

List Župe Uznesenja Blažene Djevice Marije – Stenjevec
Br. 6 (34), prosinac 2014.

BLAGOSLOVLJEN BOŢIĆ I

SRETNA NOVA 2015. GODINA

„Slava na visinama Bogu a na zemlji mir ljudima, miljenicima njegovim!"(Lk 2,14)

Neka vama, dragi vjernici, prijatelji i dobročinitelji, Isus Krist, novoroĎeno
djetešce, udijeli svoje darove ljubavi i mira!

Sretan vam Božić, a blagoslov Božji pratio vas kroz 2015. godinu u dobru
zdravlju, duhovnoj utjesi, snazi vjere i radosti života!

 To vam mole i žele
Vjekoslav Meštrić, župnik

Nikola Platužić, župni vikar
Ivan Buhin, umirovljeni sveć.
Sestre Služavke Malog Isusa:

s. Leopolda, s. Imakulata i s. Kristina

EVANĐELJE: BOŢIĆ

25. prosinca 2014. Evanđelje: Iv 1, 1-18

U početku bijaše Riječ, i Riječ bijaše u Boga, i Riječ bijaše Bog. Ona bijaše u početku u
Boga. Sve postade po njoj i bez nje ne postade ništa. Svemu što postade u njoj bijaše
život i život bijaše ljudima svjetlo; i svjetlo u tami svijetli i tama ga ne obuze.
Bî čovjek poslan od Boga, ime mu Ivan. On dođe kao svjedok da posvjedoči za svjetlo
da svi vjeruju po njemu. Ne bijaše on svjetlo, nego – da posvjedoči za svjetlo.
Svjetlo istinsko koje prosvjetljuje svakog čovjeka dođe na svijet; bijaše na svijetu i
svijet po njemu posta i svijet ga ne upozna. K svojima dođe i njegovi ga ne primiše. A
onima koji ga primiše podade mod da postanu djeca Božja: onima koji vjeruju u
njegovo ime, koji su rođeni ne od krvi, ni od volje tjelesne, ni od volje muževlje, nego –
od Boga. I Riječ tijelom postade i nastani se među nama i vidjesmo slavu njegovu –
slavu koju ima kao Jedinorođenac od Oca – pun milosti i istine.
Ivan svjedoči za njega. Viče: »To je onaj o kojem rekoh: koji za mnom dolazi, preda
mnom je jer bijaše prije mene!«
Doista, od punine njegove svi mi primismo, i to milost na milost. Uistinu, Zakon bijaše
dan po Mojsiju, a milost i istina nasta po Isusu Kristu. Boga nitko nikada ne vidje.
Jedinorođenac – Bog – koji je u krilu Očevu, on ga obznani.

BOŢIĆ U NAŠIM SRCIMA (Petra Bičanić)

Božid, odnosno dan kada slavimo
Isusovo rođenje u današnje je
vrijeme dobio sasvim novu
konotaciju i počinje se pretvarati u
najvede komercijalizirano ludilo,
kao kakva kupovna pošast
modernoga doba. No, nas vjernike,
iako to ne znači da nužno moramo
zanemariti i ovaj materijalni dio,
trebao bi zanimati onaj duhovni Božid, prvotni pravi smisao ovoga blagdana. Kako se
maleni Isus rodio u skromnoj štalici, tako bi se Isus trebao (ponovo) roditi u našim
srcima. Iako smo grešni i svakoga dana nakupimo korova oko svoga srca, tu je (božidna)
ispovijed, koja nas najbolje priprema za sam dan Isusova rođenja. No, pripreme za taj
dan počinju adventom, kada bismo se trebali više brinuti za svoje duhovno dobro. Uz
zornice i mnoge duhovne obnove koje se organiziraju u adventu trebamo prvo zaviriti
u svoje srce i vidjeti što je unutra zahrđalo, prestalo funkcionirati, kome ne možemo
oprostiti, na koga se ljutimo. Zatim slijedi proces kajanja te pokušaj ispravljanja na
dobro. Trebamo ponajprije sami sa sobom donijeti odluku o činjenju dobra i
uveseljavanja drugih u ovo božidno, radosno vrijeme. Dočekajmo novorođenoga Kralja
srca čista i radosna, neka se mali Bog - Božid rodi u našim srcima!

