
OLUJA

ĆE PROĆI...
S Kristom orizmen svakodnevickroz k u u

Odilon-Gbènoukpo Singbo

OLUJA ĆE PROĆI...

S Kristom kroz korizmenu svakodnevicu

Odilon-Gbènoukpo Singbo

Zagreb, 2011.

 Izdaje i odgovara: Odilon-Gbènoukpo Singbo
 Lektura: Maja Jaklenec i Nikolina Klemenčić
 Grafi čka priprema: Tangir, Samobor
 Tisak: Tiskara Petravić, Strmec Samoborski

Oluja će proći... | 3

Umjesto uvoda

S
vaki hrvatski katolički vjernik zna da je naslov ove knjižice
riječ ohrabrenja onog koji je čitavim svojim životom živio u
pouzdanju i predanju Bogu: „U tebe se Gospodine uzdam!”.

Svjestan da je život vjernika uvijek pred izazovima svjetskih oluja i
pod prijetnjom mogućih brodoloma, naš blaženik Alojzije Stepinac
nas ohrabruje: „Oluja će proći, a Bog ostaje zauvijek”. Korizma je
vrijeme u kojem posebno s Kristom u svakodnevici iskusimo tu
činjenicu. Četrdeset dana u olujnoj pustinji raznih životnih prigo-
da. No, bitno je imati u svemu pogled usmjeren prema križu.
 S Isusom krenimo na križni put, na put raznih kriza, ali na put
života. Bez obzira na oluje, bacimo se u njegove ruke, krenimo s
našim brodovima. No, ne zaboravimo savjete sv. Petra Krizologa:
„Kada mudri kormilar odveže svoj brod i isplovi na more, ostavlja
iza sebe svoj dom, ženu, dijete i domovinu, okreće svoj duh, tijelo i
sav se predaje napornom putovanju kako bi prebrodio nemirno
more i sretno uplovio u luku bogatu darovima. Stoga krenimo i mi,
braćo, na put trapljenja, na more posta, na četrdeset dana dugi put,
odvežimo brod našega života od svjetovnih obala. Odrecimo se
briga našega svjetovnog doma, razvijmo na drvu križa svoja jedra
duha i neka se naš brodić osnaži čvrstim konopom vrlina, mudrim
veslima i kormilom odricanja.” To je bit Korizme.
 Ova knjižica ne daje nam neke mudrosti na tom brodiću, nego
samo kratka razmatranja za svaki dan, bez obzira na liturgijska čita-
nja, ali polazeći od Svetog Pisma i naših ljudskih iskustava s obzi-
rom na Božju riječ. Nije, dakle, knjiga nekih teoloških i pametnih
promišljanja. Ona želi biti samo od pomoći običnom vjerniku koji
slijedi put trpljenja u jednostavnosti svog svakodnevnog života.
Ona nam nudi male poticaje kako bi nam Korizma bila ispunjenija
i plodonosnija. Vodi nas na put samospoznaje, otkrivanja i shvaća-
nja drugih pod vidom vječnosti. Želi da svaki dan i svako naše dje-
lo budu ispunjeni Kristovim blagoslovom i mirom.
 Svatko se svaki dan suočava s životnim olujama, manjim ili većim.
No, to nas ne smije zatvoriti u nesreću, nego nam treba postati pri-

4 | Oluja će proći...

lika za psihološko-duhovni rast. U svakodnevnoj borbi, potrebno
je birati život, ljubiti Boga i bližnjega, pa i onog neprijatelja u nama
i izvan nas. To je poziv ove knjižice za korizmenu svakodnevicu.
Može se pročitati neprekinuto, ali što će se tada od nje pamtiti za
konkretnu korizmenu praksu za svaki dan? Bit će od veće koristi
ako je se čita prema rasporedu dana, ali još više koristi ako svaki
tekst postane prilika za nekoliko mi nuta osobne meditacije u
Korizmi. Ova knjižica želi biti samo prijateljica na putu Korizme s
Kristom. Ponavljam, ne sadrži nikakvu mudrost ni velika znanja!
No, ako nekome pomaže makar samo jedan tekst od ovih četrdeset
i pet za dublje razmišljanje o sebi i svojoj vjeri, onda moj trud nije
bio uzaludan!
 Ovo je vrijeme Korizme, i ne zaboravimo: „Podaj, čovječe, siro-
mahu zemlju da ti se u nebu vrati. Podaj kunu da nebo zadobiješ,
daj mrvicu kruha, da ti se sve vrati. Podaj siromahu da ti se udijeli,
jer što njemu daješ, dat će ti se, a što njemu ne daš, oduzet će ti
se.”(Sveti Petar Krizolog)
 Neka te prati snaga Božjeg Duha! Sretan put s raspetim Kristom!

Oluja će proći... | 5

ČISTA SRIJEDA

Vrati se i budi slobodan!
„Al’ i sada - riječ je Gospodnja - vratite se k meni
svim srcem svojim posteć’, plačuć’ i kukajuć’.”
Razderite srca, a ne halje svoje!
Vratite se Gospodinu, Bogu svome,
jer on je nježnost sama i milosrđe,
spor na ljutnju, a bogat dobrotom,
on se nad zlom ražali (...) Neka mole:
„Smiluj se, Gospodine, svojem narodu!
Ne prepusti baštine svoje sramoti, poruzi naroda.
Zašto da se kaže među narodima: Gdje im je Bog?”

 (Jl 2, 12-13.17)

G
dje im je Bog?” - pitanje je koje vjernik može čuti od nepri-
jatelja u nekom teškom trenutku. Nevjernici često govore:
„Evo, svaki dan je u crkvi, a ipak mu je tako teško u životu.

Gdje je taj Bog kojeg toliko štuje?” Već je psalmist u takvim uvjetima
sličnim riječima molio: „Zašto da govore pogani: „Ta gdje je Bog
njihov?” (Ps 115, 2).
 Oko 4 stoljeća prije Krista, prorok Joel nalazio se u dramatič-
nim situacijama s izraelskim narodom. Prirodna katastrofa pogo-
dila je zemlju u obliku najezde skakavaca koji su sve proždirali. Sam
prorok i dalje primjećuje: „…što ostavi šaška, proždrije skakavac,
što ostavi skakavac, proždrije gusjenica, što ostavi gusjenica, proždri-
je ljupilac” (Jl 1, 4). Joel se osjetio potpuno nemoćan, obeshrabren,
bez nade, kao žrtva neshvatljivog i nemilosrdnog uništenja, što pos-
ljedično može iskorijeniti i uništiti nadu u bolju budućnost. Usu-
đujemo se reći da se čovjek današnjice nalazi u sličnoj situaciji, po-
sebno kad svojevoljno, u krilu naše Majke Crkve odlučimo ulaziti
u Korizmu, krenuti za Onim koji je prije nas odlučno krenuo na

6 | Oluja će proći...

put prema „katastrofi ” Muke. Tako je postao žrtva smrti i uništenja
nad kojima će na kraju biti pobjednik.
 Nije li ulazak u Korizmu znak da smo prepoznali i da postoji
nešto katastrofalno u našem životu, nešto od čega bi nas trebao
spasiti naš Gospodin? Poznato nam je da se događaju velike pri-
rodne katastrofe poput onih koje su pogodile Izraelski narod, ali
postoje i one unutarnje katastrofe koje ovise o nama. Znamo, svi
smo stvoreni za radost, za sreću i bila bi zaista nepodnošljiva kata-
strofa da najmanji među nama bude u potpunosti lišen te sreće.
Ipak, svjesni smo da se ne osjećamo baš izbavljeni od te katastrofe
ili smo čak već pogođeni njome, više ili manje, duboko, dramatič-
no, mi sami ili nama dragi poznati ljudi. I prorokova riječ, riječ
Korizme upuć ena je danas nama. Znamo da zlo, patnja i smrt na
neki način prate naš život i upravo u tim situacijama treba čuti pro-
rokov poziv: „Vratite se Gospodinu, Bogu svome!”
 Povratak o kojem je riječ nije bijeg od problema, od komplici-
ranih situacija, već je to radikalno rješenje onog što je radikalno u
svakoj situaciji u kojoj se radi o životu i smrti nekoga. Činiti pokoru
ne znači uvjeravati sebe da smo krivi za sve i da nismo ništa više ni
manje nego grešnici pred Bogom, da ne postoji drugi put osim sa-
moponiženja. Isto tako, činiti pokoru ne znači potpunu suprotnost,
tj. uvjeravati sebe da ništa ne ovisi o našoj osobnoj odgovornosti u
situaciji promašaja i smrti u kojoj se danas nalazimo i koja nas po-
ziva na povratak Bogu.
 Korizma je, prije svega, poziv na slobodu, ali na temeljnu slo-
bodu. A istinita sloboda se najprije sastoji od priznavanja neizmjer-
ne Božje veličine, ali i moje vlastite veličine sina ili kćeri Božje,
stvorene „na sliku i priliku” Božju. Moja sloboda zatim znači priz-
navanje svega onoga što me odvaja ili udaljuje od Boga, bez obzira
jesam li direktno ili indirektno odgovoran za to.
 Korizma me poziva na jasnoću, lucidnost. Moram se angažira-
ti, napraviti razliku i uvid u zlo koje činim, zlo koje činim sebi i zlo
koje možda doživljavam od nekoga. Sve to treba činiti pod svje-
tlom Onog koji mi može pomoći i sa sviješću da On želi da se svi
ljudi spase te da svi dožive sreću koje nema nigdje drugdje osim u
Njemu. Iako nije uvijek svako zlo posljedica naših grijeha, svjesni

Oluja će proći... | 7

smo da imamo grijeha, a grijeh je odbijanje ljubavi koju Bog ima
prema nama i dobra koje On želi za nas. Zato je potrebno, usred
naših životnih „katastrofa”, u ovoj Korizmi naučiti čuti prorokove
riječi: „Vrati se Bogu! Odluči se za ono bitno! Odluči se za slobodu,
jasnoću u sebi pred Njim! On ne prestaje nositi te, voljeti te i nada-
ti se tvom povratku! Zato, vrati se i budi ono dijete koje ti je Otac
povjerio da budeš!”

Moja duša u tvome krilu počiva
Na tvom dlanu ja živim dane svoje
Srce mi je ispunjeno srećom
O, Jahve, ljubav je tvoja preobilna
Za ove naše glinene posude.
(M. Mesarić - M. Vlahović)

8 | Oluja će proći...

ČETVRTAK NAKON ČISTE SRIJEDE

Budi slobodan i bi raj život
„... pred vas stavljam:
život i smrt, blagoslov i prokletstvo.
Život, dakle, biraj, ljubeći Gospodina, Boga svoga,
slušajući njegov glas, prianjajući uz njega,
da živiš ti i tvoje potomstvo.”

 (Pnz 30, 19-20)

B
og je dao deset zapovijedi svom narodu. Na kraju, kada je sve
bilo rečeno i komentirano, Bog zaključi slučaj i poruči svome
narodu: „... pred vas stavljam: život i smrt, blagoslov i proklet-

stvo. Život, dakle, biraj, ljubeći Jahvu, Boga svoga, slušajući njegov
glas, prianjajući uz njega, da živiš ti i tvoje potomstvo.” (Pnz 30, 19-
20). Naravno, nije riječ samo o tjelesnom životu i smrti, nego o
našem svakodnevnom životu, onom što nas vodi i tjera prema vi-
šem životu- radosti, osmjehu, prijateljstvu, onom što nas čini sret-
nima, onom što nam daje osjećaj ispunjenosti, onom što nas uzvi-
suje ili o onome što nas tjera prema višoj smrti - tuzi, beznađu,
strahu, onom što nas deprimira, onom što nas guši, obeshrabruje...
 Svaki dan imamo izbor između života i smrti. Činimo taj izbor
u našoj svakodnevici, prema glazbi koju slušamo, fi lmovima koje
gledamo, prijateljima s kojima se družimo, prema našim čitanjima
i našim odnosima s drugima. Svi se sjećamo pjesme koja nam je
možda dala krila ili fi lma zbog kojeg smo danima bili neraspolože-
ni. Svaki segment našeg života može biti nositelj života ili smrti. Na
nama je da izaberemo jer Bog ne čini taj izbor umjesto nas. To je
naša sloboda i naša odgovornost.
 Svatko od nas može se penjati ili trajno padati. Život nije poslo-
žen tako da je naš izbor sam po sebi pozitivan ili negativan, nego ga
takvim čini posljedica koju taj izbor ima na nas i na ljude oko nas.
Svaki je izbor osoban i ovisi samo o nama, ali Bog je uvijek uz nas

Oluja će proći... | 9

i spreman je usmjeravati nas ako mu dopustimo. Ako uđemo malo
dublje u ovaj život, shvatit ćemo da je to poziv da branimo i štujemo
sve što se odnosi na život, prirodu i ljude. Na prvom je mjestu uvijek
onaj djelić zemlje koji si ti, koji sam ja, koji je on ili ona - čovjek.
Biraj život!
 Otac Benedict Groeschel nam donosi jednu potresnu životnu
priču o poštivanju života iz pisma koje mu je poslala jedna gospo-
đa. Teška, ali lijepa priča koja pokazuje koliko se moramo boriti za
čuvanje života, makar tuđeg:
 „Drago mi je da govorite o životu i o njegovu značenju. Šteta je
što ljudi to ne shvaćaju, bez obzira radi li se o mladima ili starima.
Vidite, i ja čvrsto vjerujem u život. Imali smo dva sina koja su bolo-
vala od potpune paralize. Jednoga smo izgubili prije šest godina,
kada su mu bile 24 godine, samo mjesec dana prije njegova 25. ro-
đendana. Našem drugom sinu bit će 29 godina u kolovozu. Hvala
Gospodinu, bez obzira na to što će se dogoditi. Koliko sam razumjela,
liječnici su pitali želimo li ih liječiti ili pustiti da umru. Oni sebe na-
zivaju stručnjacima. Bez hranjenja naši bi sinovi jednostavno umrli.
Vidite, moj sin je spojen na stroj za hranjenje. Ima dvije cijevi utak-
nute u trbuh, jednom prima hranu, a druga služi za otjecanje. Uz sve
to prima i dvanaest različitih vrsta lijekova, a često mu je potrebna i
krv. Potpuno je vezan za krevet. Znate, kao biljka. Ali u njemu još
uvijek ima života, bez obzira na sve. Nije na nama oduzeti život.
Kada Gospodin bude htio, On će odrediti vrijeme njegova odlaska.
Znam da se ne treba ljutiti i da je to grijeh, ali jednostavno si ne
mogu pomoći kada čujem da bi radije oduzeli nečiji život, nego hra-
nili ljude kroz cijevi. Kažu da je to zato što žele pacijentu dati malo
dostojanstva. To je glupost! To je zato jer se u tom slučaju više ne
moraju brinuti za njih, a i brinu se više o svemogućem dolaru nego o
samom životu. Zašto ne mogu vidjeti ljepotu na način na koji ju je
Gospodin Isus vidio dok je hodao među nama, kako nas je Isus volio
i kako se brinuo za nas?!
 Isus je rekao: „Ne sudi jer ćeš protivno i sam biti suđen.” Kako ja
mogu suditi znajući da su u krivu kada je riječ o životu?! Vidite, bri-
nem se za sina kod kuće, a i za svoju majku. Idem dalje jer znam u
svom srcu i duši da je Isus uvijek uz mene, bez obzira na sve. I Isus

10 | Oluja će proći...

mi je dao snagu činiti ono što moram. Moj suprug još uvijek radi u
drugoj državi. I iako ova dva dječaka nisu moji pravi sinovi nego
posvojena djeca, osjećam kao da su moja vlastita. O ovom mladiću
brinem se već deset godina i, uz Božju pomoć, brinut ću se o njemu
sve dok to bude potrebno. Iako to zahtijeva puno rada, neću niti sina
niti svoju majku staviti u dom.”
 Budi slobodan poput ptice u letu ili zrna koje nikne kraj ceste i
ukrašava rub ceste! Budi slobodan poput svjetlosti, poput vjetra
koji njiše stabla, slobodan u dubini svog tjelesnog i duhovnog bića!
Budi slobodan jer te od tvojih lanaca oslobodila vatra, vatra ljuba-
vi... Budi slobodan, biraj i ljubi život!

