hrvatski prijevod 2005. u Zagrebu). Za nas katolike važno je da moralne zasade Dekaloga prihvaćaju Židovi i kršćani svih konfesija. Također je vrijedno znati da i u Kur'anu ima izreka koje odgovaraju sadržaju onoga što je naređeno ili zabranjeno biblijskim zapovijedima. U našim krajevima o tomu je posebno pisao profesor Fakulteta islamskih nauka u Sarajevu dr. Enes Karić.
U zaključku se vratimo još jednom Katekizmu koji u skladu s katoličkom tradicijom povezuje Zapovijedi Božje s dvjema najvažnijim zapovijedima kako ih je Isus proglasio: s ljubavlju prema Bogu i prema bližnjemu:
- „Isus je svojim djelovanjem i propovijedanjem posvjedočio trajnu vrijednost Deset
zapovijedi;
- Dar je Dekaloga udijeljen u okviru Saveza što ga je Bog sklopio sa svojim narodom.
Božje zapovijedi imaju svoje pravo značenje unutar tog saveza i po njemu.
- Deset zapovijedi sadrže povlašten izričaj naravnog zakona. Spoznajemo ga kroz
Božju objavu i ljudskim razumom“ (br.2076, 2077, 2080).

Povijesni uvod u Deset zapovijedi, koji je službeno preuzet u KKC-u, pokazuje da je vjernički moral odgovor pojedinca i zajednice na ono što Bog za nas čini. Tko vjeruje u Boga Stvoritelja i vjernog Saveznika, bogoštovnim činima iskazuje mu čast te poštuje potrebe i prava ljudske braće i sestara kao slobodnih Božjih stvorenja.

Životopis:
Mons. Dr. Mato Zovkić rođen je 1937. Za vrhbosanskog svećenika zaređen je 1963. Doktorirao je teologiju 1968. na KBF-u u Zagrebu, magistrirao biblijske znanosti na Papinskom biblijskom institutu u Rimu 1972. Predavao je Novi zavjet na KBF-u u Sarajevu od listopada 1972. do lipnja 2009. S obzirom na brojnost i kvalitetu znanstvenih radova, spada među najplodnije bibličare na hrvatskome govornom području, a i šire. Između ostaloga, napisao je dva egzegetska članka o Božjim zapovijedima i jedan članak o prožetosti Svetim pismom Katekizma Katoličke crkve.
Biblijski komentar misnih čitanja u godini C

Molitveno zagovaranje ljudi pred Bogom

17. nedjelja kroz godinu:

Za prvo čitanje imamo odlomak iz Post 18 o Abrahamu koji se u molitvi cjenka s Bogom da ne kazni grešne stanovnike Sodome i Gomore. U evanđelju Isus moli tako zanosno i žarko da Apostoli požele moliti kao On i traže pouku o takvoj molitvi. Isus ih uči "Oče naš" te potiče na "bezočnost" u prosnoj molitvi poput čovjeka koji po noći moli od susjeda pozajmicu kruha za večeru svome neočekivanom gostu.
Ova misna čitanja poziv su na ispit savjesti o molitvenom zagovaranju ljudske braće i sestara pred Bogom. Abraham se nije radovao uništenju svojih grešnih sugrađana nego se pogađao s Bogom tražeći da odustane od kazne za sve, ako se u gradu nade barem mala grupa pravednika. Prijatelj iz Isusove parabole nije unaprijed najavio da će zakasniti a domaćin nije ima~ u rezervi kruha za goste. Susjed mu je pozajmio na uporno moljakanje. U katekizmima smo kao djeca učili da je molitva razgovor s Bogom. Danas bismo kao odrasli na ovoj misi trebali naučiti da je molitva razgovor s Bogom o drugima, zagovaranje ljudi pred Bogom. Imamo li vremena i volje za takvu molitvu? Kršćanski nas prijatelji često mole da molimo za njih i njihovu djecu. Često nas za takvu molitvu mole pred operaciju ili nešto slično i oni koji inače ne idu u crkvu ili čak službeno ne pripadaju nijednoj vjerskoj zajednici. Mi česta obećavamo da hoćemo. Da li to obećanje i izvršavamo? Vjerujemo li u molitveno zagovaranje ljudi pred Bogom?

Abrahamovo cjenkanje s Bogom (Post 18, 20-32)
U prošlonedjeljnom prvom čitanju doživjeli smo Abrahama kao gostoljubiva čovjeka. Danas nam ga Pismo predstavlja kao čovjeka istinski zauzeta za dobro sugrađana koji ni ne slute da im prijeti katastrofa.
Post 17 prikazuje kako je Bog sklopio s Abrahamom savez, prihvatio ga za prijatelja i obećao štititi njega i njegove potomke. Nakon što je Abraham primio u goste tajanstvene putnike, Bog mu odlučuje otkriti svoju namjeru da kazni Sodomu: "Zar da skrivam od Abrahama što ću učiniti" (18, 17). Zatim slijedi zgoda prikazana u našem današnjem čitanju. Bog odlučuje "sići" da vidi kakvu kaznu zaslužuju stanovnici grešnih gradova Sodome i Gomore. Abraham, doznavši od trojice tajanstvenih putnika za kaznu koju Bog sprema njegovim sugrađanima, odlučuje zagovarati svoje sugrađane pred Bogom. Bilo je to doba kolektivne krivnje i kolektivnog kažnjavanja. U vrijeme kad se smatralo normalnim da za prestupe nekolicine bude kažnjena cijela zajednica Abraham pita, hoće li Bog za vrline nekolicine oprostiti krivnju svim stanovnicima Sodome i Gomore? Ako od zemaljskih vladara ljudi očekuju da štite pravednike a kažnjavaju samo grešnike, još više mogu očekivati od "Suca svega svijeta" da radi poštenja nekolicine iskaže milosrđe prema većini grešnih članova zajednice. Proroci su se zauzimali pred Bogom za grešni narod kojemu su i oni pripadali (usp. Am 7,1-6). Abraham se ovdje zauzima pred Bogom za ljude koji nisu njegova plemena, nesebično moli za strance milosrđe od Boga pravednog suca i prijatelja ljudi. Počinje od pedeset mogućih pravednika radi kojih Bog može poštedjeti dva grada, zatim se spušta na četrdeset, trideset, dvadeset i završava s deset. Bog obećava da neće uništiti grada ako se nade deset pravednika u njemu. Iz kasnijeg slijeda pripovijedanja znamo da se nije našlo ni tih deset, ali Abraham ovdje ostaje vjernik pun ljudske zauzetosti za sugrađane. Vjernik koji zna da dobri Bog ne uživa u kažnjavanju i zato zagovara svoje sugrađane pred Bogom. U tome nam treba biti primjer humane vjere i zagovorne molitve.

Izbrisa zadužnicu (Kol 2, 12-14)
Ovo je odlomak iz polemičkog dijela poslanice Kološanima u kojem Pavao opominje povijesne naslovnike i nas danas - da ne podlegnu zastrašujućim oblicima pobožnosti kakve nameću lažni učitelji. Ti učitelji traže pretjerano štovanje anđela i šire strah pred zlim duhovima u zraku.
Krštenje veže svakog vjernika sa spasotvornim događajima Kristove smrti i uskrsnuća. Dok u Rom 6,1-11 0 uskrsnuću krštenika Apostol govori kao o budućem, eshatonskom događaju, ovdje uči da smo već "uskrsli po vjeri" i "oživljeni zajedno s Kristom". "Suuskrisiti" i "suoživjeti" su Pavlove kovanice u grčkom kojima izražava duboku vjersku zbilju poistovjećivanja Krista i krštenika. U Kristu uskrslom Bog nam je milostivo izbrisao "zadužnicu koja propisima bijaše protiv nas" (r. 14). Heirografon ili zadužnica u Pavlovo doba bio je pisani dokument kojim pozajmljivač garantira pozajmitelju koliko mu duguje. Od svetopisamskih knjiga takav se dokument spominje u Knjizi o Tobiji (5, 3; 9, 5) te u maloj poslanici Filomenu gdje Pavao preuzima na sebe kod gazde Filemona svu štetu koju mu je eventualno počinio odbjegli rob Onezim, a taj je rob u međuvremenu po vjeri postao gazdi brat u Kristu. Brisanje zadužnice u Kol 2, 14 ima dva sloja značenja: prema 2 Kor 5, 21; Gal 3, 13 i drugim novozavjetnim tekstovima (npr. kerigmatskoj formuli u 1 Kor 15, 3) "Krist je umro za grijehe naše", tj. Bog prihvaća nasilnu smrt Krista strpljivog Patnika u prilog svim ljudima. Osim toga, krivi učitelji širili su među Kološane strah od vlastite grešnosti i potrebu štovanja duhova radi te grešnosti. Prema "propisima" koje nameću krivi učitelji zadužnica ljudske grešnosti i dalje tišti. Pavao uči da je Bog izbrisao tu zadužnicu "pribivši je na križ Kristov". U ono doba vojnici su nabadali na motku od zastave protivničke pisane ugovore i tako ih proglašavali ništetnima. Tako je Bog na križ pribio ljudsku grešnost te u Kristu raspetom i uskrslom počeo ljudima iskazivati trajnu naklonost.
Ovaj nas odlomak potiče na odstranjivanje nezdravog vjerničkog straha iz naših pobožnih obreda i molitava. Bog traži slobodne suradnike a ne ustrašene robove koji mu služe samo zato što ga se boje.