TIHA NOĆ, SVETA NOĆ (Ksenija Čičak)

Nalazimo se pred blagdanom Božida, navještaja Isusova rođenja. Same riječi čestitanja:
Sretan Božid – ne mogu u potpunosti izraziti veliku radost čovjeka koji se s vjerom i u
vjeri suživljava s velikim događajem otajstva Kristova rođenja. To otajstvo nam se
trajno i iznova ponavlja kroz liturgiju Crkve jer se otajstvo Božida slavi svake godine
iznova, ali i svakoga dana u liturgiji svete mise i brevijara. Tišina božidne nodi obasjana
sjajem betlehemske zvijezde čini nas svjedocima Božjeg silaska s nebeskog prijestolja u
ljudsku povijest. Stvarnost te tišine prigoda je da nas povijesna stvarnost Kristova
rođenja u Betlehemu što više približi sadašnjoj stvarnosti života. Sv. Pavao piše: „Krist
je došao navijestiti mir, vama koji ste bili daleko i mir onima koji su bili blizu“ te kliče:
„On, on je mir naš.“ On, knez mira, zapjevao je tu pjesmu po anđelima, ali još više od
pjesme anđela njegov dolazak, njegovo rađanje nudi čovjeku istinski mir. U otajstvu
Kristova rođenja pronalazimo Boga, koji je radi nas postao Emanuel, rodivši se u
Betlehemu, i svojim nam dolaskom pokazao koliko nas ljubi i želi spasiti. U božidnoj
nodi osjedamo da smo voljeni od Boga koji postade – među nama i za nas – Emanuel,
to jest Sa – nama – Bog. Prorok Izaija navješduje Mesiju kao osloboditelja svoga
naroda, koji de „teški jaram njegov, batinu pleda njegovih, šibu njegova goniča“ (Iz 9,2)
slomiti i svima radost i veselje donijeti. Izaija kliče: „Jer, dijete nam se rodilo, sina
dobismo; na pledima mu je vlast. Ime mu je: Savjetnik divni, Bog silni, Otac vječni,
Knez mironosni“ (Iz 9,5). Prva tajna svete nodi jest da Bog dolazi svijetu. Druga tajna je
da Bog dolazi u tišini nodi, udaljenom mjestu, pred vratima grada, kao malo dijete koje
leži u jaslama. To je znak dolaska Božjeg na zemlju: Dijete Isus u betlehemskoj štali.
Onamo šalju anđeli pastire, djetetu u jaslama: „I evo vam znaka: nadi dete
novorođenče" (Lk 2,12). U svetoj nodi nema se što više vidjeti, nikakva senzacija,
nikakav spektakl, samo novorođeno dijete u jaslama, okruženo Marijom i Josipom. I
pastiri žure, gledaju i vjeruju: Da, to je Otkupitelj! Bog nam je došao da nam se smiluje.
I kaže se tada: „Pastiri su slavili i hvalili Boga za sve što su čuli i vidjeli" (Lk 2,20). Taj
znak djeteta – to je tajna Božida. Kao što je Isus naglasio: „Ako se ne obratite i ne
postanete kao mala djeca, doista nedete udi u kraljevstvo nebesko" (Mt 18,3).
Sam Bog, ušavši u ljudsku povijest pokazao je solidarnost sa svakim čovjekom. Samim
Kristovim rođenjem proglašen je temeljni zakon kršdanstva i čovječanstva: zakon

ljubavi i solidarnosti. Božid bismo trebali doživjeti kao novu priliku koja se nudi čovjeku
jer jedino s mirom u duši on može dati slavu Bogu.
Povezanost Boga i čovjeka pronalazimo u samom blagdanu Božida, te povezanost
Crkve i svijeta u otajstvu spasenja. U betlehemskoj božidnoj nodi dogodilo se veliko
otajstvo, koje je započeto u Nazaretu. Tu stvarnost neizrecivog otajstva pronalazimo u
liturgiji Crkve. Bog je uzeo naše ljudsko tijelo i rodivši se kao dijete proživio naš ljudski
život te podnio patnju smrti za naše spasenje. Svi mi vjernici koji slavimo misu
polnodku slični smo pastirima koji su krenuli k jaslicama, koje nalazimo u crkvi. Što je
ondje predstavljeno, čini istinski smisao i sadržaj Božida. Prava poruka Božida glasi:
čovjek je prihvaden po Bogu u ljubavi. Ta ljubav je bezuvjetna i poziva nas na
uzvradanje ljubavi.