Oluja će proći... | 11

PETAK NAKON ČISTE SRIJEDE

Božja Riječ iz dječjih ručica!
„Podijeli kruh svoj s gladnima,
uvedi pod krov svoj beskućnike,
odjeni onog koga vidiš gola
i ne krij se od onog tko je tvoje krvi.
Tad će sinut poput zore tvoja svjetlost
i zdravlje će tvoje brzo procvasti.
Pred tobom će ići tvoja pravda,
a Slava Jahvina bit će ti zalaznicom”

 (Iz 58, 7-8)

T
ako Gospodin naredi Izraelskom narodu, pa i nama u ovom
vremenu, post koji mu je po volji. Ovdje podjela kruha i krova
ne mora značiti da darovatelj ima napretek, nego i da gladni

može dati. Uvijek nekome nešto treba i ponekad je čak i luda kralju
korisna. Kamo god se okrenemo, tko god bili, kakva god mršava
bila naša životna košarica, uvijek možemo nekome nešto pružati,
makar taj netko bio daleko bogatiji od nas.
 Čitajući ove riječi proroka Izaije, pa i nekih odlamaka o podjeli
kruha kod samog Spasitelja, ne mogu prešutjeti ovu istinitu priču
koju ste možda već negdje čuli. To je doživljaj jedne od onih koji su
išli sa mnom u Afriku u osmom mjesecu 2010. godine. Zamolio
sam je da mi u pisanom obliku dostavi taj doživljaj. Ovdje se ona
predstavlja pseudonimom Stranac, a ja njezin tekst nazivam Božja
Riječ iz dječjih ručica, jer u zemlji u kojoj nemate materijalnu sigur-
nost, ostaje vam samo život po Evanđelju.
 U srcu Afrike, tako ranjive, tako zastrašujuće, a istovremeno tako
predivne, tako dirljive, počinje jedna priča.
 Dolaze stranci u jedno dječje sirotište udaljeno od prvog grada
dalekih 100 kilometara. Oko sirotišta su beninska sela i kuće sagrađe-

12 | Oluja će proći...

ne od zemlje, životinjskog izmeta ili palminih grana. Nema struje,
nema tekuće vode, nema dovoljno hrane… Nezamislivi životni uvjeti...
 Djeca dočekuju svoje goste raširenih ruku, otvorena srca, s pre-
krasnim osmjehom na licu. Počinje igra djece i njihovih gostiju, za
djecu potpunih stranaca. Smijeh i veselje do neba. Činjenica da su se
stranci igrali s njima bila je dovoljna da ta djeca u tom danu budu
najsretnija djeca na svijetu. U jednom trenutku Stranac se prisjeća da
u ruksaku ima napolitanke. Odlazi do časne sestre koja se brine za dje-
vojčice u sirotištu (ne samo da se brine, ona ih odgaja, liječi, školuje,
daje im budućnost koju ne bi imale u toj surovoj, nezamislivoj sredi-
ni) i postavlja joj pitanje smije li podijeliti napolitanke djevojčicama
prije večere. Njezine oči pune umora nakon dugog i teškog puta u
trenutku su zasjale. Odgovorila je potvrdno te dodala da će se djevoj-
čice jako razveseliti. Stranac kreće prema djevojčicama, ali ga časna
sestra zaustavlja i vrlo ozbiljnim glasom govori: „Pazi, svakoj djevoj-
čici možeš dati samo jednu napolitanku. Nama je to luksuz koji si vi
ne možete zamisliti. Ne mogu pojesti sve danas. Uostalom, nekoliko
djevojčica je u selu, igraju se, mora ostati i za njih. Ako im date samo
jednu napolitanku, ostat će za sutra i prekosutra. Onda će biti sretne
više dana.” Stranac prihvaća obrazloženje i trči prema djevojčicama.
 Ubrzo su se ispred stranca našle ispružene ručice. U očima vese-
lje, iščekivanje, nogicama se nestrpljivo cupka po isušenoj zemlji. Sve
djevojčice su dobile po jednu napolitanku. Bože moj, koje li radosti i
veselja zbog jedne napolitanke! Nešto nezamislivo. Stranac nije mo-
gao vjerovati da je to stvarnost a ne san.
 Dvije djevojčice promatraju Stranc i proviruju kroz vrata da pro-
vjere dolazi li časna sestra. Dolaze do Stranca i pružaju mu ručice te
jasno daju do znanja da žele drugu, dodatnu napolitanku. Stranac,
sjećajući se upozorenja, također provjerava dolazi li časna sestra.
Kad se uvjerio da je zrak čist, u ispružene ručice stavlja dvije dodat-
ne napolitanke. Postavlja si brojna pitanja: „Što će djevojčice napra-
viti s dodatnim napolitankama? Hoće li ih odmah pojesti? Spremiti
za poslije? Sakriti pred ostalim djevojčicama?”
 Kako su djevojčice vidjele da ih Stranac promatra, nisu se usudile
pojesti niti svoju prvu napolitanku. Stranac nastavlja igru s drugim

Oluja će proći... | 13

djevojčicama i promatra sreću koju su izazvale obične napolitanke.
Krajičkom oka i dalje prati što rade dvije djevojčice s dodatnim na-
politankama. Nakon što su pojele svoju prvu napolitanku, pljesnule
su svojim malenim mršavim ručicama, nešto su povikale i sve djevoj-
čice su u trenu dotrčale do njih, a one su svoje druge, dodatne napo-
litanke počele razdvajati po slojevima i dijeliti. Stranac je sada uvje-
ren da je to san, neka bajkovita priča! Ne može biti stvarnost! Ne
mogu biti gladne takvih stvari, tražiti ih za sebe i potom dijeliti!
 Djevojčica ponovno prekida Strančeve misli. Ostao je samo jedan
tanki sloj napolitanke, a dvije djevojčice nisu dobile svoj maleni dio.
Djevojčica koja je dijelila prepolovi taj tanki sloj na dva dijela i svaki
da jednoj djevojčici, a ona koja je tražila ostane praznih ruku sa
smješkom na licu od uha do uha i nastavlja igru kao da se ništa nije
dogodilo(...)
 Bez komentara, danas idi i ti, i dijeli svoju napolitanku s potre-
bitima. Tako ćeš izvršiti post po Božjoj volji, tad će sinut poput zore
tvoja svjetlost, a Slava Jahvina bit će ti zalaznicom!

14 | Oluja će proći...

 SUBOTA NAKON ČISTE SRIJEDE

Put...
On sve ostavi, usta i pođe za njim.

 (Lk 5, 28)

K
ada kažeš put, misliš i na putnika, i obrnuto. A prije nego stigneš
na odredište, potrebno ti je krenuti na put. Isto tako, nema
ljudskog i vjerničkog života bez ideje i radnje hodanja. Život

nije trajno stajanje na jednom mjestu. On nas prisiljava da izađemo
iz sebe i krenemo. Isus je izašao od Oca, morao je ostaviti Mariju i
Josipa, „oplijenio se”, ponizio, dao je sebe i izašao iz ovog života da
bi nam donio ili omogućio bolji život.
 Isus pozove Levija i ovaj bez razmišljanja ostavi sve te krene na
Kristov put. Nakon Duhova učenici su izašli ne samo iz geografskog
prostora, nego i iz unutarnjeg straha. Krenuli su... Put je prvi ključ u
življenju naše vjere. Život je neprestani poziv na putovanje. Živjeti
vjeru značilo bi paziti na moguće slijepe ulice, zastoje, zidove, pro-
mašaje, nedostatke obzora, zatvaranje smjerova, gubljenje smisla
pa i pameti... Ta pažnja na ono što nas može blokirati ili spriječiti,
ne dozvoljava nikakvo slijepo i lijeno stajanje na istom mjestu. Ona
zahtijeva tek jednu kvalitetu u pogledu što mi daje vidjeti travicu
koja raste između kamena, ili klijanje zrna za koje se mislilo da
nema nade... Dakle, otvori pogled i vidjet ćeš da se naizgled nemo-
guće događa u tvom životu, u životu tebi dragih ljudi i oko tebe
zahvaljujući vjeri kojom hodaš ovom zemljom. I kao što su aposto-
li na putu u Emaus učili, prepričavali i pisali, i ti ćeš naučiti upaliti
svjećicu nade na mračnom putu svoga života i ovog svijeta.
 Suprotnost takvog ljudsko-duhovnog načina hodanja značilo bi
praznovjerje, supersticija. Super-stare, na latinskom, znači „sta(ja)
ti nad...”. Tu nema kretanja. Praznovjerje nije samo stvar duhovne
naravi. Ono obuhvaća sve načine na koje čovjek koči, blokira i na
kraju zazida neke stvari, pa i sebe. Cilj mu je obično želja za uživa-

Oluja će proći... | 15

njem u onom što misli da ima ili u onom što misli da je postao u
vlastim očima ili u očima drugih. Postaje sam sebi idol i ponavlje-
nje istoga.
 Sjeti se one Isusove prispodobe: „Nekomu bogatu čovjeku obil-
no urodi zemlja pa u sebi razmišljaše: ´Što da učinim? Nemam gdje
skupiti svoju ljetinu.´ I reče: ’Evo što ću učiniti! Srušit ću svoje žitnice
i podignuti veće pa ću ondje zgrnuti sve žito i dobra svoja. Tada ću
reći duši svojoj: dušo, evo imaš u zalihi mnogo dobara za godine
mnoge. Počivaj, jedi, pij, uživaj!’ Ali Bog mu reče: ’Bezumniče! Već
noćas duša će se tvoja zaiskati od tebe! A što si pripravio, čije će biti?’
Tako biva s onim koji sebi zgrće blago, a ne bogati se u Bogu.” Ovdje
nije upitna ideja obilja blaga, Bog nipošto ne okrivljuje ni ne osu-
đuje uspjeh na putu života. Ono što je upitno ovdje jest plodnost.
Nesreća bogataša jest upravo u neplodnosti kada sebi zgrće do te
mjere da odbija vidjeti vlastito siromaštvo, tj. sebičnost, neprihva-
ćanje drugoga. Uostalom, on je sam, bez odnosa, njegov život je
poput žitnice u kojoj se skuplja ono staro, bez budućnosti, bez po-
kreta, kretanja i koraka prema drugome.
 Zašto stati? Zašto zgrtati i počivati? Živjeti najprije znači kre-
nuti. Živjeti vjeru znači krenuti k nekome, nuditi ono što jesam i
što imam. Kreni, ili bolje krenimo, u duhu zajedničkog hoda! Ustani
i kreni, ali nikako sam, nego u društvu brata, prijatelja, sestre, pri-
jateljice, nekog znaka, makar banalnog - osmijeha, zrake sunca...
Kreni danas na šetnju s nekim, sjeti se lijepih starih događaja tije-
kom nekadašnjih zajedničih hodanja na životnom putu... Plodnost
tada postane pravopis (o)pisanja tvog životnog puta. Znaš li dobro
konjugirati glagole poput „dati”, „saditi”, „priznati”, „rađati”, „podr-
žati”, „radovati se” i mnoge druge lijepe glagole...?
 Savjetujem svakome koji doživljava neke poteškoće na putu da
pažljivo zapiše u svoj dnevnik sve situacije u kojima se pojavilo ne-
što spasonosno: nečiji savjet, prijateljstvo nekog prolaznika, neka
glazbena točka, jedan telefonski poziv, jedan neočekivani poziv na
kavu ili večeru, svjetlost neba... Svi ti događaji često puta imaju
anegdotični ili banalni karakter, ali ih njihovo zapisivanje čini živi-
ma i ispunjenima velikim sadržajem za životno napredovanje, a to
nam otvara nove obzore nade i ohrabrenja.

16 | Oluja će proći...

 Taj zapis može postati velika škola molitve u kojoj učimo vidje-
ti Boga kroz svakodnevice, predati mu svoje skladbe, svoje pjesme,
psalme sastavljene od tih redaka naše egzistencije, sretnih kao i ne-
sretnih, ali uvijek pisanih tintom nade. Kažem tintom nade jer ono
zrno koje vjetar raznosi, to zrno tako maleno, može dati cvijeće
ljubavi i mira. Isto tako, tvoj težak i trnovit put, ponekad krvavi,
može voditi susretima ljubavi, prijateljstva i radosti. A mrak na tom
putu može roditi sunčane i vesele dane. Ništa nije nemoguće ako
uzmeš za suputnika Onoga koji je naš najbolji Supatnik – Isus.

Oluja će proći... | 17

PRVA KORIZMENA NEDJELJA

Đavlovla lukavost
Duh tada odvede Isusa u pustinju da ga đavao iskuša.
I propostivši četrdeset dana i četrdeset noći, napokon ogladnje.
Tada mu pristupi napasnik i reče: „Ako si Sin Božji,
reci da ovo kamenje postane kruhom.”
A on odgovori: „Pisano je: Ne živi čovjek samo o kruhu,
nego o svakoj riječi što izlazi iz Božjih usta.”
Đavao ga tada povede u Sveti grad, postavi ga na vrh Hrama
i reče mu: „Ako si Sin Božji, baci se dolje! Ta pisano je:
Anđelima će svojim zapovjediti za tebe i na rukama će te nositi
da se gdje nogom ne spotakneš o kamen.”
Isus mu kaza: „Pisano je također: Ne iskušavaj Gospodina,
Boga svojega!”
Đavao ga onda povede na goru vrlo visoku i pokaza mu sva
kraljevstva svijeta
i slavu njihovu pa mu reče: „Sve ću ti to dati ako mi se ničice
pokloniš.”
Tada mu reče Isus: „Odlazi, Sotono! Ta pisano je:
Gospodinu, Bogu svom se klanjaj i njemu jedinom služi!”
Tada ga pusti đavao. I gle, anđeli pristupili i služili mu.

 (Mt 4, 1-11)

O
vdje smo pred trima kušnjama koje će na neki način sažeti
dramu povijesti cijelog čovječanstva, što će je Isus uzeti na
sebe i nositi. One se najprije odnose na tri molbe iz Oče

Naša: „Ako si Sin Božji,reci da ovo kamenje postane kruhom” odnosi
se na: „kruh naš svagdanji daj nam danas”. Zatim, kada Đavao pove-
de Isusa na vrh Hrama da na silu i lukavo nameće ostvarenje Božjeg
obećanja, vidimo da u molitvi kažemo: „Budi volja tvoja”; Božja
volja, ne moja. Na kraju Đavao poklanja sva kraljevstva svijeta ako

18 | Oluja će proći...

mu se Isus ničice pokloni, a mi kažemo: „Dođi kraljevstvo tvoje”, tj.
Kraljevstvo Ljubavi, Istine, Mira. Bez dvojbe, osim Euharistije, mo-
litva Oče naš molitva je par excellence, a iskušenje u pustinji se po-
kazuje kao nijekanje takve molitve.
 Mjesta koja je Đavao izabrao tradicionalna su mjesta teofanije,
Božje objave: Pustinja, Hram i Gora (Brdo). Tako on nama često pri-
kazuje uzvišena mjesta, naizgled normalna i pobožna, da bi nas
dobio u svoju mrežu. To znači da i one stvari, oni darovi koje ima-
mo od Boga ponekad mogu postati sredstva borbe protiv samog
Darovatelja, umjesto da Mu se ponizno zahvaljujemo na darovima.
Oprez!
 U prvom iskušenju Đavao inzistira na kruhu. Ovdje sveti Matej
ističe duhovnu dimenziju i izazov naših materijalnih gladi. Đavao
se diskretno suprostavlja jedinstvenom Kruhu. Ovdje kruh neće
postati Tijelo Kristovo, nego će kamenje postati đavlov kruh. Time
Đavao želi otvoriti prvi fast-food u pustinji znajući da smo svi glad-
ni kruha. On miluje upravo tamo gdje nam najbolje godi. On isko-
rištava ono što nas dosta privlači, koliko god pobožno bilo. To
može biti molitva krunice, npr. do te mjere da mrzimo nametljivog
susjeda koji traži pomoć i sprečava nas razmatrati Pohod Elizabeti.
Oprez! Sveti Otac Benedikt XVI. u svojoj knjizi Isus iz Nazareta
zgodno nam kaže: „Bit kušnje čini i njezin moralni vid: ona nas ne
poziva izravno da počinimo zlo, to bi bilo odveć drsko i prozirno.
Ona se pretvara da nam pokazuje bolje: konačno odbaciti ustranu
iluzije i aktivno se posvetiti popravljanju svijeta. Osim toga, ona se
predstavlja kao zatijevanje istinskoga realizma: stvarno je ono po-
javno – moć i kruh; Božje su stvari naspram tomu nestvarne, svijet
manje vrijedan, koji zapravo nije ni potreban.” (Verbum, Split 2008.,
str. 46.)
 Napasnik se pokazuje kao dobar poznavatelj Svetog Pisma.
Biblijski odlomci koje navodi nisu sotonski redci, nego sotonsko
iskorištavanje biblijskih redaka. Ima i danas dosta takvih! Korištenje
Biblije postaje đavlovski čin ako se ne odvija u Božjem Milosrđu,
jer se naizgled možemo povezati s pisanom riječju kako bismo bo-
lje izgubili živu Riječ. Ne dopusti da znanje postane imanje ili moć,
nego iz znanja budi i ljubi! Zato upoznaj duh Svetog Pisma! Time

