

Sveti Leopolde Bogdane, Gospodin te je obogatio velikim blagom
milosti za one koji se tebi utječu. Molimo te, isprosi nam živu vjeru
i žarku ljubav, da uzmognemo biti trajno sjedinjeni s Bogom po
Njegovoj svetoj milosti.

SVETI LEOPOLDE BOGDANE MANDIĆU,

MOLI ZA NAS!

4. USKRSNA NEDJELJA, 17. travnja 2016.
EVANĐELJE: Iv 10, 27-30

U ono vrijeme: Reče Isus:
»Ovce moje slušaju glas moj; ja ih poznajem i one idu za mnom. Ja im dajem
život vječni te neće propasti nikada i nitko ih neće ugrabiti iz moje ruke. Otac
moj, koji mi ih dade, veći je od svih i nitko ih ne može ugrabiti iz ruke Očeve. Ja
i Otac jedno smo.«

Tijelo hrvatskoga sveca, svetog Leopolda
Bogdana Mandića izloženo je u Zagrebu od
13. do 18. travnja 2016. godine.

U srijedu 13. travnja tijelo svetog Leopolda
Bogdana Mandića dočekano je svečano u 17
sati ispred zagrebačke prvostolnice.
Bogoslužje dočeka i molitvu Večernje
predvodio je zagrebački nadbiskup kardinal
Josip Bozanić.

U 19 sati održano je svečano euharistijsko
slavlje, koje je predvodio mons. Vlado Košić,
biskup sisački.