Kucajte i otvorit će vam se (Lk 11, 1-13)
Matej stavlja "Oče naš" u govor na gori koji obuhvaća Isusove upute za vladanje i molitvu njegovih sljedbenika. "Oče naš" je kod Mateja Isusova pouka o sadržaju molitve koja ne smije biti blebetanje poput poganskog nego obraćanje Ocu da dođe njegovo kraljevstvo. Kod Luke je "Oče naš" odgovor na upit učenika koji vide da Isus moli i žele moliti poput njega: "Jednom je Isus na nekom mjestu molio. Čim presta, reče mu jedan od učenika: 'Gospodine, nauči nas moliti'..." (r. 1). Luka više od ostalih evanđelista prikazuje Isusa molitelja i učitelja molitve. Kod njega je "Oče naš" vjernički uvid u Isusovu molitvu i molitvu po uzoru na Isusa. Iz Isusove pouke o molitvi na današnjoj misi izvlačimo ono što se odnosi na molitveno zagovaranje drugih pred Bogom.
U r. 3 vidimo važnu razliku izneđu Mateja i Luke u prošnji za kruh svagdašnji. Matej ima: "Kruh naš svagdašnji daj nam danas" (6, 11). Luka ima: "Kruh naš svagdanji daji nam svaki dan". Kod Luke se opaža situacija poslijeuskrsne Crkve koja misijski djeluje i predstoji joj još mnogo posla. Oba evanđelja molbu za kruh imaju zajedničarski formuliranu: "daji nam!" Crkveni su oci u starini u ovoj molbi gledali euharistijski kruh, ali je povijesnim Isusovim slušateljima ovo prvenstveno bila prošnja za sve što je nužno ljudima za zemaljski život. Nitko ne može sam oskudijevati ili obilovati u materijalnim dobrima. U ovako formuliranoj prošnji prisutno je zagovaranje zemaljskih potreba svih ljudi.
Parabola o prijatelju u noći razrađuje prošnju za kruh svagdašnji iz "Oče naša". Ona je utemeljena u palestinskoj povijesnoj situaciji Isusova vremena. Domaćice su ujutro namljele brašna za kruh svoje obitelji dotičnog dana. Kvaliteta kruha bila je takva da nije bio dovoljno ukusan, ako bi se ostavljao za slijedeći dan. Kad ovom čovjeku stigne prijatelj po noći, prema istočnjačkim pravilima gostoprimstva dužan ga je ne samo primiti na konak nego i dati mu večeru. Susjed koji se ispričava da ne može ustati imao je pravo utoliko što su svi spavali na podu u jednoj prostoriji i lako bi mogao probuditi djecu koja su prije toga vjerojatno bila uznemirena i zaplakana. Osim toga, trebao je otvoriti vrata koja su iznutra zamandaljena i time bi pravio dodatnu buku. Isus zaključuje da će takav ustati zbog moliteljeve "bezočnosti" (r. 8). Ovdje je upotrijebljena grčka riječ anaadeia koja označuje pomanjkanje stida i finoće - bezobraznost, bestidnost, bezočnost. Na takvo ponašanje natjerala je noćnog posjetioca spremnost da pod svaku cijenu ugosti svoga prijatelja. Tako bismo "bezočno" trebali moliti od Boga darove i milosti za ljude u potrebi. Isus zove na ustrajnost u molitvi te obećava da će dobivati oni koji od Boga nešto traže, a onima koji kucaju na Božju dobrotu bit će otvoreno. Ovim Isus misli da će Bog dati ono što je potrebno moliteljima i onima za koje mole iz perspektive vječnosti, ali ne garantira uslišanje svake pojedinačne želje.

Dr. Mate Zovkić:

GODINA C: http://www.ktabkbih.net/info.asp?id=114
GODINA B: http://www.ktabkbih.net/info.asp?id=113
GODINA A: http://www.ktabkbih.net/info.asp?id=112

http://www.don-ivica.net
	GODINA C 2012/13

Srijeda, 24 Srpanj 2013

Homiletsko razmišljanje nad biblijskim tekstovima
Prvo čitanje (Post 18 20,32)
„Sodoma i Gomora" su sinonimi za najveće moralne pokvarenosti, posebice na području seksualnosti. Pri tome se misli da grijeh Sodome, koji prema našem tekstu, viče do neba i traži Božji osuđujući zahvat, nije sodomija, niti sklonost prema homoseksualnosti.

Grad Sodoma treba biti prepušten propasti, jer u njemu vladaju nasilje i nepravda. Stranci su izloženi nasilju, ne poštuje se pravo gosta. Nasilje dolazi do svog vrhunca na seksualnom području (usp. pogl. 19). Silovanje nekog čovjeka je, u patrijarhalnom društvu, bio znak najvećeg poniženja i sramote. Sodomu treba još jednom ispitati, a onda uništiti. Bog saopćava Abrahamu, čovjeku od povjerenja, svoju odluku da uništi Sodomu.

Naš tekst govori o tom razgovoru između dva jednaka partnera. Potaknut Božjim povjerenjem, Abraham se pokušava zauzeti za nevine u gradu. Božja pravda ne može prekinuti nepravdu tako što bi žrtvovao pravednog. To bi bila nepravda, nedostojna suca cijeloga svijeta. Izazovnim pitanjem u r 25 Abraham hvata Boga za riječ, apelira na njegovu čast i vjerodostojnost. Bog mu dopušta da s njim govori i prihvaća tok misli. Njegova pravednost ne želi kažnjavati, nego spašavati. Pokvarenost većine ne opravdava uništavanje manjine. A ovdje je obratno, zbog manjine bi se moglo dogoditi da se oprosti bezbožnoj većini. Abraham se pokušava cjenjkati s Bogom i dolazi do deset pravednih koji bi mogli pokrenuti Božje razmišljanje da promijeni odluku. Na žalost pokazat će se da se u Sodomi nalazi samo jedan pravednik, nećak Abrahamov kojega će Bog, zajedno s obitelji izvući iz grada, a grad će prepustiti propasti.

Drugo čitanje (Kol 2, 12- 14)
U zajednici Kološana raširila se kriva nauka. Ona povezuje nekakvu pobožnost sa štovanjem zvijezda i s nekakvim plašljivim praznovjerjem u sudbinu. Nasuprot ovome, naglašava pisac poslanice, oslobađajuću snagu za sve daje krštenje, jednom zauvijek. Krštenje znači sudjelovanje na sudbini Kristovoj, pravu promjenu života, biti mrtav grijehu i uskrsnuti na nov život. Na križu je pretrpljena i prevladana najveća napuštenost od Boga. Krist vlada cijelim kozmosom. Potpuno su oslabljene sve moći i vlasti. Sve grješno što čovjeka rastavlja od Boga, jednom zauvijek, je prevladano. Zadužnica i sve što s tim ide je izbrisano, zauvijek proglašeno ništavim. Time je jasno rečeno protiv krivog učenja: nisu potrebna nikakva druga izvanredna djela da bi se postiglo oproštenje grijeha.

Dopuštamo li mi, danas, drugim ljudima da osjete snagu Isusove opraštajuće poruke? Živimo li mi, kao kršćani, tako da se cijeli svijet osjeća oslobođenim? Možda nam se i ne sviđa da je zadužnica izbrisana dok granice pucaju i naša ograničenja postaju relativna. Ipak, zar više nema nikakvog grijeha, zar nepravedni odnosi u svijetu nisu posljedica grijeha? Gdje je odgovornost kršćana? Ne shvaća li se novi početak koji nam je darovan po krštenju kao sebična sloboda? Nasuprot tome: više nema izgovora. Moramo prihvatiti odgovornost za to što ovaj trpeći svijet doživljava udaljen od Boga.

Evanđelje (Lk 11, 1-13)
Tekst evanđelja govori o poučavanju molitve Oče naš i upućuje hitan poziv na molitvu. Već uvodna molba učenika je upućena Isusu koji moli i tako molitvu Oče naš čini uzorom molitve. Još više, pozivom da Boga nazivamo ocem, uzeti smo u Isusov odnos s Bogom, postajemo njegova braća i sestre. Bog je Otac kome se možemo povjeriti, on je onaj koji jest i treba očitovati svoje ime svetim, njegovo kraljevstvo pravednosti i ljubavi, koje je u Isusu počelo, pomoći će da se i ostvari. Molitva za svagdanji kruh označuje preživljavanje učenika u ovom svijetu.