Oluja će proći... | 19

možemo shvatiti koliko je Napasnikovo razmišljanje otrovno. Kod
njega je uvijek najprije želudac (kruh), zatim Riječ. Uostalom, sa-
blazno je nekome pokloniti kamenje umjesto kruha. Ta sablazan
slična je Judinoj u Betaniji: „Zašto se ta pomast nije prodala za trista
denara i razdala siromasima?”(Iv 12, 5) Zato se prodaje Riječ za
samo trideset denara. No, često zaboravljamo da je metoda kruha i
igara politika kraljeva kojom se sprečava pobuna naroda. Napasnik
hoće biti veliki „crkveni” Pekar. Bogu hvala, nije uspio! Kada bi se
Crkva bavila samo kruhom, poistovjetila bi se, ni više ni manje,
vremenitoj i prolaznoj vlasti, a čovjek bi bio jednak životnji. Danas,
kada treba živjeti samo u jaslama – u pekari, nije čudno zašto bi
trebalo poštivati nedjelju, tj. slaviti Riječ koja izlazi iz Božjih usta,?
 Napasnikova logika jednostavno kaže: „Baci se dolje!” Bog je
jak, svemoćan. Nemoj slušati siromaha koji kuca, nego samo moli!
Posti, moli i ne radi ništa! Budi Marija do Isusovih nogu i mrzi
Martu koja se uznemiruje i brine za mnoge, zanemari sitne svako-
dnevne obveze koje su zapravo područja izgubljenih i malih ljudi.
Budi velik! Ti si stvoren za uzvišene poslove, ti si sin ili kći Boga
Svevišnjega!
 No, Stovoritelj ti ipak šapće da predanje Njemu ne znači mrtvi-
lo, nego sabrano djelovanje, bavljenje sitnim ali bitnim i spasonos-
nim stvarima. Što si bliže olujama, još bolje plovi tvoja barka jer je
u njoj On. I kada te Bog kroz patnju napne k svom srcu, on te želi
učiniti vrhom strelice te da ideš još dalje, većim i sigurnijim kora-
kom bližnjemu. Dopustiti mu da djeluje s nama i preko nas znači:
Ne iskušavaj Gospodina, Boga svojega!

20 | Oluja će proći...

PONEDJELJAK PRVOG TJEDNA

Čime sam to zaslužio?
„Dođite, blagoslovljeni Oca mojega!
Primite u baštinu Kraljevstvo
pripravljeno za vas od postanka svijeta!”

 (Mt 25, 34)

Š
to sam učinio/la dragom Bogu da ovo zaslužujem? Odgovor
je vrlo jednostavan: NIŠTA! Ništa nisi učinio da to zaslužuješ.
Ono što ti se događa je sažetak mnogih uzroka: psihičkih, psi-

holoških, duhovnih, ali i shema misli i mišljenja koje si naslijedio
od obitelji ili prijatelja. Zašto bi to trebalo dolaziti od Boga? Nemaš
li, možda, neku krivu sliku o Bogu?
 Pazi! Kažeš „dragi Bog”. Vjeruješ li zaista da bi dragi Bog želio
toliko nesreća i patnji u tvom životu? Nisi li, možda, odgojen u
ideji da se sve plaća te da sreća neće dugo trajati i da će ti se dogo-
diti nešto ružno, jer uvijek postoji druga strana medalje? Nisi li,
možda, odgojen po logici zasluge? Ova osoba zaslužuje puno više
ili ne zaslužuje ovu čast, ovaj dar. Ova osoba ne zaslužuje sreću.
Čime sam zaslužio/la ovu bolest, ovog supruga alkoholičara, ovu
suprugu dobru samo za umnažanje računa i troškova, ovo dijete
koje se drogira, ovu nesreću ili poteškoće u odnosima prema dje-
ci...? No, ništa ne zalužuješ; ni ti ni ja, niti u pozitivnom niti u ne-
gativnom smislu. Bog ljubi i daje. A ono što daje, mi ne moramo
vratiti njemu nego nekome drugome. Isto tako ne moramo vratiti
čovjeku koji nam čini dobro, ali sigurno ćemo trebati vratiti neko-
me drugome. Bog kad-tad omogućuje da naš život cvate usred pus-
tinje našeg života.
 Što sam učino dragom Bogu da sam to zaslužio? Ponavljam:
NIŠTA! To je gotova rečenica koja se čuje i koju ponavljamo, ali
koja nema smisla. Sada odluči promatrati svoj život na drugačiji

Oluja će proći... | 21

način i nemoj više sebe doživljavati ili smatrati žrtvom! Pogledaj i
promatraj ono što ti se događa nekim drugim očima. Dobro pogle-
daj činjenice, izvuci iz njih zaključke, napreduj u životu bez nepo-
trebnih pitanja i praznih rečenica koje ponavljaš poput automata.
Hrabro i sretno!

22 | Oluja će proći...

UTORAK PRVOG TJEDNA

Kako moliš, takav si
„Kad molite, ne blebećite kao pogani.
Misle da će s mnoštva riječi biti uslišani.
Ne nalikujte na njih.
Ta zna vaš Otac što vam treba i prije negoli ga zaištete.
Vi, dakle, ovako molite:
‘Oče naš...’

 (Mt 6, 7-9)

N
a jednom katehetskom susretu s kandidatima za sakrament
svete potvrde, postavio sam djeci nekoliko pitanja o istoj
temi: „Molite li? Kako molite? Kada molite? Zašto molite?”

Odgovori su bili raznoliki i zanimljivi. Najčešće mole Očenaš, na-
večer prije spavanja, prije jela..., mole za dobru ocjenu u školi ili
kada su bolesni... Uglavnom, molitva s interesom.
 Nastavljamo razgovor: „Mijenjaju li se vaše molitve? Odgovor
je NE! Zašto? Pa isti je Očenaš, ista Zdravomarija, isti obred svete
mise, isti, isti...” Na prvi pogled imaju pravo. Isti je tekst. Sve se mi-
jenja, pogotovo u tehnologiji: laptop, mobitel, televizor... svaki dan
donosi novosti i mi ludujemo za njima, ali naše molitve se ne mije-
njaju. No, one se ne mijenjaju iz dva razloga. Prvo, ne razumijemo
što molimo. Zato iz tog našeg nerazumijevanja ne mijenjamo sebe.
Gospodin nam danas ne kaže baš jasno zašto moliti, ali nam kaže
kako moliti u ovom poglavlju Evanđelja po Mateju. Ne blebećite
kao pogani (po trgovima). Isusovo je vrijeme bilo zasigurno vrije-
me velike religoznosti, pa čak i pogani mole, tj. blebeću.
 Danas u našem sekulariziranom društvu molitva je vjerojatno
zastarijela praksa. Vjernici se srame napraviti znak križa u restora-
nu jer se boje čuđenja i loše reakcije drugih. Svjestan sam da sam
Isus ne traži druge svjedoke za naše molitve osim jednoga: Oca koji

Oluja će proći... | 23

je na nebesima, ali i u skrovitosti tvoga srca. „Kad moliš, uđi u svoju
sobu, zatvori vrata i pomoli se svomu Ocu, koji je u skrovitosti. I
Otac tvoj, koji vidi u skrovitosti, uzvratit će ti” (Mt 6, 6). Dakle, to je
odgovor na pitanje kako i zašto moliti? Zašto trebam moliti? Molim
da bih bio „Ja” pred Onim koji me ljubi u skrovitosti. Molim kako
bih sebe zaista našao pred Onim koji mi daje dah i život iznova, na
mom putu umora i opterećenja.
 Razumiješ li što moliš kada kažeš Oče naš? Danas bi bilo koris-
no razmatrati te dvije riječi. Iskustvo ljudskog očinstva i sinovstva.
Otac - izvor sigurnosti, bezbrižnosti, zaštite, brige, pažnje... Naš -
zajedništvo, bratstvo, pomirenje... Ako već kažemo OČE i NAŠ, vje-
rojatno kažemo da smo svi braća. I da sam licemjer u toj molitvi
ako mrzim drugoga, da sebe proklinjem kada drugog ne podno-
sim... Ako nismo kadri živjeti po toj riječi, bolje da ne molimo jer
naša molitva tada postaje izvor našeg prokletstva. Ako smo to ra-
zumjeli, onda se mijenjajmo i osjetit ćemo promjenu u našim mo-
litvama.
 Nadalje, ako molimo samo s prioritetnom nakanom da dobije-
mo ono materijalno i zemaljsko, onda nismo ništa shvatili. Molitva
nas čini sposobnima za potrebnu unutarnju sabranost i tišinu u
kojoj nalazimo spokoj i mir. U tu sabranost, doduše, donosimo
naše brige i muke šarenih lica. Ali Bog to zna i vidi jer je u sobi
našeg srca. Naša molitva, naša molba, to smo mi sami i kako moli-
mo, takvi smo. Ali, ne zaboravimo braću, ne zaboravimo bitne
stvari: vjeru, ljubav, dobrotu, mir... u sebi, u našim obiteljima, u
našim društvima, u srcima naše braće i sestara. Za sve njih danas
iskreno reci OČE NAŠ! Ne moraš ni riječ dodati...

24 | Oluja će proći...

SRIJEDA PRVOG TJEDNA

Napusti staklo!
„Naraštaj ovaj naraštaj je opak. Znak traži,
ali mu se znak neće dati doli znak Jonin.”

 (Lk 11, 29)

S
vatko je vjerojatno imao priliku vidjeti tvrdoglavost muhe koja
ostaje zatvorenica iza stakla dok je prozor napola otvoren.
Ona je često nesposobna naći izlaz, pa čak i kada je pokušamo

prokrijumčariti rukom prema osloboditeljskom otvoru, ništa ne
pomaže. Ona se vraća na isto mjesto, lijepi se za staklo uzaludno
pokušajući probiti ga. Gesta kojom joj želimo pomoći, za nju je
poput agresije protiv koje se svom snagom brani tražeći poznati
izlaz. Kako joj dati do znanja da ako ostaje zalijepljena za staklo,
može vidjeti svjetlo, ali ako želi ići do tog svjetla, trebat će dopusti-
ti da joj se pomaže, trebat će napustiti svoj blokirani stav i sići – što
joj vjerojatno izgleda kao pad – kako bi bolje letjela u slobodu.
 Mi smo ponekad poput muke čijoj se sljepoći često rugamo. Mi
smo zatvorenici određene situacije koja nas muči, određene nape-
tosti s drugima, a umjesto da promijenimo pogled na situaciju, blo-
kiramo se i ostajemo tvrdoglavo pri našem mišljenju, zalijepljeni
na našem staklu. Čak smo spremni odbiti pomoć onog kojeg smo
sami molili da nas sluša. On nam pokazuje jedan mogući izlaz, a
mi se zatvaramo jer on ne dijeli naše mišljenje i zato nije u pravu.
 U takvoj situaciji, ne samo da ne idemo naprijed, nego se umara-
mo u traženju odgovora i rješenja u nepokretnosti, u mirovanju na
našem staklu. Poput muke, naučit ćemo dopustiti da nas se vodi
prema drugačijim rješenjima, prema izlazu, ali za to bismo trebali
napustiti dio naše sigurnosti, naših principa prema kojima razmiš-
ljamo i djelujemo uvijek na isti način i tvrdoglavo. Najprije nam je
potrebna poniznost da priznamo kako vjerojatno nismo isprobali

Oluja će proći... | 25

sva moguća rješenja, zatim trebamo naći potrebnu snagu za takvu
promjenu. Tada ćemo se promijeniti u dubini.
 Hajde, napusti staklo i prepoznaj sigurnost Božjih ruku, jedno-
stavnih Božjih znakova koji te uvijek vode prema dobrom izlazu,
prema slobodi i prema sreći!

26 | Oluja će proći...

ČETVRTAK PRVOG TJEDNA

Blagoslivljaj Gospodi na!
„Blagoslivljaj Gospodina, dušo moja
i sve što je u meni, sveto ime njegovo!
Blagoslivljaj Gospodina, d ušo moja
i ne zaboravi dobročinstva njegova!”

 (Ps 103, 1-2)

Z
nate li točno u koliko sati, minuta i sekundi zaspite svaku
večer, i što se točno događa s vama dok spavate? Znate li točno
u koliko sati, minuta i sekundi se potpuno svjesno probudi-

te?” - pitanja su upućena kandidatima za prvu svetu pričest. Nakon
duge i neobične rasprave, odgovorili su da ne znaju. Moram priz-
nati da ni ja ne znam. Ali znam jedno: to je briga koja pripada
Onome tko daje život i bdije nad njim. To je jedna od mnogih spoz-
naja. Božja su dobročinstva prema nama neizmjerna. No, znamo li
ih prepoznati? Znamo li njegovati uspomenu na njih? Ovdje je po-
trebna promjena u pogledu, obraćenje srca koje će nam sigurno
donijeti pravu sreću.
 Blagoslivljaj, dušo moja, Gospodina! Božja su dobročinstva
znakovi da Bog želi sreću za svoja stvorenja. Jesmo li uvjereni da je
Bog Isusa Krista Bog sreće i da je obraćenje sa svojim zahtjevima
najprije otvaranje toj velikoj Božjoj sreći? To obraćenje u vjeri mi-
jenja naše predodžbe i krive slike o Bogu. Sjetimo se događaja Savla
na putu prema Damasku (usp. Dj 9, 1-19).
 Ne zaboravi dobročinstva njegova! Neizmjerna su ta dobročin-
stva. Svako jutro, čudo je vidjeti izlazak sunca, čudo je za svakoga od
nas što smo još živi, što možemo čitati, misliti, dati drugima sreću,
učiti iz dana u dan, ljubiti, zatvoriti navečer oči bez svijesti o onome
što se događa u snu. Ovdje su dobročinstva naših osjećaja ljubavi i
prijateljstva. Vidimo dobročinstva tolikih ljepota: ljepota stvorenja,

Oluja će proći... | 27

nježnost nečijeg pogleda, život djeteta u rastu, ostvarenje životnih
ciljeva u odrasloj osobi, ljepota solidarnosti i dobrote u svijetu, lje-
pota umjetničkih djela, mirotvoraca... Isto tako, u svijetu se kriju
dobročinstva koja trebamo otkrivati u našim životima kako bismo
poput psalmista rekli: „Blagoslivljaj, dušo moja, Gospodina!” Važ-
no je ne zaboraviti Božje dobročinstvo ljubavi u darivanju svoga
Sina Isusa koji nas vraća Ocu kroz svoju smrti, uskrsnuće i uzašašće.
 Danas blagoslivljaj Gospodina u svemu što nosiš, živiš, trpiš, u
čemu uživaš i ne zaboravi dobročinstva Njegova!
 Zahvaljujem ti, Jahve, iz svega srca jer si čuo riječi mojih usta.
Pred licem anđela pjevam tebi, bacam se nice prema svetom Hramu
tvojemu. Zahvaljujem imenu tvojem za tvoju dobrotu i vjernost, jer
si nada sve uzveličao obećanje svoje. Kad sam te zazvao, uslišio si me,
dušu si moju pokrijepio. Kroz nevolje kad budem kročio, život mi
čuvaj, pruži ruku proti gnjevu mojih dušmana; nek’ me tvoja spasi
desnica! Jahve, što ja počeh, ti dovrši! Jahve, vječna je ljubav tvoja:
djelo ruku svojih ne zapusti!

(Ps 138)

28 | Oluja će proći...