BIŠKUP, GABRIJEL

BLAGOJEVIĆ, LUCIJA

BLAŽEVIĆ, KLARA

BOŽANOVIĆ, TONI

BOŽIĆ, JAN

BRAHIMI, LAURA

BREGEŠ, FRAN

BRLEČIĆ, HELENA

BRNIĆ, BOŽO

ĆURKOVIĆ, LUKA

DIVJAK, MARKO

DOBRILOVIĆ,
TOMISLAV

DOMITROVIĆ, LOVRO

DRAGUN, MARTIN

DROZDEK, KRISTINA

DUDIĆ, SARA

FAFLET, TIN

FIKET, ERIK

FRANJIĆ, FRANO

GAŠPAR, SARA

GLASNOVIĆ, LAURA

GLOVA, DAVID

GOJANI, PATRICIA

KRAMARIĆ, SVEN

GREGANIĆ, STJEPAN

BORNA

GRUBOROVIĆ, GORAN

HAJNIĆ, DORIJAN

HARJAČEK, JOSIP

HUŠKO, PETRA

IVANOVIĆ, FILIP

IVEKOVIĆ, STJEPAN

JURIČIĆ, ANA

JOKIĆ, VANJA

JUZBAŠIĆ, MARKO

KAPELARI, LEA

KARAMARKO, DINA

KEREŠA, DORA

KOLAKUŠIĆ, TIA

KOSOVIĆ, BARTOL

KOVAČIĆ, LOVRO

KRANŽELIĆ, ANA

KREŠO, DOMINIK

KUČKOVEČKI, LUCIJA

LOZANČIĆ, LUCIJA

LUKIĆ, IVAN LUKA

MALIĆ, FRANKO

MARIJANOVIĆ, LUKA

MARTINIĆ, IVAN

MILAS, MAGDALENA

MILIČEVIĆ, LUKA

MILIĆ, EVA

MITROVIĆ, TOMISLAV

MUTAK, MIHAEL

MUŽEK, LUKA

NEKOKSA, NINA

ORLOVAC, EMA

PAHEK, PATRIK

PALEKA, MARE

PAVIĆ, EMA

PAVLOVIĆ, PETRA

PAULIĆ, JELENA

PECOTIĆ, LORENA

PETRAK, KARLO

PERIĆ, ANJA

PURKIĆ,L EO

POKLEČKI, PATRIK

POPOVIĆ, FRAN

RADELJA, ANA

RADUŠIĆ, JAN

VLADIMIR

REINIĆ, TOMISLAV

RESIĆ, ŠEILA

RODIĆ, MARTINA

RUBILOVIĆ, TAJANA

RUŽIĆ, FRAN

SABLJAK, NATALIA

SABOL, EMA

SAMARDŽIĆ, DEA

SEKULIĆ, IVONA

DRAGAŠ SELAKOVIĆ,
KIKO

SLUNJSKI, PETRA

SUĆEK, PETAR

SUŠAK, MARTA

ŠOLA, VITO

ŠPAGNUT, FRAN

ŠPARAVEC, STJEPAN

ŠTEKO PAUL, VINKO

TOMIĆ FRAN, MIHAEL

TOMIĆ, MARKO

TOMLJENOVIĆ, LUCIJA

TOPIĆ, DORA

TUKARA, FRANJO

TURČIĆ, KLARA

VAJIĆ, ANA

VLAIĆ, MARKO

VRDOLJAK, ANJA

VRGOČ, MIRNA

VRHNJAK, MARKO

ŽUPAN, IVAN

ŽUŽUL, ANJA

ANDRIJEVIĆ, KARLO
BABOK, DAVID
BANEK, MATEJ
BANJAC, VIVIAN
BARIČEVIĆ, GABRIEL
BERIĆ, MIA AMBER
BERTOVIĆ, LUCIJA
BILIĆ, ANTE
BILIĆ, LOVRO
BLAGEC, GABRIJELA
BILAVER, ROKO
BOGUT, FRAN
BOŽANOVIĆ, LINDA
BRNIĆ, DIVA
BUDIĆ, NIKOL
MIHAEL, BUHIN
ČIMA, DAMJAN
ĆORKOVIĆ, IVA
DEČUR, DORIAN
DJAKOVIĆ, DANIJEL
DRLJO, TIN
DUBRAVČEVIĆ, NIKOLA
DUKANOVIĆ, TENA
ĐOGO, FILIP
ĐUKA, MARTA
ERLBACH, VIKTORIJA
FERENČAK, PATRIK
FILIPČIĆ, NATALIJA
GJAFO, IVA
GAŠPAREVIĆ, ALAN
GLAVAŠ, PETAR
GUBERINA, LARA
GUDELJ, ANA
HADŽIOSMANAGIĆ-
TADŽIĆ, NINA
HORVAT, ERIK
HORVATIN, DAMJAN
HRENAR, MAKS
HRSAN, MISLAV
MERKULOV, TEA
MEZAK, TEA
MIČEVIĆ, FILIP
MIHALJ, MATEJ
MIŠČEVIĆ, IVA

MITOK, PETRA
NOVAKOVIĆ, ANTONIJA
PAJIĆ, LENINA
PALIĆ, MATKO
PAVLIĆ, LUKA
PERIĆ, ANTE
POSAVEC, ANTONIJA
PUŠKARIĆ, MAGDALENA
RADOČAJ, VILIM
RADOSAVLJEVIĆ, ADRIAN
RAMLJAK, ANA
RIBIĆ, EMA
RUMIŠEK, MATIJA
RUSAN, LORENA
SABOL, TENA
SAMARDJIĆ, LUKA
SIKETIĆ, MIHAELA
SKLENDAR, KORINA
SKLEZOR, IVANA
STIPANOVIĆ, LANA
STRMEČKI, TIN
SUČIĆ, ROKO
SVLEZUR, IVANA
ŠANČIĆ, LEON
ŠESTAN, VITO
ŠIMUNIĆ, FILIP
ŠIŠA, TIA
ŠPARAVEC, EMA
ŠTROK, NIKA
ŠUŠIĆ, LEONA
ŠUŠIĆ, NIKO
ŠUŠIĆ, VITO
IVANKOVIĆ, LUKA
IVANOVIĆ, MARTINA
IVANJKO, IVA
JAGAR, NIKOLA
JELAVIĆ, MIRNA
JEMBRIH, MIRNA
JOLIĆ, ANTE
JOVANOVIĆ, LOVRO
JOVANOVIĆ, MATEO
JOZAK, MATEJ
JURIČIĆ, LUCIJA
JURIŠIĆ, DOMAGOJ