Ovdje se pokazuje dubina pouzdanja u Boga, u čije se ruke polažu sve brige. Molitva za oproštenje grijeha pozna poteškoće u životu nasljedovanja Krista. Poteškoće koje vode u napast, jer se pouzdanje u Božju vjernost mora odraziti na ljude. Usporedbom koja razjašnjava u r 5-8 ističe se: Boga - Ja sam koji jesam, može se zazivati i danju i noću, njemu se može dodijavati kao prijatelju, kojega budimo o ponoći za par kruščića. Božje da ljudima, u Isusovim riječima, ima posebnu važnost. „Tko moli, dobiva, a onom koji kuca, otvara se." Ako ljudski očevi, koji nisu izuzeti od pogrešaka, žele svojoj djeci biti dobri, koliko će više dobar biti Bog Otac. On daje dar Duha Svetoga, snagu izdržljivosti pred nadolazećim ispunjenjem svijeta.

Iako su Isusove riječi tako poticajne, sasvim precizno pogađaju ljudsku stvarnost. Kako bismo htjeli vjerovati da će se otvoriti onome koji kuca, da će primiti onaj koji moli. Neprestano se čuje jauk gladne djece, molitve izbjeglica, napuštenost od Boga onih koji trpe na cijelom svijetu. Ipak, bez tog Božjeg obećanja, bez ove Isusove ljubavi, kako bismo mogli prihvatiti ovo proturječje?

Misno slavlje
Pozdrav: Gospodin Isus koji nas danas sve poziva u goste, neka bude sa svima vama.

Uvod:
U molitvi Oče naš je sadržano cijelo Evanđelje Isusa Krista. Nebrojeno puta su ovu "molitvu Gospodnju" izgovarali ljudi kroz dva tisućljeća kršćanstva. Nikako nam ne smije postati uobičajena. Ne smijemo je tako nemilosrdno izgovarati - brbljati. Naprotiv "Oče naš" bi trebao sačuvati svu svoju izazovnu snagu i mi bismo mu se trebali, svojom nutrinom uvijek prilagođavati. Toj molitvi poklonit ćemo danas našu posebnu pažnju.

I dok molimo, nije nam se lako usmjeriti na volju Božju, mislimo da bi se naše želje trebale ispuniti i da bi se Bog uvijek trebao naći na mjestu kad nama zatreba. Zato nas današnja liturgija poziva da ojačamo svoje povjerenje u Božju volju: onako kako Bog hoće, za nas je najbolje.

A jer to nije uvijek tako bilo, pokajmo se!

Molitva vjernika:
Gospodine i Bože, k tebi dolazimo s puno povjerenja, jer si nam uvijek blizu:

v Za tvoj moleći narod, za Crkvu, daj da raste u povjerenju i prepoznaje tvoju volju i onda kad mislimo da previše križaš naše planove

v Za tvoju zajednicu da se svake nedjelje radosna srca okuplja na službu Božju: jačaj naše nade i ispuni nas svojom ljubavlju

v Za svu tvoju djecu koja danas, na poseban način, trebaju tvoju pomoć: utješi žalosne, daj pomoć bolesnima, onima koji su pali daj snage da se opet podignu

v Za sve one koje želimo uključiti u naše molitve (sjetimo se imena) budi svima njima pomoćnik

v Za naše drage pokojne, posebno one koji su svoj život posvetili tvojoj službi: otvori im vrata raja i daj da žive u tvome miru, molimo te

Ti si bezgranično dobar, nebeski otac. Tebe slavimo u zahvalnosti srca, po Isusu Kristu, u Duhu Svetomu, sada i u vijeke vjekova...

Meditacija
Ti iznad svega

Smijem li te drukčije nazvati?

Kako te može jedna riječ slaviti,

tebe koga ne može ništa izreći?

Kako te može neki duh gledati

tebe kojeg ni jedan duh ne može shvatiti?

Ti sam si neizreciv,

a stvorio si sve što govori.

Ti sam si nad svim mislima,

a stvorio si sve što misli

Sve te slavi

sve što je nijemo i što govori

Sve te štuje što misli i ne misli

zajednička je čežnja svih

da svi čeznu za tobom.

Svi te zazivaju.

Sve što te prepoznaje u tvome stvorenju

pjeva šutljivu himnu tebi

i samo u tebi sve nalazi oslonac

k tebi sve ide.

Ti si cilj za sve

Ti jedan i sve

nisi ništa od njih,

a ipak te svi imenuju.

Kako te smijem nazvati

kad si sam bez naziva?

Koji bi nebeski duh

mogao prodrijeti kroz koprenu,

a koji je još nad oblacima nebeskim?

Budi nam milostiv! Ti nad svima

Smijem li te drukčije nazvati?

Grgur Nazijanski (330-390)

Propovijedi:

a)

„Bog - koji ne može reći ne"
Božje obećanje i suprotna stvarnost.
„Onome koji kuca, otvara se!" - tako smo čuli. U Španjolskoj, 10 km visoki zid prema Maroku brani europsko kopno od najezde izbjeglica iz Afrike. Bolje je da se i ne dočepaju čvrste zemlje, nego da se potope. Zato je izumljen novi radarski sistem za more koji može otkriti čak i „luft madrace". Tako se može spriječiti bjegunce iz Afrike da se njihovi čamci ne dočepaju europske obale i puštaju ih da tamo umiru od gladi i žeđi. Naša vrata su zatvorena, to vrijedi za beskućnike, prosjake, primatelje socijalne pomoći, to vrijedi za sve koje je naš napredni svijet potrošnje osudio na propast.

„Molite i dat će vam se" tako smo čuli. 19. lipnja 2009. je službeno objavljeno: 1 milijarda ljudi gladuje, 8. 8 milijuna ljudi umire groznom smrću od gladi, od toga su velika većina djeca, a to znači jedan smrtni slučaj, svake treće sekunde. „Tražite i naći će te." Tako smo čuli. Toliko mnoštvo ljudi se izgubi na svom životnom putu. Toliko puno umornih životom, toliko puno propalih i onih koji zdvajaju.

Bog - naš otac
Kako bismo rado povjerovali u Isusovu riječ da Boga možemo, poput prijatelja, zazvati za pomoć pa i kad bi bilo potrebno o ponoći, jer nemamo ništa što bismo ponudili gostima. Iako djeca već spavaju, prijatelju ne možeš reći ne, pa i onda kad nam nije baš lako. Isus uspoređuje Boga s jednim takvim prijateljem, susjedom da bi nam rastumačio svoj bratski poziv na molitvu.

Kako bismo se mi rado priključili njegovom poticaju na molitvu, ali kako nas bijesno udara naša stvarnost s tekstom današnjeg evanđelja? Kako još uopće moliti Boga kao oca s obzirom na situaciju u svijetu? Sa Rozom Auslender, židovskom prognanicom, koja je napisala potresnu molitvu nasuprot Oče našu, može se pitati: „Kako presahlim glasom govoriti Oče naš? A ona ide još korak dalje i zahtijeva od Boga da povuče svoje ime. Boga koji je gledao muke svoje djece u Auschwitzu, a nije ništa poduzeo protiv patnje... Ne može se djecu poticati da takvoga nazivaju ocem.

Govor molitve - podsjećanje na suprotnosti...
Zar ne bi bio čisti cinizam nasuprot svih žrtava svjetske povijesti da se povjeruje Isusovim riječima, dijeli njegovu spoznaju? Nasuprot patnjama svijeta trebao bi nam jezik zamuknuti, nikakvo umatanje u šutnju, nego jedini izraz nepremostive beznadnosti. I ako bi izostale naše riječi, a ostala samo šutnja, onda bi to bio još nijemiji krik, a opet bi bio i jedan od najtiših nasuprot situaciji ovog svijeta.

I nijemi krik se nada da bi mogao biti uslišan. Ostaje tužba i protest, a time je i nekome upućen. Postoji li koje bolje mjesto kao odraz ove situacije bez govora kao molitve, tužbe zaziva Bogu, a ipak još uvijek postoji opasnost da se utopi u moru glasova i buke ovoga svijeta kojemu su žrtve teške? U govoru molitve može se govoriti o patnjama žrtava, izbjeglica, gladnih, izgubljenih, svih njih se u molitvi ne može mimoići, molitva ne prikriva suprotnost, nego na nju podsjeća. Molitva ne izmiče suprotnostima stvarnosti.