PETAK PRVOG TJEDNA

Krist -Gumica
„Ako se, Gospodine, grijeha budeš spominjao,
Gospodine, tko će opstati?
U Gospodina je milosrđe
obilno je u njega otkupljenje”

 (Ps 130, 3.7)

G
odine 2008. na prekrasnom Pelješcu hodao sam uz more. Što
dalje idem, okrećem se i gledam. Valovi brišu tragove mojih
koraka u pijesku. Pomislio sam da tako dragi Bog briše sve

naše bezakonje, naša lutanja, sve čega se sramimo i sve što nas truje.
Gledajući ljepotu mora, shvatio sam da ono što nas najviše zamara,
jest vlastita krivnja ili krivnja koju smo naslijedili od bližnjih. I bes-
krajno kružimo u svojoj psihi i duhovnom životu. Toliko nam je
možda teško oprostiti sebi, prihvaćati sebe, vidjeti ljepotu čiste pla-
že našeg života. Božja gumica nas neprestano oslobađa svega krivog
i daje nam pristup radosti obraćenog grešnika koji zna da mu je
oprošteno. Zašto ne vidimo tu divotu?!
 Često smo zaokupljeni razarajućim mislima, brigama. U glavi
neprestano nosimo negativne misli, razmišljamo o njima do te mje-
re da ne možemo spavati. Pogrešno živimo svoju svakodnevicu,
prepuštamo se brdu obveza ili ih odbijamo ispuniti odgađajući ih
za neko sutra koje nikada ne dođe. Nije možda teškoća toliko u
obvezama koliko u našim strahovima „što će reći ovaj ili onaj”.
Napunimo si glavu takvim stavovima dok život aktivno teče, a mi
ga pasivno promatramo.
 Bog nam objavljuje iz dana u dan naše sposobnosti, naše kvali-
tete. On je prijatelj i brat koji ima povjerenje u nas, koji nam poka-
zuje da nas ljubi i da ljubi sve u nama. Stavlja na naš put braću i
sestre koji nam govore u Njegovo ime s ljubavlju. Ako znamo pri-

Oluja će proći... | 29

mati njihove riječi koje nas ohrabruju i koje nam pokazuju tko
smo, otkrivat ćemo da smo i mi sami dar, bez obzira na sve. Mi smo
dar jedni drugima. Ali jedino je Bog gumica naših grijeha i objavi-
telj dara koji smo jedni drugima!

30 | Oluja će proći...

SUBOTA PRVOG TJEDNA

Podnositi nepodnošljivu patnju
„Uz križ su Isusov stajale majka njegova,
zatim sestra njegove majke, Marija Kleofi na,
i Marija Magdalena. Kad Isus vidje majku
i kraj nje učenika kojega je ljubio, reče majci:
„Ženo! Evo ti sina!” Zatim reče učeniku:
„Evo ti majke!” I od toga časa uze je učenik k sebi.”

 (Iv 19, 25-27)

Č
ovjekova patnja može biti na dvije razine; patnja koju trpi
zbog drugih (bolest drage osobe ili slično) i patnja koju sam
nosi u sebi (vlastite pogreške, bolest u vlastitom tijelu...).

 Prva razina. U nekim trenucima odnos s osobnom psihičkom
bolešću uzdrma strpljenje i najhrabrijih ljudi jer se suočavaju s teš-
kim pitanjima poput: „Volim li još uvijek čovjeka? Imam li pravo
smatrati dobrim ono što nije? Odakle crpiti snagu za nepodnošlji-
vo? Nije li vrijeme za mirniji privatni život? Kako podnositi nepod-
nošljivu patnju? A kada će mir i sreća?...” Mislim najprije na Mariju,
Majku Isusovu pod križem! Ona je imala teške trenutke za vrijeme
Isusova života, ali i tragedije na samom kraju tog života. No, ona je
uvijek bila tu. Mislim na prijateljicu koja ima sina sa psihičkim pro-
blemima. Nikad se nije predala, niti je njega ostavila. Ali uvijek su tu
slična prethodna pitanja. Tko može shvatiti drame koje prolaze naše
majke i očevi, teške trenutke u našim odnosima? I što činiti? Naj-
prije budimo tu, blizu. Prisutnost je najveći znak nježnosti i sućuti,
makar prisutnost bila tiha. Riječi često mogu komplicirati stvar.
Treba čuvati u svom srcu vlastita pitanja i patnje, treba imati kon-
trolu nad pobunama naših misli. Danas zamislite patnju koja prati
nutrinu onog koji se osjeća izbačenim i nepoželjenim! I povjerite
to Bogu koji razumije one koji trpe i koji su imali prilike trpiti!

Oluja će proći... | 31

 Druga razina. Job kaže: „Nije l’ vojska život čovjekov na zemlji?
Ne provodi l’ dane poput najamnika?” (Job 7, 1)
 Svatko od nas izgovorio je slične riječi barem jednom u životu,
možda čak i u vom trenutku. Te riječi patnika nalaze svoj odjek u
našoj ljudskosti i u našem životu. Je li naša patnja Božji užitak?
Možda nas je davno zaboravio!? Možda se igra našim (tuđim!) živo-
tom!? Često se pitamo: „Tko je Bog? Gdje je Bog u konačnici?” Bog,
to je čovjek, nazaretski Učitelj koji je pošao Galilejske, Judejske, Sa-
marijanske, Dekapolske krajeve. Ozdravio je, tješio, ohrabrio, slušao,
podignuo, uskrisio… Sve što je znao raditi, bilo je pokazati svako-
me ljubav. I zato je bio uhićen, bičevan, vođen pred sudove, ubijen
poput zločinca. I tog se posebno sjećamo u ovo vrijeme. Bog? On je
jedan mali poput nas, koji je trpio više nego itko na svijetu. Čudno,
zar ne? Tko je Bog?
 Mi, vjernici, unatoč svemu, imamo iskustvo da Bog strastveno
ljubi svoja stvorenja, i ne podnosi patnju svoje djece. U svijetu je
zlo na djelu i Bog je u borbi protiv tog zla. No, često ga ostavljamo
samog u toj borbi jer ne želi bez nas spasiti nas. Da bismo shvatili i
iskusili tu Božju borbu za nas, potrebna je potpuna predanost
Njemu i suradnja s Njime.
 Jedini Božji odgovor na patnju, nepravdu i smrt je Ljubav. Je-
dino je Ljubav jača od smrti. Bog ne dolazi tumačiti čovjeku što je
patnja. On je ispuni svojom prisutnošću. Naša je pobuna ponekad
točna i opravdana. Job se bunio. Sam se Isus u jednom trenutku
„bojao” križa. Međutim, ne zaboravimo da je Bog darovatelj života.
Ponekad je taj život pogođen patnjom i težak za nošenje, ali nam je
takav život darovan za susret s Njim.
 Za pitanje patnje, nepravde i smrti nema gotovog odgovora.
Odgovor se nalazi u samom Bogu koji nam nudi snagu ljubavi u
kojoj čeznemo za Njim i On za nama. Zato nam može pomoći samo
hrabrost povjerenja, nade i vjere! Ne bojmo se! Jer, kako kažu Mala
Terezija: „Zašto se treba bojati Boga koji se za mene učinio male-
nim?” i Sv. Ivan od Križa: „O, Bože tako veliki, tko Vas učinio tako
malenim? To je Ljubav.” Zato, sretan križni put! S nama je Bog!

32 | Oluja će proći...

DRUGA KORIZMENA NEDJELJA

Dopusti mu da te povede!
„Ovo je Sin moj, Ljubljeni!
U njemu mi sva milina! Slušajte ga!”

 (Mt 17, 5)

U mnogim situacijama često se puta nalazimo u napasti da
odustanemo. Ne možemo više, ne ide nam, ili čak unaprijed
mislimo da neće ići i unaprijed odustajemo. Nemamo strp-

ljenja da vidimo ishod. Oblačno je, prema prognozama prijeti mo-
gućnost kiše. Nažalost, nemaš kišobran. Moraš li se zbog toga ba-
citi u prvu rijeku na koju naiđeš da unaprijed budeš mokar? Mislim
da bi ipak bilo bolje da nastaviš put nadajući se pa... „kaj bu bu”. Mi,
vjernici, znamo s kim hodamo, znamo tko nas može štititi ako kre-
nemo s Njime poput Abrahama, Lota, Mojsija, apostola Petra, Jako-
va, Ivana i mnogih drugih.
 Isusovo preobraženje vraća nas na iskustvo teofanije (Božjeg
očitovanja) na brdu Sinaj i predanja Zakona izraelskom narodu.
Ono što trojica apostola (Petar, Jakov i Ivan) imaju privilegiju vid-
jeti, bilo je poput Mojsijevog iskustva u razgovoru s Bogom. Isusovo
lice zasja kao sunce, slično kao kod Mojsija nakon razgovora s
Bogom. Ovo Božje očitovanje zastrašuje apostole kao i Izraelce u
ono vrijeme, vidjevši Mojsija.
 Petar predloži tri sjenice kao što su Izraelci postavili šatore u
pustinji. Svijetao oblak bio je znak čudesne Božje prisutnosti. Bog i
dalje djeluje s čovjekom kao i s Izraelcima prije nas. Vidjevši da gu-
bimo pouzdanje te da se unaprijed bacamo u rijeke poteškoća, on
nam daje čuti svoj glas: „Ovo je Sin moj, Ljubljeni! U njemu mi sva
milina! Slušajte ga!” Tko želi, taj čuje! Isus je, dakle, Božji glas za
ljude. Njegove riječi imaju težinu Božjih zapovijedi koje je Mojsije
predao narodu. Isusov razgovor s Mojsijem i prorokom Ilijom je
znak i potvrda da njegov nauk nije protiv Zakona i Proroka. Napro-

Oluja će proći... | 33

tiv, njihov prijteljski razgovor sugerira da Isusova poruka nadopu-
njava poruke njegovih prethodnika i nalazi se na istoj liniji koju
trebamo poštivati. Ne smije više tražiti rijeke odustajanja, nego
ostati čvrsto s Kristom.
 Isus uzme sa sobom apostole i povede ih na visoku goru u osa-
mu, a ih vraća ostalima nakon preobraženja. Na taj način ovaj nas
događaj o preobraženju želi pozvati da se maknemo, da izađemo iz
naših ljudskih sigurnosti, da se penjemo na rizičnu goru kako bismo
vidjeli Isusa na drugačiji način. Jedino u povjerenju prema Isusu i
u slušanju njegove riječi možemo pobijediti naše strahove i doći na
cilj preobraženi. Ne radi se o nekom pasivnom slušanju. Treba ra-
zumijeti Riječ, prisvajati je i živjeti je. Iako ta njegova riječ često
uzdrma naše sigurnosti i uvjerenja, ne smije ući u jedno i izaći kroz
drugo uho. Mora ostati djelotvorna u duhu i vidljiva u našim djelima.
Lijepo je putovanje zemljom kada mu dozvolimo da nas povede na
goru i kada do njegovih nogu promatramo njegov sjaj!

34 | Oluja će proći...

PONEDJELJAK DRUGOG TJEDNA

Bog ti se zahvaljuje!
„Budite milosrdni kao što je Otac vaš milosrdan.”

 (Lk 6, 36)

V
jerujem da ti je čudno čitati da ti Bog kaže hvala! Možda ni
sam u to ne vjeruješ! Sjećam se himne jednog Hrvatskog na-
cionalnog susreta mladih u kojoj se pjeva: „Hvala što, Bože,

vjeruješ u nas...”. Bio sam u jednom društvu u kojem su negativno
komentirali baš tu rečenicu. Čuo sam riječi poput „Tko na kraju u
koga vjeruje? Mi u Boga ili Bog u nas? Kakve su to priče?...”
 Bio sam iznenađen što još nismo shvatili da vjera djeluje poput
ljubavi - uzajamno. Isto tako, da Bog ne vjeruje u nas, ne bi nam po-
vjerio ovo ili ono djelo. Tako je i kod priznanja - Bog nam nepresta-
no kaže hvala! Hvala za sve usluge koje pružaš ljudima, hvala za
tvoju dobru nakanu koju si pokušao ostvariti pa čak i kad nisi us-
pio! Hvala za one mala napredovanja na duhovnom putu, za tvoju
želju da činiš dobro. Hvala što si sve podnosio, što si prihvatio ostati
u toj zajednici unatoč svemu, što si prihvatio ostati u obitelji unatoč
poteškoćama, razočaranjima i nezahvalnostima, hvala što se brineš
za majku, tatu, braću, sestre, djecu, unuke! Hvala za razumijevanja
prema ovom napornom i dosadnom sugovorniku. Ili jednostavno,
hvala što si ono što jesi ili onaj t ko jesi. Hvala što dopuštaš da te is-
puni moja Ljubav, hvala što ćeš dopustiti da te ljubim takvog kakav
jesi! Hvala što misliš na Mene, svog Boga i Prijatelja!
 Bog nam na taj način daje primjer kako i mi možemo biti za-
hvalni prema drugima za sve što jesu i što čine za nas. Prihvatiti
Božje Zahvaljivanje temeljni je stav vjernika jer iz njega potječe naš
pozitivan stav jednih prema drugima. Sigurno poznajete onih pet
ključnih ili zlatnih riječi koje ponekad nađemo simbolički upisane
na pet prstiju jedne ruke: Dobar dan, Volim te, Oprosti/Molim, Izvoli,

Oluja će proći... | 35

Hvala! Život je zasigurno daleko ljepši kada znamo izgovoriti ili
primiti tih pet riječi.
 Jednostavno, Dobar dan je blagoslov: želim ti jedan dobar dan.
Znati reći: volim te. I ako se povezuje s tom rečenicom koja proiz-
lazi iz Božje ljubavi, uvijek će vladati ljubav između nas. Oprosti,
priznajem svoju pogrešku i ne čekam dugo prije nego zatražim po-
mirenje, a slobodan si ga prihvatiti ili ne. Izvoli: usuđujem se pru-
žiti uslugu, raspoloženje. I Hvala, za sve što mi pružaš i sve što si
učinio za mene.
 Tim riječima čovjek uvijek dobro funcionira u življenju svako-
dnevice. No, ako sam nesretan, nezadovljan zbog svog današnjeg
dana, Bog ipak ostaje vjeran u tim riječima koje sam nekad izgovo-
rio, koje sam pružao, koje sam ostvario. Bog me prati i ohrabruje za
onaj mali spasonosni odmor koji sam sebi priuštio. Kroz Boga
učim sebi zahvljivati, učvršćivati, ohrabrivati, umjesto da sebe kri-
tiziram, mrzim i obezvređujem bez ikakvog truda za promjenom u
sebi.
 Nikad nije kasno obnoviti naše odnose uporabom tih riječi!

36 | Oluja će proći...

UTORAK DRUGOG TJEDNA

Kriza tvoje vjere , pr ilika tvojoj vjeri
„Budu l’ vam grijesi kao grimiz, pobijeljet će poput snijega;
kao purpur budu li crveni, postat će kao vuna.”