BOŢIĆ KROZ POVIJEST I NJEGOVE VRIJEDNOSTI
(Trpimir Stary)

Božid kakav danas poznajemo u prošlosti je bio
drugačiji. U današnje vrijeme naglasak je na
darovima, Djedu Božidnjaku za one najmlađe, na
tome što de se jesti i sl. Ne kažem da sve to nije
neizostavni ili bitan dio slavljenja Božida, jer to
spada u dugogodišnju tradiciju, no ipak bismo se
malo više trebali posvetiti Isusu, obitelji, onim
vrijednostima koje su se prije naglašavale. Sada se
sigurno pitate: Pa kako je onda Božid došao do
oblika u kojemu ga mi danas slavimo?
Prva svjedočanstva o slavljenju Božida sežu u
daleko 4. stoljede, no postoje indicije da se Božid
slavio i u 2. stoljedu u Priscilinim katakombama u
Rimu. U tim katakombama slika je žene koja doji dijete te muškarca koji pokazuje
rukom na zvijezdu u daljini. Mi Božid slavimo 25. prosinca, ali ne znamo zašto je baš taj
dan određen kao dan Kristova rođenja. Postoje teorije o tome zašto slavimo baš 25.
prosinca. Jedna od njih kaže kako se Božid počeo slaviti u 4. stoljedu u Rimu, gdje se
baš oko prosinca obilježavalo rođenje boga Sunca, što je, naravno, bio poganski
blagdan. Kako bi potisnula taj poganski blagdan, Crkva je odredila 25. prosinca kao dan
Isusova rođenja. Iz Rima se slavljenje Božida proširilo na Zapad i na Istok. Iduda gotovo
puna 2 tisudljeda Božid je poprimao mnoge oblike te je došlo do onoga načina
slavljenja kakav danas znamo. Mnogi ukrasi, npr. jelka, nisu postojali u samim
počecima; jelka se pojavila oko 17. st. u Njemačkoj , a prije toga djeca su kitila kude
raznim vodem i cvijedem. Naravno, tu je još jedan, danas važniji ukras od svih – Djed
Božidnjak, ili Father Christmas, ili Santa Claus – mistični lik koji živi na Sjevernom polu
te na Badnju večer donosi djeci igračke. Kao što sam ved rekao, prije je Božid bio
vrijeme okupljnja obitelji i zajedništva. Bilo je mnogo više ljudi u crkvi na svetoj misi, a
danas je bitno da svatko dobije svoj poklon pod jelkom, pojede neki fini kolač i ručak.
Osobno ne mogu govoriti kako je bilo prije, ali znam iz priča o Božidu koje su mi pričali

roditelji, djedovi i bake. Uzmimo za primjer mojeg djeda: on je imao 2 brata i živio je u
Trnju, koje je još i oko 1950. bilo selo, predgrađe Zagreba. Njegova majka često nije
imala za normalan obrok, nego je obično pio mlijeko, jer su imali kravu, te je jeo
mliječne proizvode. Za Božid nije dobivao poklone ispod drvca, ali je zato bio sa svojim
najbližima te je odlazio na svetu misu. Otac mi zna često govoriti kako se prije znalo da
je nedjelja blagdan po tome što si jeo meso i što su svi bili kod kude, a danas vedina
jede meso svaki dan te dosta ljudi radi vikendom, a neki i za blagdane. U prijašnjim
vremenima bilo je puno jednostavnije živjeti: imao si malo, ali ti je bilo dosta, a danas
ti treba puno da bi uopde krenuo i postao samostalan. Jedan od primjera je i mjesec
prosinac, kad ljudi „polude“ i krenu kupovati sve i svašta: „peglaju“ kartice kako bi sebi
i djeci priuštili sve ono što oni nisu mogli imati. Ipak, čvrsto sam uvjeren: kad bismo
malo zastali i pogledali hrpu užurbanih ljudi oko sebe, shvatili bismo da nije to bit
Božida, ved je bitna obitelj, koja se upravo u tim mjesecima zapostavlja. Recimo još i
kako sve mora biti „savršeno“ okideno pa su svi živčani; međutim, rijetki se uzrujavaju
oko toga koliko ih ode na svetu misu i primi svetu pričest. Stoga, kako se mijenja
vrijeme u kojemu živimo, mijenjaju se i običaji, što može biti i dobra stvar. Znam da
bih kao mali na svaki Badnjak jedva zaspao od uzbuđenja i iščekivanja što du dobiti za
Božid, a sad shvadam: koliko je god lijep osjedaj kada dobiješ neki poklon koji je
namijenjen tebi, jer osjedaš da te se netko sjetio, ipak je ljepši osjedaj kad si s obitelji
te zajedno provodite predivan blagdan.