Boga moliti za Boga - moliti Očenaš...
Ako pokušamo nemogućnost govora i jad pretočiti u riječi molitve, nalazimo se u najboljem društvu, s prvim kršćanima. Postavljamo se u trag prvih Isusovih učenika i njihovih poteškoća u njegovu nasljedovanju. I njima je ostala, s obzirom na progonstva, samo kratka aramejska riječ: „maranatha"- „Dođi Gospodine Isuse", kao posljednji izraz nade posred svih bezizglednosti da bi Isusov konačni dolazak i sud prekinuo sve nepravde. Ništa drugo ne govori i prvi zaziv u našem „Očenašu" -„Sveti se ime tvoje, dođi kraljevstvo tvoje." Ovdje se ne moli za ovo ili za ono, zloupotrebljava ime Božje za ispunjavanje bilo kakvih želja pa i da su one ne znam kako altruistične. Ovdje se moli Boga za Boga, neka on svoje ime pokaže svetim. Boga uzimamo za riječ i time ga više ne oslobađamo odgovornosti za svijet. Bog Otac, Ja sam onaj koji jesam, treba svom imenu prirediti čast i on se mora pokazati protiv svih doživljenih iskustava kao vjerni i povjerljivi. On se opet treba čuti, da se više ne može reći ne, njegovo obećanje ljudima neka bude neprelomljivo. On treba postati vidljiv na ovome svijetu. Očenaš, kojega nas je Isus naučio moliti, kao svoju braću, molimo u zajedništvu s njegovim učenicima, s krštenima prije i poslije nas. U molitvi uvijek, na horizontu, stoji opasnost da beznadnost odnese pobjedu. Postoji neprestana opasnost, napast da prestanemo vjerovati u Božju ljubav i vjernost prema ljudima. Bog nas ne ostavlja same u ovoj situaciji, on nam daruje svoju stalnu prisutnost, snagu za suprotnosti i predanje u Duhu Svetome.

1.

Cilj: moliti prema biblijskom modelu:
Jedan od znamenitijih Crkvenih ljudi u Njemačkoj, koji se s münsternskim biskupom, Klementom Augustom, Graf von Galenom (1878-1946) protivio nacionalsocializmu, je filozof Peter Wust (18840 -1940). S velikim divljenjem stojimo danas pred ovim jakim ljudima. Peter Wust je strahovito trpio zbog duhovnih, materijalnih, vjerskih progona (usp. njegovo glavno djelo "Neznanje i pustolovina", jer je to on sam u doslovnom smislu osjećao). Kratko pred svoju smrt (rak jezika) pisao je, u svom oproštajnom pismu, "čarobni ključ" za konac svog života:

"Kad bi me sada pitali,

prije nego što otiđem, konačno otiđem

da li sada imam neki čarobni ključ

koji bi mogao nekome otključati

posljednja vrata

k mudrosti života

tada ću odgovoriti:

Da! I to nije nikakva refleksija

kao što bi to željeli čuti od jednog filozofa,

nego je to MOLITVA.
Molitva shvaćena kao posljednje predanje

čini tihim, djetinjim, čini objektivnim.

Velike stvari postojanja

daruju se samo duhovima koji mole.

a) Čovjek koji moli treba "uzor"
Veliki biblijski molitelji su utjecali na sliku molitelja u izraelskom narodu, počam od Abrahama (o čemu smo čuli u I. čitanju) pa preko Mojsija, do Jude Makabejca. Ali i veliki proroci, (usp. Jeremija) slovili su kao veliki zagovornici kod Boga. Tako će, u Novom zavjetu, sam Isus biti nazvan (usp. 1. Iv 2,1) "Paraklet", dozvani zagovornik, jer je njegov model "neprestano moliti" ostao u najvećem djelovanju.. To je Luka naglašavao na poseban način: (Lk 3,21: 6,12. 28; 9, 18.28; 10,2...)

Kako bi trebalo biti intenzivno i obiteljsko (familijarno) ovo obraćanje čovjeka molitelja Bogu, uči nas prvo čitanje (Abraham). Zato je sasvim razumljivo kršćansko obraćanje i oslanjanje na samog Isusa Krista koji nas je naučio moliti "Oče naš" i ostavio nam najljepšu molitvu koju uopće imamo. A mi smijemo i dodati:" Oče moj, ne razumijem te, ali ti se povjeravam." (nađeno na jednoj slici u Schwarzwaldu)

b) Čovjek molitelj se mora brižno podlagati volji Božjoj
Kako se pripovijeda o nekom vjernom južno tirolskom seljaku, tako bismo se i mi trebali ponašati: "Nikad neće doći nešto tako lijepo kao što čovjek očekuje i neće nikad doći nešto tako teško, kao što se čovjek boji i doći će uvijek drukčije, nego što se to očekuje. Ali uvijek će se dogoditi nešto što će biti najbolje za onoga koga se to tiče. Ne napuštaj onoga gore, pa neće on ni tebe napustiti." Ovo, poput kamena čvrsto, povjerenje treba naučiti i to je zadaća za sva životna vremena, jer bi se moglo propustiti potrebnu energiju za krizna vremena. "Škola molitve" u današnjem evanđelju je veliki poticaj i zahtjev za kršćane današnjice koji žele naučiti moliti, jer ustrajna i žarka molitva može, u teškim trenutcima, biti jedina pomoć (usp Lk 22,44). U smrtnom strahu, kod Isusa u Maslinskom vrtu, "postala je još jača" (Dj 1,14; 2,42, 6,4).

A ipak povjerenje u Boga ne smije voditi pasivnosti ili letargiji - "Jer se ni jedan problem neće riješiti ako sva svoja očekivanja stavimo u Boga da on to sam riješi." (Martin Luther King 1929-1968, četiri godine prije nego je ubijen dobio je Nobelovu nagradu za mir za svoje zauzimanje za mirnu integraciju rasa)

c) Nastojanje oko "kulture molitve" u zajednici
Neki poticaji:

v Donosimo li mi doista naša životna iskustva u dijalog s Bogom?

v Sakupljamo li duhovnu energiju u lijepim i sretnim periodama za vrijeme kad ćemo prolaziti kroz suše i nepravde?

v Držimo li se stalnog ritma molitve, koji će se odraziti u "osobnoj molitvi" (privatno) i u "kultnoj molitvi" (javno)?

v Molimo li kao cijeli ljudi? Tijelom (pravilnim položajem i držanjem tijela) i cijelim srcem (pobožno)?

Ne zaboravimo nikada: "prignuta koljena i ispružene prazne ruke su temeljni organi slobodnog čovjeka" (Alfred Delp) "Razgovor s Bogom je neusporedivo važniji od govora o Bogu" (Hans Asmussen) "Što bliže molitelj dođe Bogu, tim više će postajati zahvalitelj." (Petter Lippert)

2.

Molitva poprima odlučujuće značenje ondje gdje ljudi promatraju svu težinu svog života i odgovornost za njega eshatološkim očima: odgovornost prije svega kao životna istinitost, naročito nutarnja ("Tko sam ja?"). Tako i tako molitva treba postati mjesto osvještavanja i jačanja vlastitog identiteta: identitet za slobodu oslobođenog čovjeka. Radi se o slobodi u kojoj čovjek kritički promatra samoga sebe, svoje vlastite čežnje i nagone, kao i političke i socijalne okolnosti: molitva kao kritički raskid sa svim razumljivostima samima po sebi.

(1) Oče naš koji jesi na nebesima
Svi koji su sudjelovali na Isusovom odnosu prema Bogu, pripadaju solidarno zajedno.

Boga trebamo nazivati "našim dragim ocem", otvara nam molitvu kao mjesto susreta sa tajnom života. Ova tajna dobiva ime odnosa najdubljeg povjerenja, ovo ime bi se moglo reći i majka. Ovdje otvoren odnos prema Bogu je samo dar koji stvara bratstvo pod sljedećim uvjetima:

v konac našeg čisto zemaljskog porijekla, jer mi smo djeca Božja

(2) sveti se ime tvoje, dođi kraljevstvo tvoje (budi volja tvoja, kako na nebu tako i na zemlji)
v nada je stup našeg svijeta

v konac našeg sna da smo mi jedino mjerilo stvari na svijetu, jer nas molitva želi usmjeriti na činjenicu "Boga koji dolazi". Naše djelovanje treba biti podložno službi dolaska Božjega.