 (Iz 1, 18)

N
erijetko čujem rečenice poput: „Moja vjera je u krizi”, „Ne
znam vjerujem li uopće, toliko puta idem na misu, molim, a
opet ništa.” Upravo u tim rečenicama vidim izraz vjere. Da-

pače, naš europski kontekst vjere je postao nešto drugo. Različiti su
napadi na sve što je vjersko, osobito katoličko. Sveti Otac nepresta-
no poziva da Europa ne izgubi svoje kršćanske korijene.
 Vjera je postala upitna stvar. Iako je čovjek duboko u sebi religi-
ozan, glumi kao da nije. No, kad tad to priznaje, makar u skrovitosti
svoje sobe. U svim tim krizama i napadima, vjernik se može samo
radovati jer to je znak da je vjera vrijedna pažnje i propitkivanja.
Vjera nije više zgrada ili neki sustav koji trebamo uzeti bez razmiš-
ljanja, nego životna činjenica koja zaslužuje pažnju i osobnost.
Europski vjernik pozvan je upravo na to novo iskustvo vjere koja
polazi od zajednice, ali unutar te zajednice svaki mora biti osoba
koja je iskusila vjeru, živi je i naviješta.
 Dosta je fasade! Živi ono što jesi! Iskustvo jednog mog zemlja-
ka, pa i moje osobno iskustvo vjere na ovom djelu svijeta uvjerava
me u to. Živi svoju vjeru, ne samo u ispovjedanju nego u djelova-
nju! Jedan je Afrikanac nakon dugo vremena boravka u Europi bio
upitan: „Kakav dojam imaš o kršćanstvu u Europi? Kako si ga do-
živio?” Na sreću, bili su tada kraj jedne rijeke. Izvadio je kamen.
Udario ga čekićem i prepolovio ga. Zatim ga je pokazao prijatelji-
ma. Kamen je izvana bio mokar, a iznutra suh. On nastavlja: „Tako
sam ja doživio kršćanstvo u Europi, kao što je ovaj kamen izvana
mokar, tako su mnogi izvana vjernici, ali iznutra je srce mnogih
nepromijenjeno. Kao što voda nije dirnula nutrinu ovog kamena,

Oluja će proći... | 37

tako i kršćanstvo nije dirnulo njihovo srce, nije im dalo radost.”
Naravno, nije kršćastvo krivo, nego sami ljudi jer je kršćanstvo no-
sitelj i djelitelj radosne vijesti.
 Možda nam je vjera u krizi upravo zato što kroz našu svakod-
nevicu ne uspjevamo uvesti u nju sve segmente naših ljudskih iskus-
tava. Ne dajemo s potpunim povjerenjem Bogu naše srce. Rado
slušamo Njegovu riječ, ali je ne čujemo. Rado o toj riječi pričamo,
ali joj ne dopuštamo da nam uđe u srce. A vjera, u biti, znači dati
srce. U tom predanju otkrivati ono što nam Bog sada želi reći jer je
naš Bog Bog sadašnjosti. U trenucima suhoće i praznine prepozna-
ti i predati se B ogu neizbježno je iskustvo svih koji su Bogu mili.
Poznat nam je primjer Majke Terezije koja nam govori o svojim tre-
nucima tame. Iz tih trenutaka ona je naučila predati se Bogu još
više. Tako je kriza postala prilika za rast s Bogom i u Bogu.
 Ako možda nosiš neke dvojbe u življenju svoje vjere, ne boj se!
Predaj mu svoje srce! On uvijek ima inicijativu i zna što nam treba.
Sjeti se samo Abrahama, Mojsija, Apostola. On poziva, usmjerava,
vodi. On zna vrijeme kada će biti bolje, kada će ti pokazati smilo-
vanje. On osobno misli na tebe, baš na tebe. Zato mu nitko ne može
odgovoriti umjesto tebe. On govori i čeka da odgovoriš. Govori
tebi osobno, ali preko drugih, u razočaranjima, u čežnji za životom,
za ljubavlju, za smislom, u „slučajnim” okolnostima, u tvojoj crkve-
noj zajednici. Čeka te, čeka da životom i kroz krizu odgovoriš!
Pruža ti ruku!
 Zato mu govori s pouzdanjem. Budi mu prijatelj. Alfons Maria
Liguori nas s pravom potiče: „Govori mu s pouzdanjem i neizmjer-
nim povjerenjem kao svom najboljem prijatelju koji je potpuno
ispunjen ljubavlju. Razgovaraj s Bogom o svom životu, o svojim
planovima, o svojim brigama, o svojim radostima i svojim bojazni-
ma; o svemu što te pokreće, ali prije svega, razgovaraj s pouzda-
njem i otvoreno o svemu s Bogom. Izreci svoje misli s potpunim
povjerenjem. Misli na to da te nitko – ni prijatelj, ni zaručnica (za-
ručnik), ni otac, ni majka, ni sestra, ni brat ne ljubi više od tvog
Boga! Ovo duboko prijateljstvo koje nam Bog nudi, dragocjeno je
blago. Tako možemo svi, koliko god bili siromašni i pogrešivi, po-
stati prijatelji Božji.”

38 | Oluja će proći...

SRIJEDA DRUGOG TJEDNA

Pošalji mu bi jelu pticu!
„Čuli ste da je rečeno: Oko za oko, zub za zub! (...)
A ja vam kažem: ljubite neprijatelje, molite za one
koji vas progone!”

 (Mt 5, 38.44.)

O
vim riječima Isus pokazuje svoj autoritet i ispravnost vjer-
ničkog djelovanja koje ide protiv logike nasilja. Zato nitko
ne može Isusovim riječima „opravdavati nasilne događaje

tijekom povijesti. Njegova riječ istinita je samo kad je nenaoruža-
na. Njegova snaga je u odsutnosti moći, u slabosti, u otvorenim
rukama, siromaštvu; on je iz ljubavi bio gol, iz ljubavi slab, iz ljuba-
vi siromašan. To je lik uzvišenog kralja čovječanstva koji svoje po-
danike poimence zove blagim glasom brižne hraniteljice, glasom
koji svijet nije mogao slušati. Svijet radije sluša buku i silu. Ljubav
je kraljevstvo bez sile. Bog je čovjek što korača s druge strane naših
sutona” (Christian Bobin)
 Da bismo živjeli tu Božju logiku nenasilja, važno je napraviti
prostor za Boga u našim mislima i djelima jer smo za njih i odgo-
vorni. Svjesni te odgornosti priznajemo na početku svakog misnog
slavlja: „...da sagriješih vrlo mnogo, mišlju, riječju, djelom i propus-
tom...” Naše misli imaju daleko veću važnost nego što im obično
dajemo. Na primjer, ako smatram nekoga neprijateljem, ili ako se
on sam smatra takvim prema meni, ili ako imam dojam da sam bio
prevaren i ponižen, što će se dogoditi između mene i neprijatelja,
makar iz daljine? Jedan mudar čovjek ilustrira to na sljedeći način:
„Dvije osobe iz daljine su poput ljudi koji imaju iza sebe jedan zid
s gnijezdima u kojima se nalaze bijele ptice i crne ptice, svaka sa
svojim gnijezdom. Ako jedan od tih neprijatelja šalje jednu od crnih
ptica drugome – negativne misli, kritike, ogovaranje - on oslobodi
jedno gnijezdo ptica da ide prema drugom ‘neprijatelju’. No ako ovaj

Oluja će proći... | 39

ne oslobodi nijedno gnijezdo kao odgovor na napad, crna ptica se
vraća svom pošiljatelju jer ne nalazi drugi smještaj. Stoga je najbo-
lja obrana mijenjati plan i ne odgovoriti na napad.”
 Ovo je vrlo važno shvatiti radi naših međuljudskih odnosa, po-
sebice za one koji misle da im netko želi nauditi, da su pod nečijim
prokletstvom; za one koji se žale na sve negativne sadržaje koje do-
bivaju. Dovoljno je baciti se u Božje ruke, predati naš život u Nje-
govu sigurnu i očinsku zaštitu i ne odgovarati na agresiju i napad.
Ako u ovom trenutku, kao odgovor na crnu pticu onog koji se sma-
tra mojim protivnikom, oslobodim jednu bijelu pticu, crna ptica
ne može ući u slobodno gnijezdo jer ono prima samo bijele ptice.
Zato će se crna ptica vratiti svom vlasniku, a moja bijela ptica –
simbol mira, sklada i ljubavi –pojavit će se pred ‘neprijateljem’.
Kako će on odgovoriti? Možda oslobodi jednu od svojih bijelih pti-
ca kao odgovor na moj poziv. Tada se može moja bijela ptica smjes-
titi kod njega i ja ću ugostiti njegovu bijelu. Ili on odbije moju bije-
lu pticu – znak blagoslova – i tada se moja bijela ptica vraća meni i
donosi mi taj blagoslov. Rekli bismo: „Protivnik mene kamenom, a
ja njega kruhom.” Ova igra s pticama ne znači ništa drugo nego:
Ljubite neprijatelje, molite za one koji vas progone!

40 | Oluja će proći...

ČETVRTAK DRUGOG TJEDNA

Težimo za nebe skim dobr ima...
„Bijaše neki bogataš. Odijevao se u grimiz i tanani lan
i danomice se sjajno gostio.”

 (Lk 16,19)

Ž
udnja za vlašću radi niskih užitaka i blaga uvijek stvara pra-
zninu i nezadovoljstvo. Zemaljska dobra i njihova slava kad
tad dožive svoj pad i kraj. Zato čovjek ne smije dozvoliti

Neprijatelju da ga veže za njihov lanac. Kao što okus meda može
privlačiti muhe do te mjere da se u medu utope, tako i Neprijatelj
sjajem zemaljskih dobara privlači k sebi čovjekovu dušu. Ova istina
ima svoj temelj u samom Evanđelju, a nepismena Afrika ima svoj
način prepričavanja tih evanđeoskih istina. Koristeći svijet živoga i
neživoga, ljudi pokušaju prenijeti naraštajima Riječ.
 Poslušaj ovu dječju priču, da, dječju jer je jednostavna, naivna,
čista, bezazlena... Kraljica životinja se razboljela. Sve su se životinje
okupile. Ispitale su jedna drugu kakvom bi biljkom mogle liječiti
kraljicu. Kornjača kaže da poznaje jednu čudesnu biljku koja se
nalazi na dalekom mjestu, a ona se kreće, moglo bi se reći, puževim
korakom. Zec se ponudi da ide po tu biljku, no pas argumentira da
ne bi bilo pametno da zec ide zbog mogućih neprijatelja lovaca.
Pametno! A tko će?
 Pas je bio spreman dati sve od sebe samo da kraljica ozdravi.
Svi se slažu jer ionako on brže trči od svih. Pas krene na put po bilj-
ku. Na ulazu u jedno selo nailazi se na žrtvene prinose - žgance
pomješane s piletinom i janjetinom što su ih seljaci prinijeli svojim
bogovima. Psa je obasuo taj izazovni miris. Što je, tu je. Krenuo je
pas na posao, najeo se i zaspao u ostatku hrane. Ostale su životinje
nestrpljivo čekale sretan povratak sudbonosnog poslanika, ali uza-
lud. Zec je ipak krenuo na put i evo psa koji se probudio pa nemi-

Oluja će proći... | 41

losrdno gloda kosti. Zec se požurio i uzeo traženu biljku, ali je bilo
kasno. Kraljica nije mogla dočekati.
 Velika tragedija u carstvu životinja. Pas, izgubljen u užitku odu-
zeo je kraljici život,a time i sebi.
 Tako i ponekad naše bolesne povezanosti s ovozemaljskim užici-
ma postanu prepreke na putu prema nebeskim neprolaznim dobri-
ma. Želim ti danas da uživaš u materijalnim dobrima, ali s aktivnom
pogledom prema vječnim dobrima. Budi svjestan da s ve ovo zemalj-
sko prolazi, ali ono nebesko ostaje zauvijek! Bog ostaje zauvijek!
Ovo je vrijeme posebne pažnje prema siromasima. Ne zaboravi ih!
U njima prebiva Bog koji se osiromašio da tebe obogaćuje. Oni su
tvoji gospodari! Poslušaj njihov vapaj! Budi im blizak!

42 | Oluja će proći...

PETAK DRUGOG TJEDNA

Razgovarajmo!
„Isus zatim ode odande i povuče se u krajeve tirske i sidonske.
I gle: žena neka, Kanaanka iz onih krajeva, iziđe vičući:
„Smiluj mi se, Gospodine, Sine Davidov! Kći mi je teško
opsjednuta!”
Ali on joj ne uzvrati ni riječi. Pristupe mu na to učenici te
ga moljahu:
„Udovolji joj jer viče za nama.” On odgovori:
„Poslan sam samo k izgubljenim ovcama doma Izraelova.”
Ali ona priđe, pokloni mu se ničice i kaže:
„Gospodine, pomozi mi!” On odgovori:
„Ne priliči uzeti kruh djeci i baciti ga psićima.”
A ona će: „Da, Gospodine! Ali psići jedu od mrvica
što padaju sa stola njihovih gospodara!”
Tada joj Isus reče: „O ženo! Velika je vjera tvoja!
Neka ti bude kako želiš.” I ozdravi joj kći toga časa.”

 (Mt 15, 21-28)

 Netko je zgodno rekao:
 „Između onog što mislim i onog što želim reći,
 Između onog što mislim reći i onog što kažem...
 Između onog što želite čuti i onog što čujete,
 Između onog što mislite shvatiti i onog što želite shvatiti i onog

što shvatite...
 Postoje barem devet mogućnosti da se ne razumijemo”

R
azmišljajući o ovom uspješnom razgovoru između ove trpeće
žene i Isusa i čitajući ovaj prethodni tekst, vidio sam koliko
sam imao razgovora u kojima nisam baš razumio želje sugo-

vornika. Vjerojatno nisam uvijek razgovorao, često sam pričao. To

Oluja će proći... | 43

je tragedija našeg društva. Previše pričamo, premalo razgovaramo,
zato uvijek imamo više od devet mogućnosti da se ne razumijemo.
Isto tako u našim molitvama previše pričamo, a premalo razgova-
ramo s Bogom. O, da nam je barem malo slušati ono što on govori.
O, da nam je iskoristiti njegove riječi poput ove žene da bismo do-
bili ono što tražimo: „Ne priliči uzeti kruh djeci i baciti ga psićima.”
(...) „Da, Gospodine! Ali psići jedu od mrvica što padaju sa stola
njihovih gospodara!” (...) „O, ženo! Velika je vjera tvoja! Neka ti bude
kako želiš.”
 Vraćajući svoje misli na ono što bi se moglo zvati razgovorom,
sjetio sam se jedne male knjige: „Ecouter, c’est l’Aventure...”. (Sluša-
ti, to je Avantura...). Zamijenio sam ovdje riječ „slušati” s „razgova-
rati” i bio sam jako iznenađen kad sam vidio kako su ti mali savjeti
u toj knjizi jako važni i slatki, vide se u Isusovom razgovoru s ovom
ženom. A sada slušajte ih i pratite tekst:

Razgovarati znači riskirati: ona se obraća nekome kome ne
bi možda nikad htjela uputiti riječ. Riskirala je i dobila je po
nosu.
Razgovarati znači znati šutjeti: žena ništa ne dodaje, ne od-
govara Isusovoj provokaciji, ne daje mu lekcije, ne suprot-
stvlja se. Ne stavlja ulje na vratu.
Razgovarati znači reći mu sa mojim riječima ono što čujem
iz njegovih riječi: umjesto da se razljuti, ona Isusu vraća nje-
gove riječi (psići, mrvice, stol...).
Razgovarati znači dospustiti da nas se dotakne: ona je bila
dirnuta i potresena zbog stanja svoje kćeri. Njezino sažalje-
nje omogućuje joj da se izrazi, da se očituje.
Razgovarati znači vidjeti iznad privida, vanjština: unatoč
Isusovim konvencionalnim odogovorima ona nastavlja s
mišljenjem da je taj čovjek izvanredan. Ona ga zove Gos-
podinom, ona ima povjerenje u njega.
Razgovarati znači oćutjeti ono što nije rečeno: ona se uvjeri
u sućut koju nosi Isus, sluša ga i čuje više od onog što kažu
njegove riječi, ona zna, ona osjeća da ovaj čovjek može ne-
što za nju i ona inzistira.

44 | Oluja će proći...

Razgovarati znači ne dopustiti da nama dominira ono što
želimo reći: ona ne odgovori direktno čovjeku koji nju sma-
tra manje vrijednom, ona ne dopusti ljutnji koju bi mogla
eventualno nositi da se očituje, ona se ne obeshrabri, ne
gubi nadu.
Razgovarati znači prihvatiti sebe, stavljati u pitanje: ona pri-
hvaća da bude u očima Isusa i njegovih učenika različita,
strankinja, drugačija od drugih. Ona prihvaća da ne bude
zatvorena u zidinama svoje različitosti, nego zove u pomoć
onog koji je i za nju stranac.
I taj Isusov DA poziva nas na razgovor. Najprije sa samim
sobom, s bližnjima, s našim zemljacima, sa strancima i s
onima iz daleka... Ne bojmo se! Okrenimo se drugačijima s
poštovanjem ove žene. Okrenimo se prema drugima sa svih
strana s vjerom u Isusa koji nas sve povezuje, bez razlike!
Razgovarajmo!

Oluja će proći... | 45

SUBOTA DRUGOG TJEDNA

Dan otvore nih roleta!
„On ti od propasti čuva život, kruni te dobrotom i ljubavlju;
Jarostan nije za vječna vremena niti dovijeka plamti srdžba
njegova.”

 (Ps 103, 4.9.)