KABIĆ, LORENA
KAHLINA, BORNA
KALAC, KORINA
KELEMEN, PETAR
KEREŠA, BARBARA
KLARIĆ, MATEJ
KLEMEN, MATEJ
KOVAČIĆ, PETAR
KRAJNIK, EMA
KRAMARIĆ, MATIJA
KRIJAN, LUKA
KRIŽANČIĆ, MIA
KRUTMAN, PATRIK
LEKIĆ, MIA
LERGA, FRAN
LUHENI, INES
LUKIŠKI, LAURA
LJUBAS, MATEO
MARIĆ, DANA
MARIĆ, STJEPAN
MARKOTA, IVAN PETAR
MARKOVINOVIĆ, NIKOLINA

MARTIĆ, FRAN
MARTINOVIĆ, LUKA
MARUŠIĆ, NIKA
MATEK, ANTONIO
TINTOR, LUKA
TISAJ, LANA
TORTIĆ, LUKA
TURČIĆ, DORA
UROIĆ, DAVID
VRBANC, SARA
VRDOLJAK, LEONA
VUČKOVIĆ, FILIP
VUKUŠIĆ, NIKA
ZADELJ, RINO
ZELJKO, ELA

ZUPANC, KATARINA

ŽAGRIĆ, EVA

ŽAJA, MARKO

ŽEPINA, ROKO

Svjetski dan molitve za
duhovna zvanja obilježit
ćemo 17. travnja, na
Nedjelju Dobroga Pastira, a
to je ujedno i 4. vazmena
nedjelja.
Svećenički i redovnički
poziv ostvaruje se u
nasljedovanju Krista kroz
Njegove riječi: „ja sam
vrata ovcama [...] Ja sam
pastir dobri“(Iv 10, 7.11).
Ako duhovno zvanje shvatimo kao Božji poziv i ljudski odgovor, tada možemo
pronaći put kojim Isus zove odabrane i kojim treba ići u Njegovu nasljedovanju:
„I tko god ostavi kuće, ili braću, ili sestre, ili oca, ili majku, ili ženu, ili djecu, ili
polja poradi imena mojega, stostruko će primiti i život vječni baštiniti” (Mt 19,
29). Sve je to duboko ukorijenjeno u ljubavi. Kršćanski je poziv prije svega
poziv na ljubav koji nas privlači i odvaja od nas samih, „decentralizira” nas i
pokreće „trajno izlaženje iz vlastitoga ‘ja’ zatvorenog u samoga sebe ka svojem
oslobađanju kroz sebedarje i upravo tako prema istinskom pronalaženju
samoga sebe, štoviše prema otkrivanju Boga” (Benedikt XVI., Enciklika Deus
Caritas est, 6). Ta dinamika izlaska odnosi se na misijsko i evangelizacijsko
djelovanje cijele Crkve, koja je pozvana slijediti taj način postojanja i
djelovanja. Crkva u svojoj evangelizacijskoj misiji izlazi u susret čovjeku kroz
poruku evanđelja.
Teško je istinski slijediti Isusa bez spremnosti na križ, koji je prije svega znak
žrtve i služenja. Svećenik nije pozvan gospodariti drugima, on je pozvan služiti,
da bude poveznica između čovjeka i Boga, poput mosta, koji spaja dvije obale.
Uvijek postoji napast kršćanstva bez križa, bez spremnosti na žrtvu i služenje.
Duhovni poziv prije svega je Božji dar i milost. U korijenu svakog poziva nalazi
se Bog, koji k sebi poziva čovjeka da Ga slijedi onako kako On hoće. Mnoge
primjere možemo pronaći u Svetom pismu, a upravo različiti prizori Božjega
pozivanja ljudi čine najdojmljivije stranice Biblije. Pozivanje Mojsija pred
gorućim grmom (Izl 3), Izaije u Hramu (Iz 6), razgovor između Jahve i mladog
Jeremije (Jr 1). Svi ti pozivi uprisutnjuju Boga u Njegovu veličanstvu i misteriju,
a čovjeka u svoj njegovoj istinitosti, u njegovu strahu i plemenitosti, u
njegovim mogućnostima opiranja i prihvaćanja. Trenutak u kojem mi katolici