(3) "kruh naš svagdanji daj nam danas"
v temeljni zahtjev i potrebe našega života

v konac naše ludosti za potrošačkim poimanjem "potrošnja - konzumiranje"

Proizvodimo i trošimo i to samo u masama: umjesto da molimo za ono što je potrebno, dopuštamo sebi bacati ono što nam je višak. Zato se čini kao da nam ta molitva više nije potrebna. Ali, možemo li biti sigurni u naše blagostanje? Smijemo li mu se povjeriti bez pogovora? Zar nas ne brine što naše blagostanje počiva na nevolji drugih, kojima doslovno nedostaje i svagdanji kruh? A ovdje se govori "kruh naš svagdanji daj nam ga danas - molimo u zajedništvu s onima koji nemaju što im je potrebno i stojimo za njih u odgovornosti, prije nego sami sjednemo za obilat stol.

v Ovu molitvu trebamo shvatiti eshatološki, kruh spasenja vodi nas na granice naše sitosti i potiče veću glad za pravednošću. Mjesto sakramentalnog ispunjenja je Euharistija: sudjelovanje na kruhu života Isusa Krista

(4) "i otpusti nam duge naše..."
v podsjećanje na vlastitu grješnost

v konac naše ludosti o vlastitoj bezgrješnosti i da sami sebe uvijek opravdavamo

v konac naše ludosti za osvetom

(5) "i ne uvedi nas u napast"
v podsjećanje na zahtjeve našeg postojanja kao nasljedovatelja

v konac ravnodušnosti i bezbrižnosti

Molimo Boga, prije nego pritekne u pomoć našim nastojanjima, da izoštrimo naš pogled prema razlikovanju duhova da bismo mogli njemu ostati vjerni u našoj životnoj istini.

3.

Telefonirati s Bogom

Molitvu bi se moglo nazvati «telefoniranje s Bogom». Trebalo bi pripaziti na sljedeće:

pripaziti na pravilan predbroj, nikada ne birati bez razmišljanja, a onda razgovarati.

Ne dopustite da vas iritira znak zauzeća, pokušajte drugi put, jeste li sigurni da ste izabrali pravi broj?

Telefonski razgovor s Bogom nije nikakav monolog. Nemojte neprestano govoriti, nego poslušajte što vam se govori s druge strane.

Kod prekida linije ispitajte niste li vi sami, u mislima, prekinuli kontakt.

Ne stječite naviku Boga nazivati preko broja za pomoć.

Nemojte telefonirati s Bogom samo u vrijeme jeftinije tarife, kao npr. za vikend. Trebao bi biti moguć i poziv tijekom sedmice, radnim danima.

Zapamti, telefoniranje s Bogom je potpuno besplatno.

	

	

 http://www.glas-koncila.hr/
Sedamnaesta nedjelja kroz godinu (28. srpnja)
Post 18,20-32 * Ps 138,1-3.6-88 * Kol 2,12-14 * Lk 11,1-13

Tko traži taj i nalazi

Riječi i izričaji koje često čujemo i često ih ponavljamo mogu s vremenom postati prazni i bez značenja. Prolaze nam "kraj ušiju" - samo mičemo usnama a misli su nam tko zna gdje. Kod mnogih je to slučaj s molitvom Očenaša. Mogu li se te riječi iznova i iznova s istim intenzitetom i iskrenim predanjem srca ponavljati?

Nerijetko se možemo "uhvatiti" kako smo Očenaš mehanički izmolili i tek nakon završne formule primijetili da smo s prisutnom zajednicom izgovorili molitvu Gospodnju. Neki su sigurno doživjeli situaciju da moleći Očenaš kod neke prošnje ostaju "visjeti". Molitva je privedena kraju a oni su u svojoj nutrini još uvijek kod iste prošnje. Mnogi pak svjedoče kako su im usred molitve "pale ljuske s očiju", kako su odjedanput otkrili odgovor na neko pitanje koje je dugo vremena u njima bilo zapreteno.

"Tko traži taj i nalazi, tko kuca tome će se i otvoriti" - kaže Isus u evanđelju. Ponekad imamo iskustvo kako naša molitva, naši usrdni vapaji odlaze u prazno - ili nam se barem tako čini. Kao da se Bog povukao u svoju šutnju. Nemamo dojam da nas čuje, da razumije našu nevolju i potrebu. Često počinjemo zdvajati: možda tog Oca kojemu vapijemo niti nema, možda je on samo proizvod naših želja i čežnja?

Je li i sam Isus imao ista ili slična iskušenja i dvojbe? Je li i on počeo sumnjati u Božju prisutnost kada je npr. sam boravio u pustinji pripremajući se za svoje javno djelovanje? Ne znamo. Znamo samo da je u gorkim časovima pred svoju muku u Getsemanskom vrtu molio psalam koji je obilježen očajem i malodušjem. Sigurno je da je čitavoga svog života imao dubok unutarnji odnos prema Bogu - čak i njegov vapaj na križu: "Bože moj, Bože moj, zašto si me ostavio" svjedoči o tom odnosu. Niti u časovima krize i muke on ne prekida svoj odnos s Ocem, već ga zaziva i utječe mu se.

I svoje prijatelje on je želio uključiti u taj intimni odnos prema Bogu kojega je nazvao, ne jednostavno Otac, već "Abba" - što bismo preveli s "tatice" - izraz kojeg izgovaraju djeca kada uče govoriti. Želio im je posredovati to neizmjerno i djetinje pouzdanje u "Oca na nebesima" koji svojoj djeci daje sve što im je potrebno za život. Taj Otac, o kojem on u mnogim prispodobama govori, ne sjedi na dalekom tronu već je blizu svakome koji se nalazi u nevolji i potrebi. Molitva Očenaša odiše tim dubokim pouzdanjem i povjerenjem koje je Isusu bilo toliko važno. Važno je samo da tražimo, kucamo, da svoj kontakt s Bogom ne prekidamo. I primit ćemo što nam je potrebno - možda ne baš tako kako očekujemo, ali sigurno onako kako je u konačnici, najbolje za naše spasenje.

Josip Koprek

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

Početak Euharistijske godine 18. travanja 2009.

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

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

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

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

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

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

http://www.fsr.hr/
http://fsrbrod.blogspot.com/
http://fsr-kaptol.hr/
http://www.molitve.info
www.gafos.hr/ arhitektura