TRADICIJA SLAVLJENJA BOŢIĆA U HRVATA
(Petra Veršec)

Iako je Kristovo rođenje
prvenstveno biblijski
događaj, Božid je i naš
osobni događaj, koji nas
približava Bogu, učvršduje
u vjeri, vedri nas, a
upravo zbog skromnog
načina kojim je Isus
došao na svijet, također
nas uči osjedajnijem i
obazrivijem odnosu
prema slabima i
potrebitima. Stoga Božid
ima i odgojiteljsku ulogu pa ne čudi kako je sama tradicija slavljenja Božida u Hrvata
veoma duga i čini etnografsko naslijeđe mnogo bogatijim.
Nagovještaj Božida počinje ved došašdem, periodom priprave od četiri tjedna prije
Božida, a obilježavaju ga mise zornice i paljenje adventskih svijeda. Slijedi Badnjak, dan
posta, koji misom „polnodkom“ dočekuje blagdan Isusova rođenja, Božid. Ono što
povezuje došašde, Božid i božidne blagdane svakako je pjesma. Riječ je o starim
crkvenim pučkim napjevima koji se pjevaju generacijama te ih znaju i osobe koje rjeđe

idu u crkvu. Te pjesme olakšavaju otvaranje svih vjernika zajedništvu i uspostavljanje
mira. Ako pogledamo primjerice adventsku pjesmu „Poslan bi anđeo Gabrijel“, zatim
„Tihu nod“ s polnodke ili pak „Radujte se narodi“, možemo zamijetiti kako nam one
ujedno približavaju i pomažu lakše shvatiti što slavimo.
Tradicionalni su običaji veoma raznoliki ovisno o lokalitetu i mijenjanju kroz dužu
povijest te ih je teško svesti pod zajednički nazivnik, ali zajedničko im je svima da je to
vrijeme mira, kada se ispovijeda vjera, okuplja se obitelj oko jaslica i stola s posebno
pripremljenom hranom, čestita se drugim vjernicima i slično. Vremenom su se neki
tradicionalni običaji počeli gubiti, npr. prostiranje slame pod blagdanskim stolom u
predvečerje Božida, dok su se drugi potpuno očuvali (npr. sijanje pšenice). Zanimljivo
je kako je običaj kidenja bora u Hrvatskoj zaživio tek sredinom 19. stoljeda, dok je u
nekim zemljama, poput Njemačke, poznat ved od 16. stoljeda.

BOŽIĆNI OBIČAJI U NEKIM DIJELOVIMA HRVATSKE

Kontinentalna Hrvatska
Na Badnjak su žene čistile kudu i pripremale hranu, a muškarci su nabavljali potrebnu
hranu te su se pomno brinuli za stoku. Vedinom se jela riba te pekao kruh, koji je
trebao dostajati sve do Sveta tri kralja. U kudu su se unosila tri velika panja kao simbol
Presvetog Trojstva. Otac bi, unosedi badnjak (zelenu granu ili panj), čestitao
ukudanima, a po podu se kao simbol štalice prostirala slama. Drvca su se najčešde
kitila jabukama. Za Božid se išlo na tri mise, polnodku, zornicu i poldanicu. Koledanje ili
čestitarenje obavljalo se pjevanjem tradicionalnih božidnih pjesama, a mladidi su
djevojkama poklanjali božidnicu (ukrašenu jabuku). Stol je bio bogat raznovrsnim
jelima. Na sv. Stjepana čestitao se imendan Stjepanima, na sv. Ivana se blagoslivljalo
vino i slama se iznosila na vodnjake, a na blagdan Sveta tri kralja pjesme su pjevali tzv.
zvjezdari odjeveni u Tri kralja.

Istra
Badnjak ili Vilija Bojža bio je dan kada se na ognjište donosio panj ili cok, koji je trebao
gorjeti do blagdana Sveta tri kralja, a uvečer, nakon cjelodnevnog posta i nemrsa, jeli
su se fuži sa slanom srdelom, bakalar, kruh, vino, fritule i kroštule. Prije te večere
domadin bi vani opalio hitac iz puške ili pištolja u znak započetog veselja dok je
domadica palila tzv. dušicu za pokojnike. Prije polnodke igrale su se razne igre. U
čestitarenje se ponekad išlo tek na Stipanje ili Novu godinu, a poželjno je bilo da prvi
čestitar bude muško.