S
jećam se kako smo kao bogoslovi čuli tu rečenicu od našeg
tadašnjeg vicerektora: „Dečki, neka danas bude dan otvorenih
roleta!” Zašto? Jer su među nama bili umorni kolege koji nisu

baš revno htjeli ići svaki dan na fakultet. No, da bi se čuvali kontro-
lu vicerektora i da bi nastavili uživati u toplini svoga kreveta, jed-
nostavno su s pustili rolete. Tada je poglavaru teško provjeriti tko je
na fakultetu, a tko nije. Budući da više nije mogao tako, proglasio
je dan otvorenih roleta. Možda se pitaš čemu sada ova pričica?
 Možda želiš malo mraka u svojoj sobi. To ti pomaže da bolje
spavaš ili misliš pa zato spustiš rolete. I kad je vruće, to daje sobi
malo hlada. No, nikad ne zaboravi da si ti taj koji je spustio rolete.
Vanjsko svjetlo dano je besplatno, ono je tu, ono može obasjati ci-
jelu tvoju sobu. Takvo je i Božje svjetlo koje prebiva u dubini tvog
bića. Ono može sve obasjati i sve oživjeti, no budi svjestan vlastite
odgovornosti! Jedino ti možeš preuzeti odgovornost podizanja ili
spuštanja roleta svoje duše. Kažeš da si u tami, sve je mračno te da
ništa nema smisla, ali zašto se zatvaraš, zašto spuštaš rolete svoga
života? Ne samo da spustaš rolete, nego se brižno i često skrivaš iza
njih. Možda bi bilo bolje promijeniti sobu ili širom otvoriti prozore
kako bi dopustio Božjem svjetlu da uđe u tvoju duhovnu sobicu.
 Kako možeš vidjeti stvarnost ako imaš zatvorene oči i začepljene
uši? Kako primati Božji dar ako se puniš negativnim i dramatičnim
mislima? Prozori tvoje unutarnje kuće su prostori kojima Bog ulazi
u tvoj život. Svaka poteškoća, svaka kušnja, svaka proživljena patnja
koju pozitivno primamo može nama dati novo svjetlo i drugačiji

46 | Oluja će proći...

prozor prema van ako dopustiš da te On ljubi, da te zagrli upravo
na tom mjestu boli i kušnje. Ako osjetiš da ne miriše dobro u sobi,
možeš samo otvoriti, prozračiti, dopustiti nebeskom zraku da uđe,
dopustiti zrakama Duha da prosvjetle.
 Ako već dugo boraviš u prostoru zatvorih duhovnih roleta, vje-
rojatno će ti trebati malo više vremena da se privikneš na svjetlo.
Zamisli nekog tko se rodio u zatvoru i tko jednog dana dobije slo-
bodu. Nije sigurno da će odmah klicati „Živjela sloboda!” Najprije
će se skrivati u svom svijetu. Bojao bi se svijeta i svjetla koje ga
oslijepljuje. Trebat će mu strpljivo privikavanje kako bi uživao u
ljepoti slobode i svjetlosti.
 Nikad nije kasno! Ako ti je teško podignuti svoje rolete, izaći iz
sebe, pustiti svjetlo da uđe, onda barem dopusti prijatelju, bratu ili
sestri da ti pomogne. Nećeš uspjeti sam, uzmi si vremena, ali učini
to i vidjet ćeš Božja čuda u svakodnevici! Želim ti ugodan dan
otvorenih roleta!

Oluja će proći... | 47

TREĆA KORIZMENA NEDJELJA

Pronađi svoje izvorno ime...
Dođe neka žena Samarijanka zahvatiti vode.
Kaže joj Isus: „Daj mi piti!”

 (Iv 4, 7)

I
sus, Izvor žive vode, umoran odmara se kraj zdenca. On, koji je
nepresušni Izvor, žedan je i traži vodu od strankinje – Sama-
rijanke. Bila je u iščekivanju, iako nije pripadala Izabranom na-

rodu. Čekala je Mesiju. Njezina je znatiželja pokrenula razgovor s
Onim koji joj je još nepoznat. A Isus joj otkriva neprocjenjivo bla-
go, vodi je prema bitnom. Isusov pogled na njezin život promijeni
njezino srce. On je ne osuđuje nego je oslobađa i nanovo stvara. Na
spontani, duboki i neposredni način Isus je čini svjedokinjom ra-
dosne vijesti na dobrom tlu njezina srca koje je oduvijek poznavao,
ali sada je to obraćanje očito te zarazi stanovnike grada.
 Ona je uvela Isusa u njihove domove. I danas se Isus čini blis-
kim u našoj svakodnevici, primajući sve i nadajući se našem obra-
ćenju koje nosimo u sjeni iščekivanja. Ovo iščekivanje nas snažno
nosi, govori u nama, nosi čitavu našu povijest i našu prošlost. To je
Jakovljev bunar u nama, mjesto susreta Samarijanke (nas) i Isusa.
To je naša povijest..
 Izvor vode, pet muževa, prostor klanjanja u duhu i istini... Ali
to je i vrijeme kada će Isus izričito izjaviti da je Mesija. Jakov je bio
veliki borac, pred Bogom priznat kao snažan (Post. 32, 23-33), ali i
ranjeni čovjek koji nosi svoju povijest i nastavlja životni put. Go-
dinama je u pustinji kopao svoj zdenac i nije to bio uzaludan posao.
Pažljivo je i strpljivo tu čekao, iščekivao „Nekoga” i tako omogućio
životni susret Samarijanke bez imena s Mesijom koji vraća svako-
me njegovo pravo životno ime.
 Posebno se oslanjam na psalam 139. koji na lijepi način kaže,
ne toliko da je Gospodin svugdje, nego da JEST tamo gdje sam ja

48 | Oluja će proći...

„...proničeš me svega i poznaješ... S leđa i s lica ti me obuhvaćaš, na
mene si ruku svoju stavio.” (Ps 139, 1.5.) Daje mi živjeti, daje mi da
budem „JA”. Pokazuje mi ono što je meni povjerio da budem.
 Zanimljivo je da u Evanđelju slijepi, hromi, bolesni ne nose ime.
To mi se čini jako važnim. Kroz ranjene, siromašne i odbačene čija
se imena prešućuju Isus nas zatiče upravo u našim vezama ranje-
nosti, siromaštva i odbačenosti. Nijedan od njegovih ozdravljenih
(osim Lazara, opsjdnutog demonima čije ime znači legija i slijepog
Bartimeja) ne nosi ime. Oni su poistovjećeni sa svojim hendike-
pom, bolešću ili simptomom. Samarijanka sebe najviše prepoznaje
kroz svoju „neurednu” prošlost, nema ime ni prezime. Sve se odvi-
ja kao da je identitet tih bolesnika, ime koje su dobili od rođenja,
njihov „ja”, uništen zbog bolesti i još više zbog pogleda ljudi i obi-
telji. Oni ne vide u njima ništa drugo nego ono što ih marginalizira.
Ali Isus ozdravlja u punini, ne dajući im novo ime. Ozdravljajući
ih, on ih oslobađa od njihovog starog, „krivog” imena koji su im
dali sugrađani. Tada više to ime nema svoj razlog opstanka. Na ču-
desan način on im vraća njihovo izvorno ime, ime djece Božje.
 Isusova je gesta prema nama uvijek poziv da ponovno prona-
đemo svoje izvorno ime i da živimo po njemu. U mnogim situaci-
jama ljudi su nam „pomogli” izgubiti to ime. Često nosimo ono što
nam drugi daju za ime. Gleda nas se kroz prizmu grešnosti, a Isus
nas liječi i vraća nam naš izvorni „ja”.
 Korizma je prilika u kojoj bismo trebali postati svjesni činjeni-
ce da je naše izvorno ime ispunjeno dobrotom, mirom, nevinošću
i ljepotom. Prihvatiti svoja ograničenja i slabosti te dopustiti Isusu
da nas očisti. To je naša svakodnevna zadaća! Želim ti uspješno
pisanje te zadaće!

Oluja će proći... | 49

Tjedan povratka Očevoj kući!

 U ono vrijeme reče Isus:

Č
ovjek neki imao dva sina. Mlađi reče ocu: ’Oče, daj mi dio
dobara koji mi pripada.’ I razdijeli im imanje. Nakon nekoli-
ko dana mlađi sin pokupi sve, otputova u daleku zemlju i

ondje potrati svoja dobra živeći razvratno.” „Kad sve potroši, nasta
ljuta glad u onoj zemlji te on poče oskudijevati. Ode i pribi se kod
jednoga žitelja u onoj zemlji. On ga posla na svoja polja pasti svi-
nje. Želio se nasititi rogačima što su ih jele svinje, ali mu ih nitko
nije davao.” „Došavši k sebi, reče: ’Koliki najamnici oca moga ima-
ju kruha napretek, a ja ovdje umirem od gladi! Ustat ću, poći svo-
mu ocu i reći mu: ’Oče, sagriješih protiv Neba i pred tobom! Nisam
više dostojan zvati se sinom tvojim. Primi me kao jednog od svojih
najamnika.’ „Usta i pođe svom ocu. Dok je još bio daleko, njegov ga
otac ugleda, ganu se, potrča, pade mu oko vrata i izljubi ga. A sin će
mu: ’Oče! Sagriješih protiv Neba i pred tobom! Nisam više dostojan
zvati se sinom tvojim.’ A otac reče slugama: ’Brzo iznesite haljinu
najljepšu i obucite ga! Stavite mu prsten na ruku i obuću na noge!
Tele ugojeno dovedite i zakoljite, pa da se pogostimo i proveselimo
jer sin mi ovaj bijaše mrtav i oživje, izgubljen bijaše i nađe se!’ I sta-
doše se veseliti.” „A stariji mu sin bijaše u polju. Kad se na povratku
približio kući, začu svirku i igru pa dozva jednoga slugu da se ras-
pita što je to. A ovaj će mu: ’Došao tvoj brat pa otac tvoj zakla tele
ugojeno što sina zdrava dočeka.’A on se rasrdi i ne htjede ući. Otac
tada iziđe i stane ga nagovarati. A on će ocu: ’Evo toliko ti godina
služim i nikada ne prestupih tvoju zapovijed, a nikad mi ni jareta
nisi dao da se s prijateljima proveselim. A kada dođe ovaj sin tvoj
koji s bludnicama proždrije tvoje imanje, ti mu zakla ugojeno
tele.’Nato će mu otac: ’Sinko, ti si uvijek sa mnom i sve moje - tvoje
je. No trebalo se veseliti i radovati jer ovaj brat tvoj bijaše mrtav i
oživje, izgubljen i nađe se!’”

(Lk 15, 11-32)

50 | Oluja će proći...

PONEDJELJAK TREĆEG TJEDNA

Molim te, budi mi istinski br at
i istinska sestra!

„Čovjek neki imao dva sina. Mlađi reče ocu:
’Oče, daj mi dio dobara koji mi pripada.’ I razdijeli im imanje”

O
vo je jedan od poznatih tekstova u Svetom Pismu. Različiti
su bili njegovi naslovi. Rasipni sin, Milosrdni otac, Priča ne-
shvaćenog oca, Razočarani sin... No, svi se možemo složiti

da se radi o priči o ocu s dva nesretna sina. Dobro nam je poznata
priča jer je na neki način naša osobna životna priča. U biti, to je
naša i Božja priča. Ovdje je sve rečeno: naše želje i njegova ljubav,
naši strahovi i njegova prisutnost, naše pobune i njegovo strpljenje,
naša sloboda i njegovo iščekivanje, naša ludost i njegovo neshvat-
ljivo milosrđe, naša moguća depresija i njegovo razmijevanje pre-
ma nama... Otac je onaj koji daje. On dijeli sve sa svojim sinovima.
Za svaku njihovu glad osjećamo da on ima hranu, a za svaku njiho-
vu ranu on ima lijek. Njegove ruke ne zadržavaju ništa za sebe. Sve
što je njegovo, njihovo je. On je velikodušni otac i jedino što zna
jest darivanje.
 Stariji sin je dobro smješten u svoju ulogu. Odgovoran je čo-
vjek. Vodi poslove u kući, savjestan je. Vjerojatno čini sve da bude
ono što misli da se od njega očekuje. Ne riskira ništa. Ne vrijeđa
nikoga. On je konzervativan, vrlo osjetljiv na svoj socijalni, obitelj-
ski i, možda, reliogiozni ugled. To se vidi na kraju priče. Nije spo-
soban dijeliti radost sa svojima. Ne podnosi doček koji je priprem-
ljen mlađem bratu.
 Mlađi brat! Jadnik koji nije mogao biti na razini svog starijeg
brata. Možda stariji brat radi prevelik pritisak na njega u kući. Do-
šao je do zida. Nije mogao više podnositi da je brat toliko važan i
ugledan. Moglo bi se reći da je imao dva izbora: predati se ili buniti.

Oluja će proći... | 51

Možda je čak slomljen zbog očeve velike dobrote! Ili se čak nalazi
pred neshvatljivom ljubavi koja ga iscrpljuje. U svemu ovisi o ocu.
Osjeća da ništa ne vrijedi. Trebao je dokazati da živi, da ima svoj
identitet, svoj „JA”.
 Žalim ozbiljnog, predanog i tvrdog starijeg sina. Jako mi se svi-
đa mlađi, pobunjenik, osjetljiv, spreman na rizik. U ovom tekstu
postoji jedan paradoks. Oba sina su nesretna, iako su duboko ljub-
ljena i prihvaćena. Taj veliki jaz između stvarnosti i osjećaja u od-
nosu ljubavi možda je naš problem, naša situacija. Ali tu je Očeva
ljubav, Očevo milosrđe!
 Što je milosrđe? Na hebrejskom jeziku ta riječ znači utroba. Biti
milosrdan vraća na ideju rađanja, davanja života. Isus je u Evanđelju
učinio mnoge geste milosrđa, čak je dao i život. Iz ovog odlomka
možemo shvatiti da u našem društvu samoće, usamljenosti, nasilja
i isključenosti nedostaju geste milosrđa i davanje života. Našem
društvu nedostaje pravo bratstvo.
 Jedna poslovica kaže: „Jednog dana, hodajući po planini vidio
sam životinju. Približavajući se primijetio sam da je čovjek. Došavši
sasvim blizu vidio sam da je moj brat”. Obnovimo odnose tamo
gdje su povrijeđeni ili prekinuti. Naši životni prostori trebaju biti
ispunjeni pozitivnim pretpostavkama jednih o drugima. Danas je
jasno da brat više nije bratu brat. Čovjek pokušava izbjegavati čo-
vjeka. Braća žive u napetosti, sestre se ne žele vidjeti, unuci se ne
poznaju... Vlada ljubomora, nema milosrđa!
 Širimo svoje poglede, djelujmo iz utrobe! Promijenimo pogled
i život će se roditi! Promijenimo pogled i svijet će procvasti! Bu-
dimo istinska braća i sestre! Nije li lijepo čuti svećenikove riječi na
svetoj misi: „Draga braćo i sestre”? Nastojmo biti takvi!

52 | Oluja će proći...

UTORAK TREĆEG TJEDNA

 Priznaj, gladan si!
„Kad sve potroši, nasta ljuta glad u onoj zemlji
te on poče oskudijevati.”

U našem vjerskom životu pozvani smo neprestano nadilaziti
ono što vide naše tjelesne oči. Pozvani smo gledati očima
ljubavi i vjere jer ljubav vidi nevidljivo. Ljubav prema ljepo-

ti, prema časti, materijalnom, privlačnost čudnih religija danas su
normalne stvari. No, ljubavi prema bratu je sve manje.
 U srcu naše katoličke Crkve nalazi se malo kruha i malo vina.
Opasnost danas nije u tome da duša sumnja ima li ili nema kruha i
vina, nego je opasnost u tome da se duša lažno uvjerava da više nije
gladna, da ne oskudijeva. Ponizno priznajmo da poput mlađeg sina
umiremo od gladi te da strašno oskudijevamo. Ako u nama djeluje
nedostatak i traženje plemenite želje te ako bježimo od mirnih si-
gurnosti moćnika, onda nas čeka gozba i sam će nas Gospodin po-
služivati. I to je ono što se dogodilo na kraju ove prispodobe. Bog
nas ne stavlja na čekanje, nego čeka da se vratimo s naših ljudskih
putovanja, lutanja.
 U Euharistiji postoji jedna snažna veza između naše gladi i gla-
di drugih. Tek kada smo nahranjeni i napojeni od samog Gospodina
i samim Gospodinom možemo pružiti geste života i istinske ljuba-
vi. Provjereno, svako izražavanje nježnosti i ljubavi za druge stavlja
nas u Boga samoga. Jedna od naših korizmenih i životnih odluka
neka bude prepoznati trenutke gladi, priznati ih i okrenuti leđa kri-
vom putu te se vratiti Bogu, Darovatelju pravog kruha!

Oluja će proći... | 53

SRIJEDA TREĆEG TJEDNA

Dođi k sebi i Bogu!
„Došavši k sebi...”