vidimo početak novozavjetnog svećeništva jest Isusova posljednja večera (prva
sv. misa!), koje se spominjemo na Veliki četvrtak. Pretvorivši kruh i vino u
svoje Tijelo i Krv, Isus je apostolima dao vlast to ponavljati govoreći: „Ovo
činite meni na spomen“. Nakon uskrsnuća dao im je vlast opraštati grijehe,
propovijedati Njegovu riječ i krstiti. Svim tim postupcima, Isus ih je postavio
svećenicima. Starozavjetni svećenici imali su dužnost prinositi životinjske žrtve
u jeruzalemskom Hramu. Sada govorimo o novozavjetnom svećenstvu, koje
vrši ulogu koju mu je dao sam Isus Krist. Vlast koju su od Isusa primili, apostoli
su nakon Njegova uskrsnuća prenosili svojim suradnicima i nasljednicima
polaganjem ruku. Na takav način biskup i danas zaređuje novog svećenika.

Poruka Svetog Oca Franje povodom 53. svjetskog dana molitve za duhovna
zvanja 2016. godine osobito naglašava značenje pripadnosti kršćanskoj
zajednici jer je ona pravo mjesto na kojem se zbiva Božji poziv. Tu se očituje
pravo značenje zajedništva nasuprot čistoj individualnosti. Papa također
potiče sve vjernike da preuzmu dio odgovornosti u pogledu brige i razlučivanja
zvanjâ. Apostoli su nakon smrti Jude Iškariotskog tražili onoga tko će zauzeti
njegovo mjesto; tom je prilikom sv. Petar okupio stotinu i dvadesetero braće
(Usp. Dj 1, 15). Naglasak Papine poruke jest da duhovna zvanja rastu u Crkvi
koja se očituje u spremnosti na služenje. Ta Papina poruka trebala bi u
najvećoj mjeri dotaknuti i nas same vjernike, koji bismo prema tome trebali
imati važnu ulogu u rastu i buđenju novih duhovnih zvanja u svojoj zajednici, a
time pokazati veliku odgovornost i značenje svakoga od nas pojedinačno.

Kada dođe mjesec svibanj, često su nam prva pomisao
upravo svibanjske pobožnosti. Ljepota mjeseca svibnja
nije samo u mirisnu cvijeću i u proljetnoj raspjevanoj i
probuđenoj prirodi, nego za nas vjernike ljepota
svibnja očituje se i u štovanju koje u tom mjesecu
iskazujemo Blaženoj Djevici Mariji, Majci Crkve. Još je
Isus s križa kazao: „Evo ti Majke!“ Uvijek je mislio na
nas u svojoj ljubavi, a mi zahvalna djeca Božja, mi je
slijedimo kako ne bismo zalutali na putu
ovozemaljskoga života. Slijedimo je u molitvama i
pobožnostima, posebice kada se časti u svetoj krunici
(ružariju).

U mjesecu svibnju molimo krunicu svaki dan pola sata prije svete mise!