http://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.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
 Predložena čitanja za ovu nedjelju nas uče kako moliti na različite načine. Abraham je primjer molitve kojom se kao posrednik zalaže za žitelje Sodome kod Gospodina Boga. Nešto slično smo našli i kod Mojsija u razgovoru s Gospodinom Bogom. U Evanđelju, točnije u Očenašu, Isus nas uči moliti na dva načina: molitva želje i molitva traženja. Očenaš je kaži stručnjaci Katekizam Crkve ili Mala Misa, a to znači da je sve u njemu sadržano.
Također teološka struka je rekla: "Reci mi kako moliš i ja ću ti reći tko si!" Mjereći čovjeka danas ga pojedini mjere po težini računa u bankama, po društvenom ugledu, po nadmoći nad drugima, po znanju, po javnom glasu sporta, kulture, umjetnosti, vjerskoga ugleda i slično tome... Međutim, jednako danas bi se moglo i reći i ustvrditi i poželjeti - da čovjek ono što moli i vrijedi ono što moli. To znači odgovoriti na pitanje dali moliš srcem i dušom, moliš li redovito, tražiš li Boga u molitvi iskreno i ponizno, moliš li za one koji je Bog potrebniji i njegovo milosrđe i njegova ljubav, a to znači da u molitvi ne budeš sebičan, moliš li s povjerenjem u njegovu svemoć i mudrost da on zna bolje što treba čovjeku i ljudima, moliš li crkvenim srcem koje treba biti otvoreno svima, moliš li za spasenje svih ljudi kako nas Krist uči i primjerom pokazuje. Odgovorom molitve na ova pitanja postajem i postaješ vjerni kršćanin, a akoli pak ne, onda je moj i tvoj osobni dokument kršćanina posve izblijedio.
Ovdje bi trebalo sve nas podsjetiti da obitelj, župa i ,danas, škola bi trebale biti škole molitve. Ako djecu učimo svemu i više nego im treba i nego će im trebati, zašto ne onda i molitvu. Za komunizma je srpski književnik Momo Kapor rekao u YU parlamentu da je bolje da djeca znaju tko je sveti Marko nego Boško Buha. To znači o svemu možemo u školi, ali ne molitva i vjera. To je ono komunističko da se do 18 godina dijete ne prisiljava, već kasnije neka samo odluči... Tko nije na vrijeme počeo učiti bilo koji životni put, nije ga ni našao od 18-te...
Kao i svake nedjelje tako i ove, nedjeljna čitanja donose nam jednu temu o kojoj nam valja progovoriti nekoliko riječi i rečenica. Tema današnjih čitanja i današnje nedjelje jest molitva! Svi smo učili na vjeronauku da je molitva razgovor s Bogom, razgovor s onim koji na je iz nesebične ljubavi stvori i darovao u život. Svi dobro znamo da bi molitva trebala biti istinski razgovor s Bogom a ne samo prebacivanje riječi preko usta tako da često i ne mislimo što molimo, kako se molimo i komu se molimo. Poznato nam je iz povijesti da iskrena molitva može puno toga učiniti i promijeniti na bolje kako u osobnom tako i u zajedničkom životu.
Očenaš je model ili uzorak naše molitve uopće. Sedam je zaziva u molitvi (Luka i Matej se razlikuju u dva). Tri prva zaziva idu izravno Bogu kojega zovemo Ocem, da se sveti njegovo ime, dođe njegovo kraljestvo i ispunja njegova volja kako na nebu tako i na zemlji. Tek tada se prilazi na četiri zaziva izravno za nas, iza kako smo dali hvalu Bogu i ponizno se podložili; neka nam dadne kruha da mognemo živjeti; kruh života i kruh vjere-euharistije, otpuštanje naših prijetupa protiv Boga, s uvjetom kako i mi otpuštamo našim dužnicima, da nam pomogne da pobjedimo napasti i da nas oslobodi od svakoga zla. Dakle Očenaš je najsavršenija molitva koja postoji, naravno osim svete Mise, zatim to je i najjednostavnija i najlakša molitva, kao i najdublja, svakome prihvatljiva, uvijek živa i duboka. Kako odgovoriti onima koji danas mudrujući žele molitvu bez Očenaša. Znajmo, na osnovi Očenaša možemo napraviti milijun molitava i biti će u redu, ali bez Očenaša neće biti molitve, već nešto sasvim drugo. Ne shvaćam zašto neki toliko vremena potroše da nešto naprave mimo, a kao pametni ljudi trebali bi znati da su unaprijed osuđeni na propast u svom programu, pa makar se on zvao meditativni ili još zvučnije, odnosno praznije, karizmatski?! Nažalost, to će nam se ponavljati i propovijedati i sa krunicom, ali neće uspjeti!
"Očenaš je sinteza Evanđelja, mali teološki priručnik, katekizam kršćanskoga života i izvorna škola molitve. Naše je uvijek i iznova ga otkrivati i moliti onako kako je Spaitelj molio"(B.Caballero).
Jimu Johansonu bio je dodijeljen posao spašavanja jednog hotela koji se već gušio u dugovima i koji je bio pred stečajem. Prije Jima bilo je nekoliko direktora koji su pokušali spasiti toneće poduzeće no bezuspješno. Poduzeće se nalazilo na prekretnici ostati ili propasti i valjalo je nešto hitno poduzeti. Gledajući metode svojih predhodnika Jim se odlučio poslužiti drugačijom metodom da bi izvukao i hotel i cjelokupno poduzeće iz nezavidne situacije. Uz to što je skoro svaki dan bio po 12 sati u hotelu s radnicima bodreći ih da rade s više energije on bi svake večeri odlazio na vidikovac iznad grada. Tamo bi parkirao svoj auto te ostajao u molitvi od prilike 20-ak minuta. Kroz tih 20-ak minuta molio je za hotelske goste koji su se odmarali pored svojih osvijetljenih prozora; molio je za hotelske radnike i njihove obitelji; molio je za ljude koji su bili u poslu s hotelom i njegovim poduzećem; konačno molio je za cijeli svoj rodni grad i njegove žitelje. Noć kroz noć odlazio je Jim na vidikovac da bi se molio na iste nakane. Uskoro, nakon nekoliko tjedana, stanje u hotelu i u cijelom poduzeću počelo se popravljati, počelo je ići na bolje. Novo pouzdanje osjećalo se među radnicima. S većom toplinom i srdačnošću dočekivali su goste. Jedan novi duh topline natopio je svaku njihovu akciju. Hotel je doživljavao svoju čudesnu promjenu na svakom području. Preporođenje je bilo na vidiku i svi su mu se radovali. Zaslugu za promjenu stanja u hotelu i hotelskom poduzeću pripala je Jimu i njegovoj ustrajnoj molitvi koja se i nakon uspješnih promjena nastavila i dalje.
Ova istinita zgoda na lijep se način uklapa u duh današnjih čitanja koja nam, kako smo čuli, također govore o iskrenoj molitvi koja ne ostaje ne čuvena i ne uslišana. No isto tako ova istinita priča dovela nas je do nekoliko pitanja koja trebamo postaviti samima sebi: Kakva i koja mjesta zauzima molitva u mom i u tvom kršćanskom životu? Što Evanđelja i na koji način govore o molitvi? Te što Isus sam govori o molitvi? Na prvo pitanje volja nam postaviti protupitanje: molim li ja uopće? Ako molim onda mogu odgovoriti na postavljeno pitanje. Ako pak ne molim onda prvo trebam početi moliti da bi mogao odgovoriti na postavljeno pitanje. Svaki onaj koji se naziva kršćaninom i vjernikom trebao bi moliti, trebao bi moliti svaki dan bez iznimke i razlike. Često počimamo moliti i postiti, obećavati zavjete te ići na hodočašća kad nas nešto snađe ili kad se nađemo u nekakvoj teškoj situaciji.Kkršćanin treba moliti uvijek: u jutro za blagoslov, na podne za ustrajnost a na večer za zahvalnost. Tako bi trebalo biti a je li tako to neka svatko sam sebi odgovori. Kršćanin bi isto tako trebao moliti u dobru i u zlu, u zdravlju i bolesti, u radosti i žalosti. Zapamtimo jednu činjenicu koja se do sada potvrdila bezbroj puta: ako nismo molili u radosti sigurno, sto posto, nećemo moliti ni u žalosti. Ako nismo molili kad smo bili zdravi sigurno nećemo moliti kad se razbolimo i kad nas pritisnu boli. Moliti trebamo u dobru da bi smo u zlu brali plodove strpljivosti i ustrajnosti.
Molitva je legitimacija kršćanina, nema kršćanina bez molitve, nema kršćanina bez Očenaša i krunice. Drugi dokazi su nevažeć.
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/
	17. nedjelja (C): JEZIK MOLITVE

	Lk 11, 1-13

Piše: prof. dr. sc. fra Anđelko Domazet
Molitva je srce svake vjere. Ondje gdje umire molitva, umire i vjera. Biti vjernik znači moći moliti. Iako jezik molitve ima različite oblike (prošnja, zagovor, blagoslov, zahvaljivanje, slavljenje, klanjanje, hvala), svi se oni naposljetku slijevaju u radikalnost najjednostavnijeg zaziva ili u šutljivo predanje Drugome – istodobno Udaljenom i Bliskom.

Četiri su značajke jezika molitve: jednostavnost, iskrenost, sabranost i zajedništvo. Jednostavnost. Molitva nije neki uzvišeni, posebni jezik, pun 'svetih fraza', recitacije i formalnosti. Isus se obraćao Bogu ('Abba') jednostavnim riječima i materinjim jezikom. 'Oče naš' je molitva izrečena na pučkom aramejskom jeziku, a ne na 'svetom jeziku'. Nikakav 'govor u jezicima', nikakve spektakularne molitve ne nalazimo kod Isusa. Naprotiv, izričito poziva da naša molitva bude skrovita, u tajnosti (Mt 6,6), kratka – bez floskula, mnoštva riječi i blebetanja (Mt 6,7). Molitva dolazi iz unutarnje spontanosti, iz obične svakidašnjice, izrečena najvlastitijim riječima: glasna ili nijema, nemoćna da se izreče, kao vapaj i hvala, zaustavljena na rubu usana.
Iskrenost. Molitva nije pobožna poza, nego iskren stav. Iskrenost je temeljni čin molitve. U golosti svoga bića, u nadvladavanju samoljublja, u odmaku od svoga 'ja', pogled nam se širi. Ne možemo drukčije nego u molitvi krenuti od samih sebe, oslobođeni od laži, lažnih veličina, krivih skromnosti, istina i zabluda o sebi, uloga i poziva. U Bogu kao u zrcalu vidim stvarnost svoga srca i dubine nesvjesnoga. Iskrena samospoznaja uvjet je da se može moliti. Nijedan iskrena molitva ne propada, jer Bog vjerno sluša.
Sabranost. Čovjek često živi u stanju rastresenosti. Molitva je uvježbavanje u uvijek novoj sabranosti i usredotočenosti, u nezaboravu otajstva koje nas okružuje. Nenavikao gledati unutar sebe, jer je sav okrenut prema vani, čovjek se gubi u vanjskom, u natjecanju da bude viđen. Molitva je uranjanje u sebe, vraćanje k sebi, osvješćivanje, nutarnja tišina. Sabranost objedinjuje u sebi sve dimenzije: razum, volju i osjećaj, iskustvo i misao, vanjsko i unutarnje. Sabrati se znači biti sjedinjen. Tada se, poput pozvanih u Svetom pismu, može reći 'Evo me' (1 Sam 3,4). Sabranost, dakle, zahtijeva stanje budnosti i spremnosti odgovoriti na suptilne niti i poticaje koji nas povezuju s jednim, s Tajnom koja otkupljuje. Sabranost preobražava čovjeka, mijenja naše lice iznutra.
Zajedništvo. Na zemlji smo jedni drugima put prema Bogu, ali često i zapreka na tom putu. Smetnja smo jedni drugima jer smo nepročišćeni, sebični, u sebe zatvoreni. Teško ulazimo u svijet bližnjih. Rijedak je istinski susret. Molitva je unutarnja snaga sveobuhvatnog zajedništva s Bogom i ljudima, 'povezanost duša' koja uklanja neprijateljstva, nadilazi predrasude, potiče na dijalog i pomirenje. Isus izričito zahtijeva, kao uvjet svake kršćanske molitve, spremnost na praštanje. Autentičnost molitve mjeri se stoga sposobnošću prijateljevanja i zajedništva pa je jezik molitve poziv na odgovornost za svijet i zajedničko dobro.
Evanđelist Luka u današnjem evanđeoskom odlomku unio je malu izmjenu u postojeći tekst: umjesto «dobrima» (kako stoji u Mt 7, 11.), kod Luke čitamo: «Koliko li će više Otac s neba obdariti Duhom Svetim one koji ga zaištu!» Dar Duha Svetoga je najizvrsnije «dobro». Dar Duha Svetoga snaga je Neba unutar nas. Svaka molitva otvara čovjeka za dar Duha Svetoga koji zacjeljuje naše rane i uzdiže našu svijest. Primanje Duha Svetoga primanje je snage Božje.