Slavonija
Ukratko, na Adama i Evu, djevojke nakon rane mise ostaju spremati i kititi crkvu,
domadice peku kruh, božidnu pogaču te beskvasne „lokšice“ punjene bundevinim
sjemenkama, koje se jedu kroz cijeli dan jer se stol ne postavlja. Muškarci se brinu za
štalu i ostale gospodarske objekte, u koje se ne ulazi u sljedede dane, a dječaci se rano
bude, jer tko prvi siđe rodbini i kaže govor „zaziva blagoslova“, postaje „položaj“ i
dobiva kobasicu i vode. Kad se smrači, ne pale se svjetla dok se ne okupi cijela obitelj,
koja kratko vrijeme bdije; zatim se pale svjetla, domadin unosi slamu, koja se u obliku

križa stavlja pod stolnjak. Nakon toga počinje svečana večera do polnodke, za koju se
oblači svečano ruho.

Dalmacija
Postoje razni običaji kojima je svrha želja za blagoslovom, dobrim urodom i zdravljem,
a razlikuju se ovisno o predjelima. Tako se npr. na dan sv. Barbare na Pelješcu radi
varica od više vrsta žitarica, a u Imotskoj se krajini peku kolači, kojima se daruju djeca.
Često se peče kruh koji se označi znakom križa, a na stolu od Badnjaka do Sveta tri
kralja stoji božidni kolač (božidnjak). Također su prisutne i pobožnosti kao u ostalim
krajevima Hrvatske. Kolendavanje je prije bilo rasprostranjeno po cijelom Jadranu,
kada su grupe kolendara božidnim pjesmama čestitale od kude do kude ljudima
blagdane, a domadini su ih častili suhim smokvama, narančama, rogačima, raznim
slasticama, vinom i rakijom. Taj se običaj do danas zadržao na području Dubrovnika, ali
u promijenjenu obliku.

NOVA GODINA – NOVE ODLUKE (Ivan Fedor)

 Ljudima su potrebni novi počeci. Nužno je da
nešto staro dođe svome kraju, a nešto novo da
se rodi. Zato su sutoni i zore tako čarobni trenuci
u danu. Ta konstantna promjena, ta fluidnost
svega materijalnog neoborivo dokazuje
potrošnost ove stvarnosti te omoguduje ljudima
da osvijeste prolaznost života. Konstantna
mijena svega stvorenoga oko nas pokazuje nam
tu nevjerojatnu veličinu života. Razmišljanja o
prolaznosti života najčešde nam dolaze krajem
dana, tjedna ili kalendarske godine, kada se
polako osvrdemo iza ramena i gledamo što smo zasijali i kakva de nam biti žetva. Tada,
na isteku još jedne zemaljske godine, zastajemo i zagledavamo se u ono što smo učinili
proteklih 365 dana. Vidimo svoje dobre odluke, shvadamo gdje smo pogriješili, što
trebamo popraviti, a u čemu se usavršavati.
I najčešde, baš u tom trenutku, uz zvukove vatrometa i bljeskove na nebu, odlučujemo
da demo u novoj godini postati drukčiji, bolji, odlučniji, da demo baš „u ovo vrijeme
idude godine biti milijunaši“, kako bi rekao Del iz Mudki.
Potreban nam je taj kraj godine, ta svojevrsna smrt onoga što je prošlo da bismo mogli
spremniji krenuti u bududnost. I to je lijepo.
Ali, nemojte čekati Novu godinu za odluke. Nemojte si to dopuštati. Donesite odluke
prije, donesite je ved danas. Taj trenutak u kojem donosite odluke, u kojem sami
slobodno odlučujete o svojoj bududnosti, to je trenutak nevjerojatne Božje milosti. Vi
postajete sukreatori stvarnosti, vi zajedno s Bogom stvarate svoju bududnost. To je
nevjerojatna mod. Zato ne dopustite da vam odluke budu donesene u afektu, u
pijanom mumljanju dok sat otkucava posljednje minute. Saberite se, nađite se u tišini
svoga srca i tamo, pod okriljem Božje providnosti, odlučite se za nešto novo. Ako i

padnete, nema veze. I Isus je pao, čak tri puta. Samo budite dovoljno hrabri da se
dignete.
Neka vam je svima sretno i blagoslovljeno u novoj godini. Svima vam od srca želim da
ovu godinu na izmaku možete završiti riječima Svetog Pavla: „Dobar sam boj bio, trku
završio, vjeru sačuvao.“

