

Дванаесији дана ипосле јразника Рождесијва Христова, називају се свешти дани, јер су освешијани великим доћајем Рођења Христовог. Током прва три века хришћанства у неким источним Црквама јразник Рождесијва Христовог обједињавао се јразником Крштења Господњег, под оиштим називом Богојављење - Еифанија. Како су шоком времена ови јразници били одвојени, јразновање се прошижало шоком свих дана, у размаку од 7. до 19. јануара/25. дец. до 6. јануара, и шији дани као да су чинили јединствен дан јразника. Освешијаних дванаесији дана ипосле јразника Рођења Христовог, Црква је поштовала од најстаријих времена, па и да се чини. Већ у црквеном устању јреј. Саве Освећеног у који су ушли још старији устајави, шише да у свеште дане никако не треба посвешти, инији коленојеклањања чиниши, ни у цркви ни у келији. Први посни дан је на Кристовдан.

РОЂЕЊЕ ГОСПОДА И БОГА И СПАСИТЕЉА НАШЕГ ИСУСА ХРИСТА

7. Јан. / 25. дец.

"А када се наврши пријеме, посла Бог Сина Својега Јединороднога да спасе род људски."

Девет месеци од Благовести, када је у Назарету архангел Гаврило објавио Пресветој Ђеви: "Радуј се Благодатна ... зачеш и родићеш сина.", изађе заповест да се сав народ у Римској Царевини попише. Праведни Јосиф пође са Пресветом Ђевом у Витлејем град Давидов јер обоје беху од царског колена Давидова. Јосиф и Марија не могаше наћи смештај никде до у пећини где затвараху овце. Ту у ноћи између суботе и недеље роди без бола Пресвета Дева Спаситеља света, Господа Исуса Христа. Сама Га пови, смести Га у јасле и поклони му се. Поклонише му се и Праведни Јосиф, пастири и Три Мудраца са Истока који следећи чудесну звезду дођоше са даровима: златом, тамјаном и смирном. Тада хорови анђела запојаје: "Слава на висини Богу, на земљи мир, међу људима добра воља!" Господ Исус Христос родио се у телу 5508. године по стварању света. Претпразништво Божија прославља се 2. јан./20. дец. Постоји посебна служба Претпразништву које траје 5 дана све до 6. јан./24. дец. када наступа навечерје празника - Бадњи дан.

На навечерје празника-Бадњи дан служе се Царски часови: 1. 3. 6. и 9. час у току којих се читају изводи из Старог и Новог Завета везани за Рођење Христово. Вечерње овога дана на коме се читају пророчанства наставља се св. Литургијом по обрасцу св. Василија Великог.

У посланици Јеврејима (Јев. 1.1-12) ап. Павле говори о Христу - Сину Божјем кога Отац постави наследником света, кроз кога је створио и векове.

У Јеванђељу по Луки (Лк. 2.1-20) говори се о Христовом рођењу и поклоњењу пастира. Увече уочи Божија служи се Велико повечерје на коме се свечано пева:

**С нама је Бог, разумиши народи, и покоришће се. Јер је с нама Бог!
Послушајши до крајева Земље, јер је с нама Бог!
Моћници покоришће се јер је с нама Бог! ...**

А у Јеванђељу по Матеју (Мат. 1.18-25) говори се о томе да се Христос рађа благовољењем Оца и сарадњом Светога Духа. На Божијој литургији чита се део из Посланице Галатима св. ап. Павла (Гал. 4.4-7) о томе да се Бог Логос рађа на наш земаљски свет ради усновљења људи од Бога и да: "јримимо посинаштво", јер је Бог и саздао род људски, са крајњим и јединим циљем да му људи буду синови. А сада се Син Божији рађа као човек, да би људи вером у Њега постали синови Божији.

У Јеванђељу на литургији (Мат. 2.1-12) говори се опет о Рождеству и о поклоњењу мудраца, који му дарове принесопи, о непослушности мудраца Ироду који им је заповедио да нађу дете и да му јаве где је, како би му се и он поклонио. Мудраци осетивши Иродову неискреност и зло

Други дан прославе Рождества Христова (Божија) Црква одаје славу и хвалу Пресветој Богоматери која роди Господа и Бога и Спаситеља нашега Исуса Христа. Та прослава се назива Сабором јер се тога дана сабирају верни да торжествено (величанствено) и саборно прославе литургијом Матер Божију-Богородицу.

