


11. KRALJ SALOMON

(prim. Prva knjiga kraljev 2–11)

ZA DAVIDOM JE POSTAL KRALJ IZRAELCEV NJEGOV SIN SALOMON. ŽE KOT MLADENIČ JE BIL IZREDNO MODER. IMEL JE RAD BOGA IN RAVNAL SE JE PO NJEGOVIH ZAPOVEDIH. TAKO MODRO JE VLADAL, DA SO GA OD BLIZU IN DALEČ PRIHAJALI POSLUŠAT IN PROSIT ZA NASVET.

NEKEGA DNE STA TAKO PRIŠLI H KRALJU DVE ŽENI ISKAT PRAVICO. ENA OD NJIJU JE REKLA: »O, MOJ GOSPOD, JAZ IN TA ŽENA STANUJEVA V ISTI HIŠI. V NJENI NAVZOČNOSTI SEM RODILA V HIŠI. TRI DNI PO MOJEM PORODU JE RODILA TUDI


TA ŽENA. BILI SVA SKUPAJ, NIKOGAR DRUGEGA NI BILO PRI NAJU V HIŠI. SIN TE ŽENE PA JE PONOČI UMRL, KER JE LEŽALA NA NJEM. SREDI NOČI JE VSTALA, VZELA MOJEGA SINA, MEDTEM KO SEM SPALA, IN GA DALA SEBI V NAROČJE, SVOJEGA MRTVEGA SINA PA JE POLOŽILA MENI V NAROČJE. KO SEM ZJUTRAJ VSTALA, DA BI SINA PODOJILA, SEM UGOTOVILA, DA JE MRTEV. OB JUTRANJEM SVITU SEM SI GA NATANČNO OGLEDALA, IN GLEJ, TO NI BIL MOJ SIN, KI SEM GA RODILA.« DRUGA ŽENA PA JE REKLA: »NE, ŽIVI OTROK JE MOJ SIN, MRTVI PA JE TVOJ!« TA JE REKLA: »NE, MRTVI JE TVOJ SIN, ŽIVI PA JE MOJ!« TAKO STA SE PREREKALI PRED KRALJEM. TEDAJ JE KRALJ REKEL: »PRINESITE MEČ! PRESEKAJTE ŽIVEGA OTROKA NA DVOJE IN DAJTE POLOVICO ENI, POLOVICO PA DRUGI!« A ŽENA, KATERE SIN JE BIL ŽIV, JE REKLA KRALJU – KAJTI ZARADI SINA SE JI JE TRGALO SRCE: »O, MOJ GOSPOD, DAJTE NJEJ ŽIVEGA OTROČIČKA IN NIKAR GA NE UMORITE!« DRUGA PA JE REKLA: »NE BO NE MOJ NE TVOJ, PRESEKAJTE GA!« TEDAJ JE KRALJ REKEL: »PRVI DAJTE ŽIVEGA OTROČIČKA IN NIKAR GA NE UMORITE: ONA JE NJEGOVA MATI!« VES IZRAEL JE SLIŠAL O RAZSODBI, KI JO JE IZREKEL KRALJ. OBČUDOVALI SO NJEGOVO MODROST.

V ČASU VLADANJA KRALJA SALOMONA JE BIL V IZRAELU MIR. SALOMON JE DAL ZGRADITI VELIK IN LEP TEMPELJ – SVETIŠČE V JERUZALEMU. PROSIL JE BOGA SVOJIH OČETOV, NAJ PRISLUHNE VSEM, KI BODO MOLILI V TEM TEMPLJU.

MINILA SO LETA IN SALOMON SE JE SPREMENIL. VSE BOLJ JE POSTAJAL NAVEZAN NA SVOJE VELIKO BOGASTVO IN NA UGLED, KI GA JE ZARADI TEGA IMEL. NA BOGA JE ZAČEL POZABLJATI. KRALJESTVA NI VEČ VODIL TAKO, KOT BI BILO TREBA. IZRAELCI SO BILI VSE MANJ ZADOVOLJNI.

PONOVIMO ZGODBO

MOLIMO

O BOG SLAVIM TE, KER MI DAJEŠ NASVETE (PRIM. PSALM 16).

RAZMISLIMO

SALOMON JE DAL ZGRADITI VELIK IN MOGOČEN TEMPELJ V JERUZALEMU. TO JE BILO SVETIŠČE IZVOLJENEGA LJUDSTVA. IMAMO TUDI MI SVETIŠČA? KAKO JIM PRAVIMO? KAKŠNA SO? KAJ DELAMO TAM?