SVETA OBITELJ – MOJA OBITELJ (Gordana Kranjčec)

Svaka obitelj ima svoju osobnost: nju čine svi
članovi obitelji. Svatko u njoj sudjeluje svojim
djelima i svojim ponašanjem. Koliko god joj bili ili
ne bili privrženi, utkat demo u nju svoju nit, koja se
nikada nede modi iz tog tkanja iščupati. Danas su
obitelji rastrgane zbog ubrzana načina života.
Vedina roditelja radi po cijele dane, djeca imaju
pretrpane dnevne rasporede pa dom često
postane samo spavaonica, bez ognjišta. Bake i
djedovi sve više zamjenjuju mame i tate pa ved
umorni i onemodali, oni odvode i dovode djecu
kamo treba; gube tako svoju pravu ulogu. Izgleda kao da radimo od kraja bojedi se da
nedemo ispuniti očekivanja modernog društva.
Ima nešto što nas trgne iz takve svakodnevice, vrati nas na početak, podsjeti na pravu
vrijednost. To je vrijeme iščekivanja rođenja Isusa. To je dolazak Božida. Tada je važno
koliko de u nama taj lijepi događaj uspjeti nadidi našu veliku priklonjenost svjetovnom.
Istina je da je neuništivo ono što ima pravu vrijednost. Čak i ondje gdje se vjera u Boga
nastoji prikazati kao nešto konzervativno i tek kao dio običaja, naš Spasitelj svijetli iz
jaslica, koje su mnogi tek iz običaja stavili kao ukras pod božidno drvce. Svaka obitelj
ima svoj početak u onoj maloj neuglednoj štalici. Iz obitelji sve počinje i u obitelji sve
završava.
Obitelj je dar, a potom i pravo. Pazimo na nju i njegujmo je, jer ona je danas ugrožena
više nego ikad dolaskom nekih novih sloboda, kojima nas nastoje uvjeriti da baš na sve
imamo pravo i da je čovjek taj koji upravlja svime.
Što je naša vjera jača, jače je i obiteljsko zajedništvo. Svi se rado vradaju u mirnu i
sigurnu luku, koja nikad nede nestati, ved de postojati kroz našu djecu. Molimo zato,
dragi prijatelji, za sve obitelji, ma kako nama bilo.

Sveta Obitelj imala je otvorena vrata za svakoga i nije
svoju toplinu i sreću ĉuvala iza zakljuĉanih vrata.

Svaki Božid daje nam priliku da i naša obitelj krene ispočetka. Sveta Obitelj Josipa,
Marije i Isusa zove nas na toplinu u jednostavnosti, jakost u poniznosti, čvrstodu u vjeri.
Dajmo Isusu mjesta da zasvijetli u našoj obitelji pa kad otvorimo vrata svoga doma,
Njegovo svjetlo neka obasja svakoga tko u naš dom ulazi. Neka i kod nas osjeti da je
ljubljen onako kako mi ljubimo Isusa. Onako kako nas uči Sveta Obitelj.

NOVI NAĈIN PRIJAVE NA ZARUĈNIĈKE

TEĈAJEVE U ZAGREBAĈKOJ NADBISKUPIJI

Za zaručničke tečajeve koji se u Zagrebačkoj nadbiskupiji održavaju nakon 1. siječnja

2015. potrebna de biti prijava preko mrežne stranice Ureda za pastoral obitelji

(www.obitelj.zg-nadbiskupija.hr) uz odabir župe u kojoj zaručnici žele pohađati tečaj.

Nakon što se popune raspoloživa mjesta za pojedini termin u određenoj župi, zaručnici

koji se nisu na vrijeme prijavili u toj župi, morat de izabrati tečaj u drugoj župi ili drugi

termin u istoj župi.

http://obitelj.zg-nadbiskupija.hr/

BOŢIĆNI RADOVI NA TEMU „MOJ BOŢIĆ“

1. mjesto – Ingo Pavid (3. razred, OŠ Ante Kovačida)

2. mjesto – Mia Ucovid (4. razred, OŠ Ante Kovačida)

3. mjesto – Emanuela Verovid (7 godina)

NEKOLIKO NAPOMENA ZA BLAGOSLOV OBITELJI

Na kraju ovog listida nalazi se raspored blagoslova obitelji.
Evo nekoliko korisnih napomena:

¶ Mi kršdani vjerujemo u snagu blagoslova. Zato za njega molimo i
pojedinačno i zajednički. Ovo je prilika da u vašem domu molimo za sve
vaše potrebe, da Bog blagoslovi sve ono što jesmo, živimo i radimo.