У овај дан се помиње и св. Јосиф заручник Пресвете Богородице.

СВЕТИ ПРВОМУЧЕНИК И АРХИЈАКОН СТЕФАН

9. Јануар/27. децембар

У службу трећег дана Божија уноси се и спомен на страдање-сведочење за Христа св. Стефана, који се први удостојио да животом својим посведочи Христа. Сродник, по телу, апостола Павла био је први од седам љакона које су апостоли рукоположили и поставили да служе и помажу сиротињи у Јерусалиму. Зато је и прозван архијакон. Стефан пострада у Јерусалиму када пред узбуњеним народом сведочаше о многим доброчинствима и чудесима Божијим али и о Распету Исуса Христа Сина Божјег. Пакосници га, а међу њима беше и Савле (доцније по чудесном преумљењу ап. Павле), извешоше изван града и убише камењем. То се десило годину дана после силаска Светога Духа на Апостоле.

НЕДЕЉА 31. ПО ДУХОВИМА – Св. Богојатаца

4. Јан. 2015/22. децембар 2014

Глас 6 На јутр. Јеванђ. вакрс. 9. (Јн. 20.19-31). На лит. Ап. 200. (Гал. 1.11-19); Јеванђ. Мт. 3ч. 4. (2.13-23)

На Јутрењи ове недеље описује св. Јован Апостол и Богослов јављање Исуса Христа ученицима кад су били без Томе и још једанпут кад је и Тома био присустан, како би се Тома уверио пишањем да је то Вакрсли Господ Исус Христос. Развијена су сва двоумљења и за све нас - то је Он - Распети и Вакрсли Господ.

Ап. Павле у Посланици Галатима ставља до знања да је он апостол не од људи него кроз Исуса Христа, јер се благодат и апостолство добија кроз Јединога Истинитог Бога. Он, Господ наш, је то доказао Својим Вакрсењем из мртвих, и својим вечним Богочовечанским животом после Вазнесења на небо. Вакрсли и Вазнесени Господ непрестано дела у небеском и човечанском свету. Као што је Павле сведок тога, сведочимо и ми ту Богом откријену истину, сусрећемо се са Њиме у обилатим даровима Небеске Свете Тријаде - Свете Божанске Литургије.

На св. Литургији слушамо из Јеванђеља по Матеју сведочење о одласку Богородице са Богомладенцем и Јосифом, коме се у сну јавио анђео Господњи речима да са Мајком и Дететом бежи у Египат пред Иродовим прогоном. Ирод наређује да се побију сва деца до две године по Витлејему и околини. Након Иродове смрти, по упутама анђела Господњег, вратише се и настанише у Назарету у Галилеји.

ОБРЕЗАЊЕ ГОСПОДЊЕ; СВ. ВАСИЛИЈЕ ВЕЛИКИ (Нова година) 14/1.јануар

По Оданију Божија прославља се Обрезање Господње и св. Василије Кападокијски, устројитељ и стуб Цркве Господње, познат по моралној чистоти и поретку литургије која се и данас служи.

Од Авраамова доба мушки деца су се у осли дан обрезивала по заповести Божијој. Богочовек Христос бива обрезан по овом Закону чиме се показује да је и прави човек. У хришћанству обрезање замењује света тајна Крштења.

**Химном названом СВЈЕТИЛАН коју свечано појемо на крају јутарње службе
јријремајући се за св. Литургију, чеснишамо вам Богојављење, драги
шарохијани, велики јразник Крштења Исуса Христова и дванаесији свешти дан
којим Црква обједињује Рођење и Крштење Христово.**

**ЈАВИ СЕ СПАСИТЕЉ, БЛАГОДАТ И ИСТИНА У ВОДАМА ЈОРДАНСКИМ,
КОЈИ ОНЕ У ТАМИ И СЕНЦИ СМРТИ, ОБАСЈА,
ЈЕР ДОЂЕ И ЈАВИ СЕ СВЕТЛОСТ НЕПРИСТУПАЧНА!**