

TUMAČENJE RIJEČI BOŽJE: Prvo čitanje: Iz 50,5-9a; Psalam: Ps 116,1-9; Drugo čitanje: Jak 2,14-18; Evanelje: Mk 8,27-35

Draga braćo i sestre!

Božji govor ljudi ne razumiju uviјek i svagda. Premda je Božja riječ pisana za sve ljude i za sva vremena, čovjek jednostavno nije uviјek spreman čuti, razumjeti, prihvati. Zato Bog često propitkuje čovjeka: raznim životnim pitanjima, kušnjama, darovima i poteškoćama. Temeljno pitanje našega vjerničkog života glasi: Tko je (za mene) Isus Krist? S jedne strane, odgovor na to pitanje vrlo je jednostavan: on je Sin Božji, Spasitelj, Prijatelj i sve ono drugo što o Bogu znamo iz vlastitog iskustva ili što su nam drugi rekli. Na sličan način, na Isusovo pitanje iz današnjeg evanđelja: »Što govore ljudi, tko sam ja?« (Mk 8,27) i »Što vi kažete tko sam ja?«, Petar spremno odgovara: »Ti si Pomazanik - Krist!« Savršen odgovor na ne baš lako pitanje. Međutim, Bog želi igrati s čovjekom otvorenih karata. On, Krist, Sin Božji, nije došao da svoje učenike osloboди od nevolje, progonstva, odbacivanja i slično. Čak, štoviše, on im uz sve dobro što će primiti kao njegovi učenici nagovješće progonstvo i mučeničku smrt. Primjer Božjega sluge, koji vrši njegovu volju, susrećemo u današnjem prvom čitanju iz Knjige proroka Izajje. Božji sluga ne zaklanja svoje lice: ni od pogrda, ni od pljuvanja, znajući daje Bog s njim u slavi i u poniženju. Kroz cijelu povijest Izraela Židovi su lakše prihvaćali (koji puta i jedino) Boga koji je moćan i snažan, Boga koji pobijeđuje i uništava neprijatelje (uzmimo samo neke starozavjetne psalme). Na isti ili sličan način razmišljali su i Isusovi učenici. Petar, na spomen Isusove muke, odvraća Isusa. U Matejevu izvještaju, nakon što je Isus nagovijestio svoju muku i smrt, Petar čak govoriti: »Bože sačuvaj, Gospodine! Ne, to se tebi ne smije dogoditi!« (Mt 16,23). Lako je i prihvatljivo vjerovati u Boga koji sve rješava, koji je moćan i ispunjava sve moje želje. Ali kako prihvati i vjerovati u Boga koji kaže: »Hoće li tko za mnom, neka se odrekne samoga sebe, neka uzme svoj križ i neka ide za mnom« (Mk 8,34), a te smo riječi upravo čuli u današnjem evanđelju.

Odgovara: Župni ured sv. Elizabete - Jalžabet

To čovjek ne može svojim snagama, svojom pameti i životom. Božji je to dar, milosni dar, a zovemo ga dar vjere. Danas zahvalimo Bogu na tome daru. Svakako, treba voditi računa da se vjera djelom - životom potvrđuje, usavršava, osnažuje. Imati vjeru bez konkretnog svjedočenja gotovo je nemoguće. Stoga nas apostol Jakov u svojoj poslanici podsjeća i pita: Može li me vjera spasiti? I u naše ime odgovara: Ne može! Znamo, spasenje dolazi po Kristovu križu i s Kristova križa. Zato nas ne treba iznenaditi, kad Isus kaže: »Hoće li tko za mnom, neka se odrekne samoga sebe, neka uzme svoj križ i neka ide za mnom«, Govoriti o Kristu ili o njegovim učenicima nemoguće je bez križa. Stoga nam se uviјek valja iznova vraćati Kristu i njegovu križu, u kojemu ćemo pronaći smisao za naš vlastiti križ. U susretu s Isusom otkrivamo Boga koji se do kraja daje: ništa ne zadržava za sebe, ništa ne skriva. Bog igra otvorenih karata. Isus na više mjesta i na više načina svojim učenicima sve otvoreno govoriti, upućuje i tumači ono što ne razumiju. Jednako tako im govoriti: sada ne razumijete i ne možete nositi, ali doći će dani kad ćete to moći i kad će se to od vas tražiti. Učenici malo pomalo rastu u svojoj vjeri, u naslijedovanju Krista i njegova križa. Jedino tako je moguće razumjeti i prihvati logiku nestajanja, darivanja križa. Smijemo i mi danas zamoliti Isusa da nam dadne svoga Duha, da razumijemo, prihvativimo i dajemo. U ovoj euharistiji želimo osnažiti svoju vjeru i hod za Gospodinom. Želimo i mi malo-pomalo rasti u svojoj vjeri. Ona nam pomaže da prihvativimo i nosimo sve ono što našim snagama i pameću ne možemo. Na kraju, još je jedna važna činjenica koju ne možemo izgubiti iz vida. A to je da Isus kaže: hoće li tko za mnom... Isus u potpunosti poštuje moju slobodu. Želim danas jasno izgovoriti: Da, Gospodine, hoću ići za tobom. Iako je tvoj put, put križa, zajedno sa sv. Petrom želim jasno posvjedočiti. Kome da idem, Gospodine, jer jedino ti imaš riječi vječnoga života. Samo ti daješ život koji nikada ne prestaje.