¶ Koliko je to mogude s obzirom na poslovne i druge obveze, nastojte da što
više članova obitelji bude prisutno na tom molitvenom činu.

¶ Neka na stolu budu pripravljeni Biblija, križ, zapaljena svijeća i
blagoslovljena voda (ne iz slavine).

¶ U vrijeme blagoslova ugasite TV, radio, kompjutorske igrice i sl. i neka tih
nekoliko trenutaka vašim domom vlada molitveno ozračje.

¶ Ako imate psa na dvorištu, molimo da ga zavežete; a ako ga držite u stanu,
za vrijeme molitve neka bude u nekoj drugoj prostoriji.

¶ Ako na vratima stana nemate natpis s prezimenom, molimo vas da ga toga
dana stavite, kako bismo vas lakše pronašli.

¶ Blagoslov de se obavljati od 9 do 20 sati.

¶ Molimo vas za strpljenje, jer nemogude je redi točno vrijeme kada demo
dodi u vaš dom.

¶ U ulici kredemo od manjih brojeva prema vedima, u skladu s rasporedom.

¶ Ako u zgradi postoji dizalo, kredemo odozgor, a ako lifta nema, odozdo.

¶ U slučaju da predviđenoga dana nikoga ne bude kod kude, mogudnost
naknadnog posjeta i blagoslova je u četvrtak 8. siječnja ili kasnije po
dogovoru. Molimo, prijavite se za naknadni blagoslov.

¶ Ako netko želi ponuditi ručak u vrijeme blagoslova obitelji, molimo vas da
se najavite ranije, kako bismo mogli uskladiti raspored.

¶ Novodoseljene župljane molimo da se prijave za blagoslov u župnom
uredu.

1. strana rasporeda

RASPORED BLAGOSLOVA OBITELJI
27. 12. subota

1. svećenik: Malešnica 8 – 10 – 12 – 14 – 16 – 18 – 46 – 48 – 50
2. svećenik: Malešnica 5. + Malešnica 52 - 54 - 56 – 58 - 60
3. svećenik: Malešnica–kude + Malešnica 4. + Malešnica odv.
4. svećenik: Malešnica 2. + Malešnica 3. + Malešnica 3. – I. i II. odv.
5. svećenik: M. Tartaglije 2 – 18
6. svećenik: M. Tartaglije – kude + 20 – 31 – 33 + Alibunarska +

 Dolinski odvojak

28.12. nedjelja: popodne od 14.00 sati
1. svećenik: Hrvatskih pavlina 2 – 3 – 4
2. svećenik: Hrvatskih pavlina 7 – 8 – 9–10
3. svećenik: Hrvatskih pavlina 11 – 13 – 14
4. svećenik: I. Rangera
5. svećenik: S. Alida
6. svećenik: S. Draganida

29.12. ponedjeljak
1. svećenik: A. T. Mimare 1 – 1A – 1B – 3 – 3A – 4- 5 – 6 – 7
2. svećenik: A. T. Mimare 8 – 9 – 10 – 11–11A–14–18
3. svećenik: A. T. Mimare 20 – 24 – 26 – 28 + kude
4. svećenik: T. Krizmana
5. svećenik: E. Vidovida
6. svećenik: Z. Šulentida

30.12. utorak
1. svećenik: M. Viriusa
2. svećenik: I.B.Mažuranid 48 – 50 – 52 – 54 – 56 – 58 – 60 – 62
3. svećenik: I.B.Mažuranid 64 - 66 – 68 – 70 - 72 – 74 – 76 – 78 - 80
4. svećenik: I.B.Mažuranid 80A-G -82 - 82A - 84
5. svećenik: I.B.Mažuranid 31 – 33 – 35 - 86 – 88 – 90 + Stenjevec +
 II. i III. Stenj. odvojak
6. svećenik: Hrnetička + 2. Hrnetička + Kotarnica + Pelegrinovideva

31.12. srijeda: od 9.00 do 15.00 sati
1. svećenik: Hrvatskih branitelja
2. svećenik: Stenjevečka 5 – 8A-L – 24
3. svećenik: Stenjevečka 38 - 40 - 42 – 44
4. svećenik: Stenjevečka - kude + 33 + 37 – 37A
5. svećenik: I. Stenjevečki odv. 22 - 24 - 26
6. svećenik: I. Stenjevečki odv. - kude + 46