M
lađi sin je svojom odlukom napustio očev dom. Daleko od
oca iskusi duboku unutarnju borbu. Bez dvojbe otkriva
koliko je bio nedosljedan, nepromišljen u odluci za bijeg iz

očeve kuće i sada shvaća ispravnost očevog postupka. To je jedna
operacija istine koja oslobađa istine o sebi i vlastitom životu.
 Potrebno nam je shvatiti da je u nesigurnosti života, u našim
nesavršenostima i našoj prolaznosti upisan naš put prema spasenju
- put istine, put životnog zvanja. Čovjek ostvaruje svoj životni poziv
upravo na putevima patnje, muke, lutanja i nesigurnosti. Čovjeka
rasčovječuje bijeg od tih puteva, a hrabra borba i hrabro suočava-
nje s njima oslobađa ga i čini velikim.
 Zahvaljujući Isusu Kristu i njegovoj žrtvi, naš je život spašen,
zajedno sa svim ranama i patnjama, s nepravdama i nasiljima jer je
on stvarnost ljudi koji su znali suočiti se s tim negativnim stranama
i boriti se s njima. Nosit ćemo lijepo ime „kršćanin” ako ostanemo
ljudi koji vjeruju u život koji je kadar uništiti deprimirajuće stvar-
nosti nepravda i intimnih patnji. Čovjek je sposoban imati vjeru,
nadu i ljubav zahvaljujući ljudskoj stvarnosti, a ne usprkos njoj.
Naša ljudskost onakva je kakva jest i, uključujući tjelesnu dimenzi-
ju, zaslužuje spasenje.
 Ne bojmo se tijela, ne sanjajmo biti anđeli! Poput ovog mlađeg
sina, hrabro uronimo u naše povijesti, dođimo k sebi i tada ćemo
biti kadri uputiti se na put prema drugima i prema Bogu! Vrati se
ocu i Ocu! Vrati se bratu i Bratu! Vrati se prijatelju i Prijatelju! Ali
to možeš istinski i iskreno tek kada dođeš k sebi! Zato, vrati se sebi!
Upoznaj sebe, prihvati sebe, ustani i hodaj!

54 | Oluja će proći...

ČETVRTAK TREĆEG TJEDNA

Želim bi ti tvoj!
„Koliki najamnici oca moga imaju kruha napretek,
a ja ovdje umirem od gladi!”

I
skustvo gladi, bilo tjelesno bilo duhovno tjera čovjeka na dublje
razmišljanje o načinu na koji živi. Mlađi je sin otišao. Bira rizik.
Otac mu više ništa ne može učiniti. On ga ne zadržava kao što

obično ništa sebi ne zadržava. Čak daje sinu ono što je sam tražio
- dio dobara. Eto, sin sam pred sobom, daleko od očeve sjene. On
ima svoje imanje. Ima povjerenje u stvarima. To smiruje i daje sigur-
nost! Otkriva svoju ljudskost i bogati su njegovi trenuci. Tako to ide.
Naši trenuci prijelaza, depresije ili prekida mogu biti bogati. Sin
osjeća da život teče kroz njega. Osjeća kako u njemu raste pravi od-
rastao čovjek. On je „faca”. Prelazi iz imati u biti. Njegova je borba
realna. Čak se suočava i sa sjećanjima. Ustanovljuje da i kad bi se
dobro osjećao na polju sa svinjama, ipak postoji obiteljska njega i
toplina. Postaje svjestan da u biti postoji, da jest, ali je sam. Glad se
nastanila i ne daje mira. On postoji, ali ni za koga. Može li čovjek
biti svoj sam i usamljen?!
 Došavši k sebi, napušta borbu i sad može napraviti projekte. Da,
puno je izgubio, ali je živi čovjek koji ustaje jer zna da ima buduć-
nost. Zato će se morati poniziti i ispravno priznati onoga koji ga je
rodio i koji mu je toliko puta iskazao nježnost. Ne čini korak na-
zad, već ide naprijed. Kreće na putovanje povratka koje ovdje nema
drugo ime doli OBRAĆENJE. U povratku domu više neće biti isti.
Moći će uživati mir i radost koje nije razumio dok je imao sve.
 Prekid, lutanje, samoća, gubitak, depresija... trenuci su u koji-
ma je moguće humanizirati se, doživjeti očovječenje ako čovjek
proba biti ono što treba... Biti svoj. Put mlađeg sina govori nam da
svi naši životni trenuci mogu biti bogati. U suprotnom, nedostatak
i odsutnost rizika koji je bio kod starijeg sina, umanjuje naš pogled

Oluja će proći... | 55

na život. Unutarnje hodočašće je kopalo želju mlađega i on bolje od
ikoga shvaća širinu i dubinu očeve ljubavi i očevu prisutnost u
svom životu.
 Na nama je da ne napuštamo te unutarnje putove. I nama se
otvara nova budućnost! Ali i na nama je da prepoznamo glad i da
se neprestano vraćamo Ocu u sakramentu ispovijedi! Samo tako
možemo biti Njegovi!

56 | Oluja će proći...

PETAK TREĆEG TJEDNA

Uspr kos i unatoč svemu
„Usta i pođe svom ocu. Dok je još bio daleko,
njegov ga otac ugleda, ganu se, potrča,
pade mu oko vrata i izljubi ga.”

T
ko nije sanjao takav doček u našim obiteljskim i prijateljskim
odnosima? Ta očeva velikodušnost pred pogreškama svoga
sina zaista je iznenađujuća i pomalo neshvatljiva. Pokušavamo

li i mi biti poput tog oca prema drugima? Kako ljubiti druge ako se
ne osjećamo ljubljenima?
 Korizma je prikladno vrijeme kako bismo učinili inventuru na-
šeg života. Može se pojaviti mnoštvo pitanja: Kako možemo biti
sigurni u Božju ljubav? Kako nanovo doživjeti tu Božju nježnost
prema nama? Bojimo li se da je to samo iluzija? Umjesto tih pita-
nja, bolje je ipak hodati za Kristom, prekoračiti barijere nevjere i
vjerovati da nas Bog voli usprkos i unatoč svemu. Možda pomisliš
da je to lako reći, ali je to ipak krvavi put prepun nemogućih situa-
cija. Život ne mazi. No, mlađi sin je shvatio da njegova lutanja nisu
prepreka da ponovno krene na put.
 „Ne zaslužuje takvu pažnju” - rekli bismo. No, prestanimo osu-
đivati! Pa Bog nije došao spasiti savršene, nego grešne i jadne po-
put mene i tebe. On često dopušta da lutamo, da se izgubimo, ali
nam uvijek daje milost povratka, koristeći naše slabosti za naše uz-
dignuće. I u trenucima kada izgubimo svijest o našim lutanjima,
Bog nam daje priliku da otkrivamo onu vrijednost koja nas može
vratiti na pravi put, ali često smo slijepi i ne vidimo vrijednost da-
rova koje imamo od Boga. Kako dobro primjećuje Bruno Ferrero,
Bog ponekad dopušta da nam pukne grana za koju se svom sna-
gom držimo, kako bismo postali svjesni da imamo krila. A često
nam puta kaže ono što je rekao nezadovoljnom Golubiću: „Golubiću
dragi, nisam ti dao krila da ih nosiš na leđima, nego da ona tebe
ponesu prema nebu” (B. Ferrero).

Oluja će proći... | 57

SUBOTA TREĆEG TJEDNA

Vjera nema mjerila!
„A on se rasrdi i ne htjede ući. Otac tada iziđe i stane
ga nagovarati...
’Sinko, ti si uvijek sa mnom i sve moje - tvoje je.”

S
tigao je stariji sin, srdit. Nesposoban za iščitanje ljubavi koju
mu iskazuje otac. A što je s nama? Osjećamo li Očevu njež-
nost prema sebi? Ova prispodoba nam govori da nije uvijek

lako i da možemo lako biti slijepi pred takvom ljubavlju. Bog nas
ljubi, ali kako? Često je puta njegova ljubav neprimjetna u fi zičkom
smislu. Samo očima vjere možemo to iskusiti. Zato je potrebno nadi-
laziti percepcije kako bismo dotaknuli otajstvo. Pokušajmo nadići
naše emocije kako bismo susreli Onoga koji odbija spektakle. Iznad
svih lijepih liturgija, srce otajstva ipak se događa u malom podije-
ljenom kruhu.
 Kako shvatiti tu usku vezu imeđu diskrecije Božje prisutnosti i
stvarnosti te prisutnosti? Priznajmo da smo pred tako diskretnim
Bogom iznenađeni i pomalo izgubljeni. Samo nam molitva poma-
že nadilaziti taj jaz između onog što osjećamo i Božje ljubavi prema
nama. Danas Mu recimo: „Gospodine, ne znam kako me voliš, ali vje-
rujem da me voliš!”
 Napustimo predrasude! Nije bitno biti stariji ili mlađi, bitno je
vjerovati da smo Božji miljenici. Ta vjera nema mjerila. Ne postoji
„vjeromtar”. Vjera se ne mjeri po broju pobožnih vježbi. Zato je
važno da se u korizmi odričemo duha mjerenja i računanja našeg
odnosa prema Bogu i drugima.
 Mlađi brat svojom je tvrdoglavošću naučio bitne životne vrijed-
nosti. Stariji sin izgubio je svojom poslušnošću smisao za prepoz-
navanje očeve ljubavi prema sinovima. Na kojoj se god strani nala-
zimo postoji mogućnost za dobro, ali i opasnost za zlo. Dopusti ocu
(tj. bratu, sestri, bližnjemu) da te primi, da te podigne? Nikad nije kas-
no! Dopusti Bogu da ti presječe konopac kao onom alkoholičaru.

58 | Oluja će proći...

 Leo Tanner nam pripovijeda kako se jedan misionar brinuo za
čovjeka alkoholičara. Taj je čovjek jednog dana porazbijao namješ-
taj i istukao svoju ženu. Misionar ga nađe u kuhinji uz kavu. Pored
njega sjedi njegov petogodišnji sin. Misionar ljubazno pozdravi čo-
vjeka i upita je li ponovno zabrljao. Čovjek se razljuti i poskoči. Ne
kaže ni jednu riječ, prođe pored misionara u drugu sobu i vrati se s
novim konopcem za vješanje rublja. Veže sina za stolicu. Drekne
na maloga: „Diž’ se!”, ali dijete je potpuno vezano, stoga počne pla-
kati i kukati: „Ne mogu!” Naš alkoholičar zatim se licem punim
bola okrene misionaru i kaže: „Evo, vidite, ne može. Tako je i sa
mnom. Jednostavno ne mogu.” Hoće reći da ne može prestati piti,
no misionar izvadi svoj džepni nožić, presječe konopac za rublje te
kaže dječaku da ustane. Dječak tada ustane, a misionar se obrati
čovjeku: „Evo, vidite, ide!” „Da”, protumači ovaj, „ali samo ako pre-
sječete konopac!” Zatim će misionar: „Čujte me, došao je jedan koji
presijeca konopce koji nas vezuju - Isus!”
 To je ono što čini naša vjera. Daje nam priliku vidjeti naše po-
greške, dopušta Bogu da nas zagrli, da nas oslobodi od krivnje i
lutanja, od tame i vezanosti. Daje nam pravo na sve što je Njegovo:
„Sve moje, tvoje je!”

Oluja će proći... | 59

ČETVRTA KORIZMENA NEDJELJA

Svjetlost svijeta
„Dok je dan, treba da radimo djela onoga koji me posla.
Dolazi noć, kad nitko ne može raditi.
Dok sam na svijetu, svjetlost sam svijeta.”

 (Iv 9, 4-5)

I
susov susret omogućuje slijepcu od rođenja pristup tjelesnom
ozdravljenju, ali i ozdravljenju srca. Isus mu vraća budućnost ne-
izmjerne i neiscrpne dubine. Biti slijepac po rođenju teška je ži-

votna situacija. No, sljepoća duha još je veća i teža situacija.
 Sveti Ivan stavlja s jedne strane Isusa ozdravitelja u prvi plan, a
s druge strane ističe noć koja je obuhvatila obitelj, učenike i narod,
kao i tmine u kojima su se nalazili farizeji. Oni stavljaju u pitanje
Isusovo djelo ozdravljenja. Prema njihovom mišljenju Isus je opsjed-
nut jer ne poštuje subotu, tvrde da tjera zle duhove pomoću zlih
duhova. Žestoko se bore protiv Onoga koji daje vid i život. Osuđuju
samog ozdravljenog. To je put tame kojim su pošli farizeji sa svo-
jim novodnim znanjem i tvrdoglavošću. Ostali su na onome što
žele vidjeti, a ne na onome što jest. Odbijanjem vjere, što je uosta-
lom najteži grijeh, oni potvrđuju Isusovu izjavu: „Radi suda dođoh
na ovaj svijet: da progledaju koji ne vide, a koji vide, da oslijepe!”

 Važno je istaknuti neke stvari za bolje shvaćanje Isusovih gesta:
 – „Pljune na zemlju i od pljuvačke načini kal pa mu kalom pre-

maza oči”. U starini se vjerovalo u ozdraviteljsku snagu sline.
Ovdje nas sveti Ivan vraća u odlomak iz Post 2, 7 gdje Bog
napravi čovjeka od praha zemaljskog. Isus neprestano ob-
navlja ranjenog slijepca u našem biću.

 – „Idi, operi se u kupalištu Siloamu!” Siloam etimološki znači
„Poslanik”. Voda koja ozdravlja direktno asocira na Isusa.

60 | Oluja će proći...

 – „Radi suda dođoh na ovaj svijet: da progledaju koji ne vide, a
koji vide, da oslijepe!”, jedan je bibličar ovaj odlomak preveo
kao: „Da oni koji vide, postaju svjesni svoje sljepoće”. Pojava
svjetlosti ima mogućnost ukloniti krivu svjetlost i tmine koje
su potamanile srca jer čovjek misli da vidi, a u biti ne vidi
ništa.

 U početku, slijepac nije poznavao Isusa niti je znao odakle je, a
zatim svojim bližnjima objavi da se njegov ozdravitelj zove Isus. Na-
kon rasprave oko Isusovog identiteta, slijepac navješta da je njegov
dobročinitelj Prorok, da bi na kraju tvrdio da je Isus Božji Poslanik
(Siloam): „…kad ovaj ne bi bio od Boga, ne bi mogao činiti ništa”.
Kasnije će se baciti ničice pred Isusa ispovijedivši da je on Sin Čo-
vječji i zvati ga Gospodinom. „Vjerujem, Gospodine!” I baci se ničice
preda nj. Zaključujemo da je svaki teški susret zapravo trenutak u
kojem Isusova riječ utvrđuje slijepcu spoznaju istine o Bogu i daje
mu radikalnu potvrdu za vjeru.
 Ovdje je Isus učinio dva čuda u jednom čovjeku. „Ti vjeruješ u
Sina Čovječjega?” U našem životu postoje silna i brza obraćenja.
Postoje i spora, kao da Bog udijeli poseban ritam onom kojemu želi
dati svoju milost – možda nama... To je slučaj slijepca iz Siloama.
Slijep od rođenja, on dobiva vid. To je prvo, jako i brzo čudo.
 Drugo čudo je postepeno otvaranje očiju njegove vjere u osobu
Isusa, u njegov duboki identitet. I to se dogodilo preko različitih raz-
govora u kojima će sam slijepac uspjeti polako izgovoriti ime Onog
koji ga je ozdravio. Svojim bližnjima najprije oprezno govori o „čo-
vjeku koji se zove Isus”. Pred farizejima koji su ga prozvali usuđuje se
reći bez straha: „Prorok je!” A kada ponavljaju to prijeteće pitanje,
bivši slijepac ide korak dalje: „Isus je dostojan imati učenike, on je
bogobojazan i vrši volju Božju, zato je on od Boga poslan!” Na kraju,
čini posljednji korak vjere: „Vjerujem, Gospodine!”. Čovjek – Isus
– Prorok – Poslanik – Sin Čovječji – Gospodin. „Vjerujem, Gospo-
dine!”. Zanimljivo je da nije on ostao samo na ispovijedanju te te-
meljne vjere, nego odmah živi tu vjeru: I baci se ničice preda nj.
Kako je lijepo i divno kada vjernik nosi to ime, ne samo po riječi
nego i po životu, bez straha od suvremenih farizeja!

Oluja će proći... | 61

 U susretu s Isusom, Istinom i Svjetlošću svijeta, bivši slijepac je
pronašo i vidio cijelo svoje biće: tijelo, duh i dušu. I to njegovo biće
postepeno se otvorilo toj Svjetlosti, ostvarivši istinu koju je Isus
došao naviještati u Hramu: „Istina će vas osloboditi”. A mi? Gdje se
mi nalazimo u primanju i prihvaćanju te Istine koja nas oslobađa?
Molimo Svjetlost svijeta da drži našu svjetiljku upaljenu na našem
putu traženja i življenja te Istine:

Drži je upaljenu...Gospodine
Tamna je noć
Sve je tiho
Sve uživa u miru tvoje dobrote
Ali me obuzima strah
Strah pred životom
Strah pred svijetom
Strah pred sobom
Strah pred strahom
Strah pred Tvojim dolaskom...
Htio bih ići Tvojim stopama
Hoditi Tvojom snagom
Ali, Gospodine, dobro znaš
Slaba je snaga moje svjetiljke
Njezin je plamen tako slab…
Molim Te, Gospodine,
Drži mi svjetiljku upaljenu.
Znam, ovozemaljska privlačna svjetla
Nositelji su i Princa tame…
A u najtamnijoj noći moga života
Krije se nepovrijeđeno svjetlo tvoje…
Daj mi, Gospodine, da ga otkrijem
Za još jedan korak k bratu, sestri
Za još jedan čvrsti korak k Tebi…

62 | Oluja će proći...