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
http://www.fradragoljevar.com/ Bivša stranica www.svetifrane.org nalazi se pod imenom nove domene.
 SRPANJ 2013.

1. P Aron; Šimun; Predrag; Estera
2. U Oton; Martinijan; Višnja
3. S Sv. Toma apostol; Tomo; Tomislav
4. Č Elizabeta Portugalska; Laura
5. P Sv. Ćiril i Metodije; Antun M.; Zakarija
6. S Marija Goretti; Bogomila; Agata
7. N 14. NEDJELJA KROZ GODINU
8. P Akvila i Priscila; Hadrijan; Eugen
9. U Bl. Marija Petković; Leticija
10. S Amalija; Ljubica; Veronika
11. Č Sv. Benedikt op.; Benko; Dobroslav
12. P Mohor; Ivan G.; Mislav
13. P Majka Božja Bistrička; Henrik; Hinko
14. N 15. NEDJELJA KROZ GODINU
15. P Bonaventura; Dobriša; Vlado
16. U Gospa Karmelska; Karmela; Elvira
17. S Aleksije; Branko; Marcelina
18. Č Fridrik; Bruno; Arnulf; Natko; Simforoza
19. P Aurelija; Zora; Zlatka; Makrina
20. S Sv. Ilija prorok; Iljko; Margareta
21. N 16. NEDJELJA KROZ GODINU
22. P Marija Magdalena; Manda; Lenka
23. U Brigita; Apolinar; Ivan Cassian
24. S Kristina; Mirjana; Kunigunda
25. Č Sv. Jakov st. ap.; Kristofor
26. P Sv. Joakim i Ana roditelji BDM
27. S Klement Ohridski i dr.; Natalija; Ljerka
28. N 17. NEDJELJA KROZ GODINU
29. P Marta; Flora; Blaženka; Mira
30. U Petar Krizolog; Rufin; Anđa; Julija
31. S Sv. Ignacije Lojol; Vatroslav

Za Karmelski red škapularska je Gospa objedinjenje svih vidova i elemenata koji su kroz dugu povijest Reda ušli u sklop suživota karmelićana s Presvetom Bogorodicom. Ona označuje povezanost Karmela i Majke Božje.

U blagdanu Gospe od Karmela, koji se slavi 16. srpnja, stapaju se svi elementi tradicije po kojoj je Marija zaštitnica, Najsvetija, Bezgrešna, Djevica, Majka Karmela. Na taj dan svi joj karmelićani žele zahvaliti za zaštitu, za habit, za uzor, za sve darove što su u povijesti primili njezinim zagovorom i zaštitom.
POSVETNA MOLITVA GOSPI KARMELSKOJ
[image: image1.jpg]

O uzoru Blažene Djevice Marije više pročitajte i na: www.hrkarmel.com/djevica_marija1.htm
Uzor i Prečista Djevica
 Pojam Marije kao uzora nasljedovanja datira još iz prvih stoljeća kršćanstva, a pronalazimo ga u svim razdobljima povijesti Reda. Naši stari i suvremeni autori nastojali su pokazati kako je Marija na poseban način uzor u našem karmelskom stilu života. Tako je pisac John Baconthorpe († oko 1348.) u svom komentaru o Pravilu izveo niz zaključaka o sličnosti Pravila i Marijinog života. Kaže da se pustinjaci zovu braćom od Bl. Djevice jer su izabrali Pravilo slično onome što ga je ona slijedila. Autor zatim nastavlja uzvisujući njezinu poslušnost, čistoću i siromaštvo. Kao što je to zapovijedalo Pravilo, Marija je izabrala svoje obitavalište daleko od buke svijeta: u samoći nazaretske kućice, samotnoj betlehemskoj spilji, siromaštvu Egipta. Povezujući njezin život sa pravilom obdržavanja šutnje ističe Marijinu šutnju kako je zabilježena u sv. Pismu. Sve ove činjenice iz Marijinog života prikazane su kako bi pokazale redovniku da nasljeduje Marijin život brižljivo obdržavajući svoje Pravilo. U to vrijeme ova povezanost se odrazila i u umjetničkim djelima pa je Majka Božja često bila prikazivana obučena u habit karmelićana.
Na poseban način Marija nam je uzor čistoće. Na izvanjski način zavjet čistoće simbolizira bijeli plašt koji redovnici i redovnice nose preko habita. Ljubav prema Djevici vidi se i iz posvete karmelićana Bezgrešnom Začeću i njihovo branjenje Marijinih privilegija prije proglašenja ove dogme. U 14. st. Mihovil Bolonjski komentirajući Pjesmu nad pjesmama tvrdi: "Sva si lijepa i sva krasna si Marijo, prijateljice Duha Svetoga, Roditeljice Riječi, Vječnoga Oca suroditeljice istoga Sina, nema na tebi ljage istočnoga grijeha." U Mariji gledamo Prečistu koja je nepodijeljena srca, potpuno otvorena Bogu (vrhovni model "vacare Deo"). Brojni su tekstovi koji govore o Mariji u kojoj se ostvaruje ideal kontemplativnog života i njezinoj podložnosti djelovanju Duha Svetog. Tako sv. Ivan od Križa u opisivanju utjecaja Duha Svetoga na dušu u dubokom sjedinjenju duše s Bogom navodi kao primjer takvog života Presvetu Bogorodicu: "nije nikada imala utisnut u dušu oblik stvora, koji bi je pokretao na djelovanjem nego pokreti su bili uvijek od Duha Svetoga". Bl. Tito Brandsma kaže: "Ako se želimo suobličiti Mariji i sjediniti se s Bogom
	[image: image2.jpg]

"Presveta Djevica!
Što bih vam o njoj
mogla reæi?
Pa to je moja Majka!"

(sv. Mala Terezija)

[image: image3.png]“Presveta
o B
Sto bihvam o 8 9

njoj .
mogla 1e6? Mo
Patoje moja
Majeal”

(5. Mala Terealja)

slijedeæi njezin primjer oèito je da trebamo biti druge Marije. Moramo dopustiti Mariji da živi u nama. Ona ne bi smjela biti izvan nas nego bi naš život trebao biti toliko slièan njezinom da živimo sa, u, kroz i za Mariju...Cilj naše pobožnosti prema Mariji jest da budemo druge Majke Božje, da se Bog zaène u nama i da ga nosimo svijetu. Otajstvo Utjelovljenja otkrilo nam je vrijednost èovjeka u Božjim oèima, kako Bog intimno želi biti sjedinjen s èovjekom. Otajstvo nam govori o vjeènom roðenju Sina od Oca kao najdubljem razlogu ovog otajstva Ljubavi. Kad slavimo tri sv. Mise na Božiæ, u prvoj slavimo roðenje od Oca, u drugoj od Djevice Marije, a u treæoj roðenje Boga u nama samima. Ovo ne èinimo bez razloga. Trostruko poroðenje mora biti shvaæeno kao otkriæe vjeène Ljubavi...Marija je kæerka Boga Oca, Majka Boga Sina i Zaruènica Boga i Duha Svetog. Ovo trostruko roðenje u njoj je ostvareno. I mi smo po Duhu Svetom izabrani za boravište, da imamo udijela u povlasticama kojima se divimo u liku Marije, a koje Bog želi udijeliti i nama. U tom pogledu, rekao bih da je misterij Utjelovljenja sažetak karmelske mistike, karmelske duhovnosti."
Još od vremena 2. Vatikanskog sabora Red nastoji poticati marijansku pobožnost koja bi bila čvrsto utemeljena na sv. Pismu. Ako su u prošlosti pisci i propovjednici Reda i bili skloniji naglašavanju čudesnog i neobičnog, također je u živućoj tradiciji prisutna i zdrava pobožnost koja suvremenom čovjeku pruža vitalan i prije svega svetopisamski lik Marije. Sv. Tereziju iz Lisieuxa nisu nimalo privlačile misli o Mariji koje nisu bile utemeljene na istini. Kad bi imala priliku održati propovijed o Mariji kaže da bi "najprije pokazala ljudima koliko malo znamo o njezinom životu". Tako u svojim posljednjim razgovorima kaže: "Da bi mi se svidjela neka propovijed o Blaženoj Djevici i da bih od nje imala koristi, trebam vidjeti njezin stvaran život, ne njezin vjerojatan život; i uvjerena sam da je njezin stvaran život bio posve jednostavan. Prikazuju je nepristupačnom, a trebalo bi je prikazati kao onu koju se može nasljedovati, istaknuti njezine kreposti, reći da je živjela od vjere kao i mi...Neka nam dakle svećenici pokažu kreposti koje se mogu nasljedovati! Dobro je govoriti o njezinim povlasticama, ali je posebno važno da je se može nasljedovati. Ona više voli nasljedovanje nego divljenje, a njezin je život bio tako jednostavan!" U jednoj njezinoj pjesmi pjesmi, "Zašto te ljubim, Marijo", piše:

"Ja znam da si u Nazaretu, o Majko puna milosti,
živjela posve siromašno, bez želje za ičim:
[image: image4.jpg]

Nikakvi ushiti, ni čuda, ni zanosi
Ne uljepšavaju ti život, Kraljice izabranika!

Prevelika je četa malenih na zemlji,
Bez straha uvijek mogu k Tebi podići oči;
Posve običnim, zajedničkim putem,
neusporediva Majko,
Tebi se mili stupati da ih povedeš u nebo!" (PJ 54)

Gospa škapularska
 Kako Gospa škapularska počinje biti središnji lik Gospe koju karmelićani štuju i šire je među vjernicima od 16. stoljeća na ovamo, preostaje nam da ispitamo kakvi su sadržaji tog štovanja i kako to štovanje danas ostvariti u Crkvi. Naziv "Gospa škapularska" uključuje i dalje sve ono što su karmelićani kroz povijest rekli za Gospu ukoliko je ​povezana sa sudbinom njihova posvećena života. I po ovom nazivu ona je i dalje "patrona", zaštitnica; ona je i dalje uzor svetosti kojoj teži karmelska duša; ona se i dalje štuje u liku Bezgrešne, u čiju je čast Red ustanovljen.
Njezina zaštita očituje se vidljivo po "daru" škapulara. Osim povijesnih problema glede viđenja sv. Šimuna Štoka i problema koji se odnose na samo njegovo postojanje, izvjesno je da trebamo podržavati i dalje širiti sveti škapular i isticati da se vjerni puk može nadati Gospinu zagovoru, tj. da će umrijeti u milosti ako za života nosi karmelski škapular i živi prema svome staležu.Teološki to znači da se štovanje Gospe škapularske temelji na Marijinu duhovnom majčinstvu prema ljudima i na sveopćem Gospinu posredovanju. To se može podržavati na osnovi izjave pape Benedikta XIV. Po toj izjavi škapular postaje sakramental (blagoslovina) koji ima cilj staviti vjernika u posebni odnos s Presvetom Bogorodicom, u odnos koji ima značenje posvećenja jer uključuje u život Reda koji je posvećen Mariji od sarnoga svog utemeljenja. Uključujući se u Karmel, svi članovi i vjernici koji nose škapular uključeni su u marijansku duhovnost Karmela, što je jedan od vidova karmelskog kristocentrizma.
Za Karmelski red škapularska je Gospa objedinjenje svih vidova i elemenata koji su kroz dugu povijest Reda ušli u sklop suživota karmelićana s Presvetom Bogorodicom. Ona označuje povezanost Karmela i Majke Božje. U blagdanu Gospe od Karmela, koji se slavi 16. srpnja, stapaju se svi elementi tradicije po kojoj je Marija zaštitnica, Najsvetija, Bezgrešna, Djevica, Majka Karmela. Na taj dan svi joj karmelićani žele zahvaliti za zaštitu, za habit, za uzor, za sve darove što su u povijesti primili njezinim zagovorom i zaštitom.
Gospa od brda Karmela.
To lijepo brdo u Palestini uz obalu Sredozemnoga mora bijaše mjesto odakle je prorok Ilija vatreno branio vjeru u Izraelu. U srednjem vijeku vjernici su počeli slaviti uspomenu na zaštitu Majke Božje, što ju je Gospa pružila nosiocima karmelskoga škapulara.
Škapular je, zapravo, komad gornje odjeće što je nose mnogi redovnici: benediktinci, cisterciti, premonstratenzi, karmelićani. Simbolički škapular, koji se sastoji od komadića platna, počeli su kasnije nositi i svjetovnjaci kao znak sudjelovanja u povlasticama i zaslugama pojedinih redova. Najpoznatiji je od tih škapulara karmelski koji nose kao zalog posebne zaštite Majke Božje u prvom redu karmelićani i karmelićanke, a onda i mnogi vjernici u svijetu koji na taj način postadoše dionicima duhovnih dobara karmelskoga reda. Taj je red za vrijeme križarskih vojna g. 1155. osnovao križar Bertold iz Kalabrije. U lijepoj karmelićanskoj crkvi na brde Karmelu u Haifi razni natpisi uklesani u mramor još i danas svjedoče o postanku karmelskoga reda. Novoosnovani je red doživio bujan procvat za vrijeme svoga trećega generala sv. Šimuna Stocka, koji je upravljao karmelićanskom zajednicom od 1242-1262. Tome se generalu pripisuje i nošenje škapulara, odjeće koju je redu kao zalog svoje zaštite dala sama BD Marija.
Jednoj privatnoj objavi pripisuje se i tzv. "subotnja povlastica", a koju je g. 1322. potvrdio papa Ivan XXII. Povlastica se sastoji u tome da će Gospa nosioce njezina škapulara, koji budu savjesno izvršavali obveze što iz prihvaćanja škapulara proizlaze, prve subote nakon smrti izbaviti iz čistilišnih muka. Povijesna je činjenica da su pape nosiocima karmelskoga škapulara podijelile mnoge oproste.

U Svetom pismu, u Knjizi proroka Izaije, govori se o pustinji u kojoj je "dana divota Karmela" (Iz 35,2), da "vidi slavu Jahvinu, divotu Boga našega". Te ćemo riječi razumjeti iz samoga značenja imena "Karmel". To ime znači "plodna vrtna zemlja". Kad palestinski hodočasnik prolazi kraj divnih karmelskih nasada, onda mu je za to brdo takav naziv posve opravdan. Tumači Svetoga pisma misle stoga da je Karmel slika prisutnosti pravoga Boga, slika ljupkosti i plodnosti njegove milosti, slika Djevice Marije, osobe što je nepodijeljena srca sva pripadala Bogu. Ona, osjenjena Duhom Svetim, postade mjestom, u kojem se Božja prisutnost na osobit način očitovala na blagoslov svima onima koji "gladuju i žeđaju za pravednošću". Slaveći danas Gospu od brda Karmela dobro je da mislimo baš na tu stvarnost.

Kao sveto brdo Karmel je slika i naročite Božje blizine. Najveći mistik i naučitelj iz karmelskoga reda sv. Ivan od Križa dao je naslov svome djelu, u kojem je sadržana uputa kako će čovjek naći Boga, Uspon na brdo Karmel. Za njega taj uspon u prvom redu znači oslobođenje od svega onoga što nije Bog. Ne može se uspeti do Božje blizine bez žrtvovanja osjetnih stvari. Ne dolazi se do kontemplacije Boga ako srce nije što više očišćeno od svega onoga što nije Bog.

Zanimljiva je činjenica kako jednostavan puk voli pobožnost prema Karmelskoj Gospi i kako rado nosi njezin škapular. U prošlosti je to bilo daleko jače izraženo nego danas. Tako znamo da je koncem XVII. stoljeća na svijetu bilo više od tisuću karmelskih bratovština. U njima su se nalazili i mnogi svjetovni i crkveni odličnici. Sve su te bratovštine, skupa s karmelskim redom, u znak zahvalnosti za zaštitu Presvete Djevice slavile s najvećom svečanošću današnji blagdan. Tko je primio karmelski škapular, neka ga pobožno nosi kao znak da je na osobit način posvećen Majci Božjoj. Noseći ga, neka moli i radi za svoje vječno spasenje, ali neka to isto čini i za spasenje svih ljudi! Majci Mariji - Spasiteljevoj i našoj Majci - ne može učiniti draže djelo.

PAGE
25