Trg braće Radića 14

42203 Jalžabet

Tel. 042/ 647-083

Mob. 098/728-226

Uredovno vrijeme župnog ureda
sat vremena prije i poslije Svete Mise, osim
ponedjeljka i blagdana. U slučaju hitnosti
nazovite na tel. ili mob.
zupni.ured.jalzabet@vz.t-com.hr
www.zupa-sv-elizabete.hr

**Varaždinska biskupija
Župa sv. Elizabete Ugarske
Jalžabet**

13. - 19. rujna 2021

XXIV. Nedjelja kroz godinu

(571/2021)

Riječ Božja

U ono vrijeme: Krenu Isus i njegovi učenici u sela Cezareje Filipove. Putem on upita učenike: »Što govore ljudi, tko sam ja?« Oni mu rekoše: »Da si Ivan Krstitelj, drugi da si Ilija, treći opet da si neki od proraka.« On njih upita: »A vi, što vi kažete, tko sam ja?« Petar prihvati i reče: »Ti si Pomazanik - Krist!« I zaprijeti im da nikomu ne kazuju o njemu. I poče ih poučavati kako Sin Čovječji treba da mnogo pretrpi, da ga starješine, glavari svećenički i pismoznaci odbace, da bude ubijen i nakon tri dana da ustane. Otvoreno im to govoraše. Petar ga uze u stranu i poče odvraćati. A on se okrenu, pogleda svoje učenike pa zaprijeti Petru: »Nosi se od mene, sotono, jer ti nije na pameti što je Božje, nego što je ljudsko!« Tada dozva narod i učenike pa im reče: »Hoće li tko za mnom, neka se odrekne samoga sebe, neka uzme svoj križ i neka ide za mnom. Tko hoće život svoj spasiti, izgubiće ga; a tko izgubi život svoj poradi mene i evanđelja, spasit će ga.«

Vjera se prenosi, tako reći, u obliku dodira, s osobe na osobu, kao što se plamenom jedne svijeće pali druga svijeća. Kršćani, u svojem siromaštvu, siju jedno sjeme koje je tako plodno da postaje veliko stablo i sposobno je ispuniti svijet plodovima. Prenošenje vjere koja donosi svjetlo za muškarce i žene svih mjeseta, odvija se u vremenu, s jednog naraštaja na drugi. Budući da se vjera rađa iz susreta koji se događa u povijesti i prosvjetljuje naše putovanje u vremenu, ona se mora prenositi tijekom stoljeća. Zahvaljujući neprekinutom lancu svjedočanstava, dana nam je mogućnost gledati Isusovo lice. Kako je to moguće? Kako možemo biti sigurni da smo, nakon svih ovih stoljeća, susreli »pravog Isusa«? Kada bi čovjek bio osamljeni pojedinac, ako bi uzeo za polazište samo svoje individualno »ja«, koje želi u sebi naći temelj potpuno sigurne spoznaje, takva bi sigurnost bila nemoguća. Ne mogu sam od sebe ustanoviti ono što se dogodilo u jednom meni tako dalekom dobu.