14. JEZUS

(prim. Lukov evangelij 2)

BOG JE POSLAL ANGELA GABRIELA TUDI NA DRUGI KONEC SVETE DEŽELE, V MESTO NAZARET. TAM JE ŽIVELA MLADA ŽENA, KI JI JE BILO IME MARIJA. ZAROČENA JE BILA Z MOŽEM, KI MU JE BILO IME JOŽEF. ANGEL JE SPOROČIL MARIJI VESELO NOVICO. POVEDAL JI JE, DA JO IMA BOG ZELO RAD. RODILA BO SINA, KI BO NEKAJ PRAV POSEBNEGA – BOŽJI SIN. MARIJA SE JE OB TEH BESEDAH SPRVA PRESTRAŠILA IN ZAČUDILA, POTEM PA JE ODGOVORILA BOŽJEMU ANGELU, NAJ SE ZGODI,


KOT ŽELI BOG. PRAVZAPRAV NI ČISTO DOBRO RAZUMELA, KAJ TO VSE POMENI. VEDELA PA JE, DA JE BOG LJUBEZNIV IN MODER, ZATO JE HOTELA STORITI VSE, KAR JE ŽELEL.

MINILO JE NEKAJ MESECEV. RIMSKI CESAR JE HOTEL VEDETI, KOLIKO LJUDI PREBIVA V NJEGOVEM OGROMNEM CESARSTVU. UKAZAL JE, DA MORAJO NJEGOVI URADNIKI ZAPISATI VSAKEGA PREBIVALCA. LJUDJE SO SE MORALI ODPRAVITI V KRAJ, OD KODER JE IZHAJAL NJIHOV ROD, TAM PA SO NJIHOVA IMENA ZAPISALI. TUDI JOŽEF S SVOJO ŽENO SE JE PODAL NA DOLGO POT V BETLEHEM. POTOVALA STA PEŠ, ZATO JE BILO POTOVANJE ZAMUDNO IN NAPORNO. KO STA PRISPELA V BETLEHEM, JE BILO TAM ŽE VELIKO LJUDI, ZATO NISTA NAŠLA PRENOČIŠČA. ZATEKLA STA SE V HLEV, KJER SO PREBIVALE KRAVE IN VOLI. TAM JE MARIJA RODILA. DOJENČKA JE ZAVILA V PLENICE IN GA POLOŽILA V JASLI – KORITO, KJER JE BILO PRIPRAVLJENO SENO ZA ŽIVINO. DOJENČKU SO DALI IME JEZUS. V DEŽELI JE BILO TAKRAT VELIKO OVC IN KOZ, KI SO JIH VAROVALI PASTIRJI. PRENOČEVALI SO NA PROSTEM IN ČEZ NOČ STRAŽILI PRI SVOJI ČREDI. TUDI TE PASTIRJE JE OBISKAL BOŽJI ANGEL. ZELO SO SE PRESTRAŠILI. ANGEL JIH JE POTOLAŽIL IN JIM SPOROČIL POSEBNO NOVICO. REKEL JIM JE: »NE BOJTE SE! GLEJTE, OZNANJAM VAM VELIKO VESELJE. DANES SE VAM JE RODIL ODREŠENIK, KI JE MESIJA, GOSPOD.« PASTIRJI SO REKLI: »POJDIMO TOREJ V BETLEHEM IN POGLEJMO TO, KAR SE JE ZGODILO IN KAR NAM JE SPOROČIL BOG!« POHITELI SO IN NAŠLI MARIJO, JOŽEFA IN DETE, V JASLI POLOŽENO.

NATO SO PRIPOVEDOVALI O VSEM, KAR SE JE ZGODILO. VSI, KI SO JIH SLIŠALI, SO SE ČUDILI. MARIJA PA SI JE VSE TE BESEDE ZAPOMNILA IN O NJIH PREMIŠLJEVALA. PASTIRJI SO SE VRNILI TER SLAVILI IN HVALILI BOGA.

PONOVIMO ZGODBO

MOLIMO

SLAVA BOGU NA VIŠAVAH IN NA ZEMLJI MIR LJUDEM, KI SO MU PO VOLJI.

RAZMISLIMO

JEZUSOV ROJSTNI DAN JE ZA NAS NAJPOMEMBNEJŠI ROJSTNI DAN. IMENUJEMO GA BOŽIČ. TAKRAT JE PRAZNIK. STARŠI NE GREDO V SLUŽBO IN OTROCI NIMAJO POUKA. OKRASIMO BOŽIČNO DREVO. ŠE POSEBEJ IMENITNE PA SO JASLICE, KI JIH POSTAVLJAMO V CERKVAH IN DOMOVIH. NA ZELENEM MAHU SO OVCE, PASTIRJI, JOŽEF, MARIJA IN JEZUS. OB JASLICAH SE SPOMINJAMO, KAKO JE BILO V TISTI DAVNIH ČASIH V DALJNI SVETI DEŽELI IN PREMIŠLUJEMO, KAJ NAM VSE TO POMENI DANES.