Spomendan sv. Jurja slavi se 23.
travnja, a štuju ga katolici, pravoslavci,
muslimani i Romi te ne čudi što su mu
posvećene brojne crkve. Iako o njemu
nema mnogo pouzdanih povijesnih
podataka, zna se da je rođen između
275. i 281. godine u plemićkoj obitelji.
Otac mu je bio rimski vojnik, a nakon
njegove smrti, Juraj je otišao s
majkom u Palestinu, gdje je postao
vojnikom. Stekao je popularnost i
uznapredovao do zapovjednika
bojišta. Rano je postao kršćaninom, a
nakon majčine smrti razdijelio je obiteljski imetak siromašnima i oslobodio svoje
robove. Usprotivio se progonu kršćana i priznavanju poganskih bogova te ga je car
Dioklecijan osudio na smrt 303. godine. Tako je, predavši ovozemaljski život za Krista,
primio u nagradu vječni život, a ljudima diljem svijeta postao putokaz i zagovornik.
Vjeruje se da je prije smrti odrubljivanjem glave, preživio vezanje na kotač koji je na
sebi imao čavle, bunar s rastopljenim olovom, otrovni napitak te da se mnoštvo ljudi
obratilo gledajući ta mučenja.
Sveti Juraj svetac je uz kojeg se vežu mnoge legende, čime se pojavljuje opasnost da u
njemu vidimo samo nekog superjunaka, no činjenica da je umro mučeničkom smrću
poradi Krista i poslušnosti Bogu, dovoljna je upravo da nas usmjeri u jačanju i
postojanosti u vjeri.
Najpoznatija legenda o sv. Jurju datira iz 11. stoljeća. Kaže kako je u močvari u gradu
blizu današnjeg Bejruta živio zmaj, koji je mučio tamošnje stanovništvo te su mu
svakodnevno morali prinositi dvije ovce. Kad je ovaca nestalo, kockom su određivali
mladiće i djevojke koje bi mu prinijeli, sve dok jednog dana kocka nije pala na kraljevu
kćer. Ona je putem srela sv. Jurja, koji ju je zaštitio i kopljem probo zmaja, a zauzvrat
su se svi stanovnici pokrstili.
Bila to istina ili samo legenda, njezina poruka može se prenijeti i na današnje vrijeme.
Iako mnogo stoljeća poslije, ta se slika zmaja koji ugnjetava ljude proširila na cijeli
svijet. Svakodnevno nas pritišću razne nevolje, zahtjevi modernog društva i brojne
tjeskobe, a taj je zmaj naš strah da nam se ne dogodi što loše pa mu radije žrtvujemo
svoje obitelji i bližnje, svoju vjeru, stavove i ideale i uzmičemo ne bismo li se umilili
tome svjetovnom zmaju i izbjegli njegov gnjev. No problem je što zmaj uvijek traži više,
a čovjek nanovo uzmiče i postavlja nova pravila lažne hrabrosti i društvenih vrijednosti
kako bi opravdao svoju kukavštinu. Stoga nam je ovaj svetac uzor da se uspravimo
pred napadima i pravilima ovog svijeta, propitamo se što smo sve do sada žrtvovali
krivim stvarima i prinesemo svoj život isključivo Bogu.

Radno vrijeme župnoga ureda: od utorka do petka: 9-11; 17-19 h

Svete mise: nedjeljom u 7:30, 9:30, 11, 12:30, 18:30

 radnim danom u 7:30 i 18:30 (ponedjeljkom nema svete mise u 7:30)

Klanjanje: svakoga četvrtka nakon večernje svete mise

Večernja molitva časoslova: tijekom večernje svete mise utorkom i petkom

Sakrament ispovijedi: radnim danom pola sata prije svete mise te svake

nedjelje tijekom svetih misa

Susreti mladih: nedjeljom poslije svete mise

Ministrantski sastanci: subotom u 10 h

Molitvena zajednica mladih Marijini glasnici: ponedjeljkom u 20:15

Vijesti iz župe i ostale informacije potražite na župnoj mrežnoj stranici:

www.gospastenjevecka.hr

Listić izdaje: Župa Uznesenja Blažene Djevice Marije – Stenjevec
Stenjevec 9, 10090 Zagreb – Susedgrad
Tel. i faks: (01) 3732-729; mob: 099/4469-166
E-mail: gospastenjevecka@inet.hr
Web: www.gospastenjevecka.hr
Župnik: preč. Vjekoslav Meštrić
Listić uređuju: Neven Škrlec, Petra Bičanić, Petra Veršec, Ivan Fedor, Filip Fišić, Trpmir Stary,
Ksenija Čičak
Lektor: Jelena Ucović

PODJELA SAKRAMENTA SVETE POTVRDE

30. travnja 2016.

Na svetoj misi u 11 sati bit će podjela sakramenta svete potvrde.
Djelitelj sakramenta svete potvrde bit će preč. MARKO KOVAČ,

Moderator Nadbiskupskog duhovnog stola.

SAKRAMENT PRVE SVETE PRIČESTI

8. svibnja 2016.

Na svetoj misi u 9:30 bit će prva sveta pričest.

http://www.gospastenjevecka.hr/