(papa Franjo; Svetlo Vjere br. 37 i 38)

RASPORED SVETIH MISA

13. P - sv. Ivan Zlatousni, Zlatko, Zlata; 1Tim 2,1-8; Ps 28,2.6b-9; Lk 7,1-10	18.00 - Sv. Misa u Kelemenu + Rok, Štefica, Stjepan i Ivan Pavliček 19.00 - Sv. Misa u Jalžabetu Na Čast Predragocjenoj Krv Kristovoj Zahvala
14. U - Uzvišenje Svetoga Križa; Br 21,4b-9 (ili: Fil 2,6-11); Ps 78,1-2.34-38; Iv 3,13-17; „Sin Čovječji ima biti podignut.“	17.00 - Sv. Misa u Jakopovcu + Mijo god. i Ljubica Bubnarić i Na nakanu 18.00 - Sv. Misa u Jalžabetu + Stanko Bubanić, Đurđica i Stjepan Vlahović, Antun Bubanić
15. S - BDM Žalosna, Dolores, Marija; Heb 5,7-9; Ps 31,2-6.15-16.20; Iv 19,25-27 (ili: Lk 2,33-35)	18.00 - Sv. Misa u Jalžabetu kapela u Centru Sve poginule u ratovima i poraću
16. Č - Kornelije i Ciprijan, Eufemija; 1Tim 4,12-16; Ps 111,7-10; Lk 7,36-50	19.00 - Sv. Misa u Jakopovcu + Ivka Horvatić.
17. P - Robert, Hildegarda; 1Tim 6,2c-12; Ps 49,6-10.17-20; Lk 8,1-3	19.00 - Sv. Misa u Jalžabetu + Đuro i obitelj
18. S - Josip, Ariadna, Kvatre; Fil 3,8-14; Ps 40,2.4ab.7-10.12; Lk 5,1-11	17.30 - Sv. Misa u Kelemenu: Vjenčanje
19. N - XXV. Nedjelja kroz godinu; Mudr 2,12.17-20; Ps 54,3-6.8; Jak 3,16 – 4,3; Mk 9,30-37; „Sin Čovječji predaje se... Tko želi biti prvi, neka bude svima poslužitelj.“	8.00 - Sv. Misa u Jalžabetu + Ljubica Pintarić god. 9.30 - Sv. Misa u Jakopovcu - ŽUPNA 11.00 - Sv. Misa u Kelemenu Zaziv Duha Svetoga za početak šk. god.

KATOLIČKI TISAK:

Župni listić, Glas koncila, Glasnik Srca Isusova, Vrijeme Srca, Mali Koncil - MAK, Kana - Obiteljska revija, Glasnik svetog Josipa

Križaj se, ali se križaj pravilno. Nije to samo prikraćena, površna kretnja kao da ne znaš što znači. Ne, pravilan je to znak, polako napravljen, velik, od čela do prsiju, od jednog ramena do drugoga. Osjećaš li, kako te svega obuzimljje? Saberi se, sav, sve svoje misli i sva svoja čuvstva u tu kretnju. Misli, kako ide od čela do prsiju, od ramena do ramena. Onda je osjećaš: svega te obuhvaća, tijelo i dušu; ujedinjuje te, blagoslivlja te, posvećuje te. Zašto? Jer je znak otkupljenja. Na križu je naš Gospodin otkupio sve ljudi. Po križu posvećuje svakog čovjeka, do posljednje niti njegova bića. Radi toga se križamo prije molitve, da nas križ uredi i sabere, da nam misli, srce i volja utopi u Boga. Križamo se poslije molitve, da ostane u nama što nam je Bog darovao. Križamo se u napasti, da nas jača. U nesreći, da nas čuva. Kod blagoslova, da u svoju dušu primimo puninu Božjeg života, da taj u njoj sve oplodi i posveti. Misli na to uvijek kad se križaš. To je najsvetiјi znak što ga imamo. Čini ga pravilno, polagano, na dugo i široko, promišljeno. Tada će obuzeti sve tvoje biće, vanjštinu i nutrinu, tvoje misli i tvoju volju, osjećaje i čud, svu tvoju djelatnost. I po njemu će se sve označiti, obilježiti, posvetiti u moći Kristovoj, u imenu Trojedinstva Boga.

**Umro i u vječnost se preselio:
+ Vladimir Mraz**
(u 87 godini života)
Pokoj vječni daruj njemu Gospodine i svjetlost vječna svijetlila njemu sa svima svetima jer si tako blag.