02.01. petak

1. svećenik: Pergošideva 1 – 2 – 3 – 4
2. svećenik: Pergošideva 6 – 7 – 8 – 10
3. svećenik: Pavideva 3 – 5 – 7 – 9 - 11+ kude
4. svećenik: Pavideva 12 - 13 – 15 – 17 – 19 - 32 – 34 – 36
5. svećenik: Pavideva 20 - 24 - 26 - 28 – 30
6. svećenik: Jankomir + Japetička + Domaslovečka + Mangartska

03.01. subota

1. svećenik: Samoborska neparni
2. svećenik: Samoborska parni 2 – 150
3. svećenik: Samoborska parni 156 – 266 + Stojdraška
4. svećenik: Pohorska + Vršička + Škrlatička
5. svećenik: Prisojnička + Jalovečka + Kaninska
6. svećenik: Dubravica + J. Lončara + Breganska + Posavje

04.01. nedjelja: popodne od 14.00 sati

1. svećenik: Samoborska odv. + Mokrovideva + I. Kralja + Stara loza
2. svećenik: Štrokinec + M. Jambrišak
3. svećenik: Topolčica
4. svećenik: Trebež + T. Ivkanca
5. svećenik: D. Trstenjaka + J. Kempfa
6. svećenik: Bologna + J. Truhelke + Stenjevčica

VAŢNIJI DATUMI U 2015.

Sveta potvrda ili Krizma u našoj župi održat će se
2. svibnja 2015.

Prva sveta priĉest održat će se
10. svibnja 2015.

♫ Susret zborova Kustošijskog dekanata održat će se
16. svibnja 2015.

05.01. ponedjeljak

1. svećenik: Bolnička kude + LJ. Modeca
2. svećenik: Bolnička 87 – 101
3. svećenik: Zlatideva + Otešička + Okrugljačka + Jagnjeđe + Rapajinska
4. svećenik: Mladice + S. Čajkovca
5. svećenik: Dudovec
6. svećenik: Kozjačka

06.01. utorak: popodne od 14.00 sati

1. svećenik: Crnojezerska + Jadovska + Privoška
2. svećenik: S. Košutid 2 – 4 – 6
3. svećenik: S. Košutid 8 - 10
4. svećenik: S. Košutid 12 – 14
5. svećenik: S. Košutid 16 - 18 – 20

07.01. srijeda
1. svećenik: S. Košutid 22 - 24 – 26 – 28
2. svećenik: Gospodska 16 – 18 – 20
3. svećenik: Gospodska 21 – 22 - 24 – 25 – 26 – 27 – 28

08.01. četvrtak
1. svećenik: Gospodska 29 – 30 – 32 + kude
2. svećenik: NAKNADNI BLAGOSLOVI

SVETE MISE KROZ BOŢIĆNO VRIJEME

o POLNOĆKA: 20 sati dječja – 22 sata – 24 sata

o BOŽIĆ: 7:30 – 9:30 – 11 – 12:30 – 18:30

o SV. STJEPAN: 7:30 – 09:30 – 11 – 18:30

o 31. prosinca misa ZAHVALNICA u 18:30

o NOVA GODINA: 7:30 – 11 – 18:30

o 5. siječnja: 18:15 – blagoslov vode, a sv. misa u 18:30

o SVETA TRI KRALJA: 7:30 – 9:30 – 11 – 18:30

o radnim danom 27.12. – 5.1.: u 7:30 i 18:30
o radnim danom 7.1. – 31.1.: u 18:30

UREDOVNO VRIJEME ŽUPNOG UREDA

od utorka do petka 9 – 11 i 17 – 19

RASPORED MISA I POBOŽNOSTI

Á mise radnim danom: 7:30 (nema ponedjeljkom) i 18:30
Á mise nedjeljom: 7:30, 9:30, 11 župna, 12:30, 18:30
Á Klanjanje pred Presvetim: četvrtkom nakon večernje mise
Á Krunica: svaki dan u 18 sati
Á Časoslov: utorak i petak pod večernjom misom

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: Vjekoslav Meštrid
Listić uređuju: Nikola Platužid, Neven Škrlec, Marin Filipovid, Petra Bičanid, Petra Veršec,
Ivan Fedor, Filip Fišid, Trpimir Stary, Ksenija Čičak
Lektor: Jelena Ucovid