VJENČANJE

subota 18. IX. 2021 u 17.30 sati
Ilija Marić - Ivana Srećek

U utorak 14. IX. blagdan je Uzvišenja Sv. Križa - Križovo. Toga dana je i godišnje euharistijsko klanjanje ili klečanje u župi Kućan Marof. Glavna sv. Misa je navečer u 19.00 sati koju predvodi vlč. Leonardo Šardi!

Sv. Misa kod kapele Gospe Žalosne
U srijedu 15. IX. blagdan je Žalosne Gospe. U slučaju dobrog vremena tj. bez padalina večernju sv. Misu u 18.00 sati imali bi kod istoimene kapele Sedam Žalosti BDM u centru Jalžabeta. Na početku –20 minuta ranije molili bi Žalosna otajstva krunice, litanije Žalosnoj Gospozi i slavili misu, zato Vas pozivam dragi župljani da dodete u što većem broju kod kapele u centru Jalžabeta moleći za sve stradale branitelje i civilne žrtve u svim ratovima i poraćima! U slučaju lošega vremena misa će biti u Pastoralnom centru!

Molitva Majci Božjoj Žalosnoj
Bože, kod čije je muke, prema Šimunovu proročanstvu, mač boli probio preslatku dušu slavne Djevice i Majke Marije, podaj nam milostivo, da mi koji se sa štovanjem sjećamo da je ona trpjela i bila probodena za nas, po slavnim zaslugama i molitvama svih svetaca koji su vjerno stajali pod križem, zadobijemo sretni učinak Tvoje muke. Koji živiš i kraljuješ s Bogom Ocem, u jedinstvu uha Svetoga, Bog, po sve vijeke vjekova. Amen.

Svaki bi od nas danas mogao potvrditi svoju vjeru u Mesiju: on mi je dao predivne roditelje i sretnu obitelj; on me prati i potiče da marljivo učim u školi i na studiju; on mi pomaže u obiteljskim obvezama kao roditelju; on me čuva na mom putu kad sam za volanom; on mi pomaže nositi moje životne križeve; on me vadi iz teških životnih situacija; on mi je najbolji prijatelj u sayjetima i planiranju budućnosti. On je stotinu čuda dosada učinio u mom životu. To je moj svakodnevni Krist Mesija u koga ja vjerujem!

KRŠTENJE

subota 18. IX. 2021 u 16.00 sati
Franka Novosel

Neki su Židovi vjerovali daje Ivan Krstitelj Mesija. Ivanovo propovijedanje na obalama Jordana imalo je velikog uspjeha, što se može i psihološki objasniti. Židovi su živjeli u iščekivanju velikih promjena; odjednom se pojавio Božji čovjek koji je tvrdio da će se ostvariti ono što iščekuju. Narod voli onoga tko takvo što navješćuje zato što u društvu često vlada zamor trenutnim stanjem i svi se lako slože u istoj želji: Tako više ne može dalje! Nešto se mora dogoditi!" Svi su suglasni oko toga da se ta promjena mora dogoditi u društvu, u vlasti, u ekonomiji, ali pritom se lako zaboravlja ono što je propovijedao Ivan Krstitelj: »Obratite se« (Mk 3,2), tj. prvo se vi promijenite. Isti se obrazac ponavlja i danas: ljudi očekuju od Krista, od Crkve, od religije, od snažnih osobnosti da uspostave novi moralni poredak, novu i bolju vlast, nove ekonomski mogućnosti. Pritom zaboravljuju da ta promjena mora početi od njih samih, od njihove nutritine. Upravo je kršćanstvo puno optimizma u tom smislu: ono ne očekuje da se svijet promijeni, nego vjeruje da smo mi ti koji ga mijenjamo. (Tomaš Špidlik)

Današnja Božja riječ nije jednostavna i ostavlja nas malo zamišljenima, ali ako vjerujemo, sve je moguće. Ako smo spremni naslijedovati Krista, bit ćemo spašeni. Ustajmo u našoj dosljednosti Kristu i stavimo svoj život i pouzdanje u njega, jer on uvijek čuje naše vapaje i molitve. Svakodnevno pokazujmo svoju vjeru djelima ljubavi prema bližnjemu.

Jesenske kvatre

Ovaj tjedan započinje jesenski kvatreni tjedan u kojem su vjernici pozvani na intenzivniju molitvu i djela pokore i ljubavi. Tjedan je posvećen molitvi za svećenička i redovnička zvanja te za kršćansku izgradnju mladeži. Kvatreni tjedan završava liturgijom kvatri u subotu, 28. rujna