U tami mog života, prosim Tvoje ulje
Da mi ga rukama, gori životna svjetiljka
Udijeli joj toplinu, ljepotu, mir
Plamen bratstva, jedinstva, ljubavi…
Plamen koji ništa ne može ugasiti:
Ni moji promašaji, ni moji strahovi
Ni promašena prošlost
Ni nesigurna budućnost
Ni burna sadašnjost
Molim Te, Gospodine,
Drži mi svjetiljku upaljenu
Da gori od Tebe-Izvora
Da vodi k Tebi - Izvoru bez izvora…
Drži je upaljenu, Gospodine...

Oluja će proći... | 63

PONEDJELJAK ČETVRTOG TJEDNA

Hvala ti Bože za moje djetinstvo!
„Pjevajte Jahvi, vjernici njegovi, zahvaljujte svetom
imenu njegovu!
Jer samo za tren traje srdžba njegova, a čitav život
dobrota njegova.”

 (Ps 30, 5-6)

N
a putu prema svojoj rodnoj kući vidio sam sasušen izvor u
kojem su nekad kreketale žabe i tako davale zabavne zvuko-
ve nama djeci na putu prema školi. Vratile su mi se mnoge

uspomene... Vidim sebe, bosog dječaka na putu iz škole u podne
kada nemilosrdno sunce peče zemlju i sve na njoj, pa i moje slabe
nožice. Vidim onu svoju probušenu torbu za školsku pločicu, vidim
kamenčiće za učenje matematike, one koji sam redovito ostavljao
putem jer ih rupice na torbi nisu mogle zadržati. Nasmijem se od
srca kada vidim maloga sebe s brašnom od krumpira manioke u
jednom džepu i kikirikijem za doručak u školi u drugom. Rekao
sam sam sebi: „Kako je život bio lijep, jednostavan!” Sve je to proš-
lo... Sve prolazi. Ostaju samo uspomene koje daju krila da poletimo
kroz oluje ovog života.
 Promatrajući sve to, shvatio sam da bi svako razdoblje u životu
trebalo imati svoje slavlje. Sjetio sam se svih tih prijatelja s kojima
sam koračao tim putevima, a sada nisu tu. I rekao sam si da su si-
gurno tu kraj mene i hodaju sa mnom. To i jest afričko shvaćanje
smrti. „Oni koji su umrli, nisu nikada otišli i nisu nestali. Oni su
uzdah naših pradjedova, oni su u sjeni koja se rasvjetljuje, nisu ispod
zemlje. Ne, oni su u drvu koje raste, u vodi koja teče, u kući, u mnoštvu…
Oni koji su umrli, nikad nisu nestali”. Naša kršćanska vjera govori
nam bolje, ali ovo nije besmisleno.
 Malo sam zastao, molio za njih, sjetio se kako smo bili sretni,
slavili uz disciplinirane zvukove bubnjeva pred kojima su se skladno

64 | Oluja će proći...

kretali naši krhki dječji koraci. Danas smo djelomično sami uništili
pravi smisao slavlja. Potrebno je spasiti naša slavlja od tih besmis-
lenih i paklenih buka. Pravo slavlje treba težiti prema onome što je
jednostavno, krhko, ali prosvjetljeno iznutra upravo zahvaljujući
toj krhkosti.
 Ulazeći u naše dvorište gledao sam stablo banane bez ploda.
Postalo je samo malo utočište pticama u potrazi za odmorom. Po-
kazao sam to stablo mami (obučenoj u jednu hrvatsku navijačku
majicu koju joj je poklonio ne znam koji prijatelj iz Hrvatske) s
divljenjem jer je plod mojih ruku. Ona se okrene prema meni i
smije se od srca. I to je ono što je uvijek najbolje znala činiti kada
sam s njom. Iskreno se smijati, pa i usred ugašenih zvijezda u
mračnoj afričkoj noći. Na njezinom licu uvijek vidim tu čudesnu
svjetlost onih koji nemaju ništa. Kada se smije, ne trebam više vje-
rovati u Boga - vidim ga, On je tu, nemoćan, ali nepobjediv.
 Shvaćam da su stari i novorođenčad, zapravo, najveći borci svi-
jeta. Idu ususret najmoćnijima praznih ruku poput Davida prema
Golijatu. No, dječja znatiželja me još izjedala pa sam usput riskirao
jedno pitanje: „Mama, što je za Vas vjera?” Ne čudite se što kažem
Vas, tako se govori u Africi. Do sada smo živjeli tu vjeru, a sad hoću
majčino obrazloženje. Nakon dubokog uzdaha, ona počinje.
„Vjera? Pa to je život u svojem najvećem intenzitetu...” Ostao sam u
tren bez daha, a ona je nastavila: „Vjera nije stvar vas, intelektualaca,
bogataša, bankara, biskupa, kardinala, pape, u smislu titula. Vjera,
to znači povremeno dotaknuti ono najosjetljivije u životu, to je vrhunac
ljudskog iskustva, to je najbogatije ljudsko iskustvo, a to znači shva-
ćati da postoji nešto što nije nikada uništeno, čak i u najgorim uvje-
tima i situacijama našeg života, to je nešto što nikad neće nestati. To
je siguran skok preko male svakodnevne rijeke smrti. To je pažnja
poklonjena živima i mrtvima. Nije samo izgovaranje, to je življenje
izgovorenoga.”
 Moja majka ne zna čitati. Pitao sam se i još se pitam otkud njoj to.
Najjednostavniji i mali ljudi su nositelji vječnosti. Dugo smo pričali
o mom djetinstvu. Mnoge smo uspomene obnovili. Shvatio sam kako
je sve to bilo teško, a opet lijepo. Zadnja stvar zbog koje smo ostali

Oluja će proći... | 65

bez komentara (osim: „Bok mama, vidimo se na ljeto ako Bog da!” i
znaka križa na čelu svakoga od nas kao simbol majčinskog i sveće-
ničkog blagoslova) bila je ono moje čudno školovanje u gradu.
 Naime, roditelji nisu imali odakle platiti stan, ni hranu, ni škola-
rinu. Jednog dana, nakon dugog traženja stana u kojem bih mogao
boraviti, a za stanarinu raditi što god bi „gazda” tražio od mene,
sjedio sam uz cestu, sav u prašini. Putem je prolazio jedan ozbiljan
čovjek. Brzina njegovog hodanja davala je dojam da ga nešto ganja,
možda koja zmija. Ali nije bilo tako. Krenuo sam za njim. Pozdravio
sam ga i izrekao mu putem svoju želju. On je bio kao Šimun Cirenac.
Primio me. Krenuo sam pješice veselo doma, oko 15 km do mog
sela. Stigao sam doma oko 1 ujutro, pokupio svoje stvari i prvim gla-
sanjem pijetla napustio svoje selo.
 Nakon prvog dana boravka u tom stanu u prizemlju „gazda” mi
naredi: „Ovdje vrijedi jedno pravilo. Ne smiješ iz kuće kroz vrata,
nego kroz prozor!” Uh! Pomislio sam kako ima osjećaj za humor te
da će mi baš biti lijepo s njime. Sutradan mi pokazuje veliko zemlji-
šte za koje se moram brinuti. Da, bili su to dani krvavih ruku na
tom polju, doslovce. To je bila cijena školovanja. Nakon upozorenja
oko izlaska iz kuće, krenuo sam sutradan u školu i ponosno prošao
kroz vrata. Ali odmah čujem glas s kata: „Mali, vrati se odmah unutra,
hajde, kroz prozor rekoh!” Tada mi je sve bilo jasno. Nije bila šala.
 Eto, tri godine koliko je trajalo moje školovanje u gimnaziji vi-
djeli su me kako poput lopova svakog dana izlazim i ulazim u tuđu
kuću kroz prozor. Nije li to smješno?! Tada mi baš i nije bilo! Iz
današnje perspektive, meni je to lijepo! Možda se pitaš zašto te danas
usred Korizme mučim ovakvom dosadnim sjećanjima?! Htio sam
samo jedno: da se vratiš u svoje djetinstvo! Vjerujem da si u njemu
imao skokove preko male svakodnevne rijeke smrti, ali opet sam
uvjeren da je bilo lijepih događaja, vrijednih osmjeha i pamćenja.
 Živi od toga danas jer je djetinstvo svakoga od nas sveto, baš kao
i sav naš život. Zahvaljuj Bogu na tome! I ne budi čovjek bez djetin-
stva! Ne dopusti da bude u tvojoj blizini dijete bez djetinstva!

66 | Oluja će proći...

UTORAK ČETVRTOG TJEDNA

Razumijem Te...
„Bog nam je zaklon i utvrda, pomoćnik spreman u nevolji.
Stoga, ne bojmo se kad se ljulja zemlja, kad se bregovi
ruše u more.”

 (Ps 46, 2-3)

R
azumijem da si ponekad bijesan i razočaran jer ne dobivaš
zahvalu za učinjeno dobro. Djeca gledaju samo na sebe, oče-
kuju da im sve pružaš, osiguraš, ali za uzvrat ne dobivaš nika-

kva priznanja...
 Razumijem da se moraš u ovoj krizi boriti za kruh, paziti na
svaku kunu, misliti na kredite, režije i sve što ide uz to...
 Razumijem da se ponekad moraš ispričavati za dobro koje či-
niš. Zar si zaboravio da je Majka Terezija rekla: „Činiš li dobro, reći
će da to radiš zbog sebičnih ciljeva. Nije važno, čini dobro...”
 Razumijem da si morao u životu reći nekome Zbogom!, iako si
do sada mislio da bez te osobe ne možeš živjeti. Možda još nosiš
gorke uspomene ili želje da se prošlost vrati, da se stvari mijenjaju,
ali ne vidiš izlaza i mogućnosti...
 Razumijem da si često puta ljut na Boga jer su djeca nikakva,
suprug(a) tone u alkohol, nema mira ni sloge u obitelji i pitaš se
zašto, čime si ti to zaslušio...
 Razumijem da ti dođe da pomisliš da ne možeš dalje, da si došao
do zida te da ti je svega dosta i želiš odustati, da nemaš više snage...
 Razumijem da se ponekad boriš za unutarnji mir jer misliš da
si promašio život, bojiš se Božjeg suda, sumnjaš da ti je Bog zaista
oprostio...
 Razumijem da ti je teško u starosti, u bolesti i da bi htio krenu-
ti ponovno prema crkvi, moliti se Bogu zajedno sa svojom obitelji

Oluja će proći... | 67

koja te sada, možda, zanemaruje jer si im postao teret i nemaju više
sluha za starčeve priče, uvijek iste… Razumijem da si došao do
granica svojih mogućnosti i ovisiš o pomoći drugih...
 Razumijem da si ponekad ljut dok pred televizorom čuješ lažne
izjave i komentare današnjih svjetskih i domaćih političara...
 Razumijem da ti je teško jer nakon svih muka, ostaješ bez posla
ili uopće nisi zaposlen; mučiš se, tražiš, kopaš, pitaš. Možda jedino
što ti ostaje je burza...
 Razumijem da ti je teško jer po pravnom manevru doživiš stra-
šan i gorak kriminal i pitaš se kada će Bog izravnati vagu, kad će
vratiti društvenu i fi nancijsku pravdu...
 Razumijem da si razočan zbog Crkve, nerazumijevanja, osjeća-
ja neprihvaćenosti, ruganja, ranjenosti, ljutnje, a toliko si bliže Crkvi,
mučiš se za nju, trudiš iz dana u dan… Razumijem da očekuješ
bolju skrb od njezinih predstavnika, više vjerodostojnosti i primje-
reniji život... Kažem ti, ne odustaj! Ona je ipak mistično Tijelo
Kristovo kojem pripadaš: „Ta nitko nikada ne mrzi svoga tijela, nego
ga hrani i njeguje kao i Krist Crkvu. Doista, mi smo udovi njegova
Tijela!” (Ef 5, 29-30)
 Razumijem da se usred svega bojiš živjeti, a još više umrijeti...
 Dopusti da ti samo kažem... Moja sreća je u tome što sam živio
svoje djetinjstvo u siromaštvu. Ali imao sam sreću biti u društvu
moćnika ovog svijeta. Ako me pitate što mi je bolje, ne varajte se!
Radije bih ostao u jednostavnosti siromaštva u kojoj dotakneš
Boga i to opipljivog Boga. Naučimo se najprije boriti protiv onog
što nas zatvara u nas same. Smisao naše prisutnosti na zemlji?! Dati
sebe drugima!
 Dopusti da samo kažem da bijes, gorčina, ljutnja, psovke, razo-
čaranja ne vode nikamo. Shvati da je čovjek križoblik i Kristoblik !
Stvoreni smo u obliku križa. Pred svakim događajem uvijek otvara-
mo svoje ruke u obliku križa. Dijete, muž i žena, čak i svećenik na
misi otvara ruke dimenzijama svijeta. Kada čovjek zavoli i zagrli
svoj posao, ima oblik križa ali krhkog križa u odnosu na naše pat-
nje. Ima toliko rana u životu. Kao da je svaki razapet upravo tamo

68 | Oluja će proći...

gdje najviše ljubi. Vidi se na licima mnogih, mladih, starih, boga-
tih, siromašnih... za to ne treba dokaz. Na licima mnogih vidi se
lice Krista raspetoga. Ali On nas poziva crtati na tom križu lice
Nade. Tim našim križevima trebamo se dičiti i nećemo biti nadvla-
dani jer je s nama Gospodar života. Svaki dan približava nas Bogu,
istom brzinom kod svakoga od nas, 24 sata dnevno. A vječnost po-
činje ovdje dolje… tu gdje jesi… u 24 sata borbe koja su nam
dana… danas.

Samo je u Bogu mir, dušo moja,
samo je u njemu nada moja.
Samo on je moja hrid i spasenje,
utvrda moja: neću se pokolebati.
U Boga je spasenje moje i slava;
Bog mi je hridina silna, utočište.
U nj se, narode, uzdaj u svako doba;
pred njim srca izlijevajte:
Bog je naše utočište!

 (Ps 62, 6-9)

Oluja će proći... | 69

SRIJEDA ČETVRTOG TJEDNA

Kada budu djeca odrastala...
„Zaista, zaista, kažem vam: Sin ne može sam od sebe
činiti ništa,
doli što vidi da čini Otac; što on čini, to jednako i Sin čini.”

 (Iv 5, 19)

U svojim razgovorima s mladima koji potječu iz „normalnih”
obitelji, često puta steknem dojam da je njima to normalno.
Normalno je da su roditelji dobri i brižni. Zaista je to u nor-

malnom svijetu normalno. Ali ih iznenađuje činjenica da u nekim
obiteljima postoje „nenormalne” situacije.
 Nedavno u jednoj župi u kojoj su se počeli skupljati podaci o
župljanima za župnu kartoteku, u jednoj rubrici pod naslovom Os-
tale Primjedbe, jedni su ispunili: „Supružnici žive nesložno. Djeca
neposlušna, ne surađuju. Djeca su obavila krštenje, pričest i krizmu
tako da smatraju da nemaju više potrebu ići u crkvu.” Ovo nije ko-
mentar ni pohvala, ovo je bolni krik - ljudski i duhovni! Prva reče-
nica, pošteno pisana, očigledno je temelj i uzrok svega onoga što je
u nastavku teksta. Vjerujem da im nije lako u toj kućnoj crkvi.
Stoga, svima koji imaju donekle normalne obiteljske situacije, po-
ručujem: „Svaki dan zahvaljujte Bogu na tome.” A ostalima kažem:
„Povjerite taj „teret” Gospodinu i neka vas vodi. Ne isključujte ga!”
„Prepusti Gospodinu puteve svoje, u Njega se uzdaj i On će sve voditi”
(Ps 37,5).
 U odgoju unutar obitelji bitno je shvatiti bogatstvo zajedničke
molitve već od rane dobi. A djeca su, svima je to jasno, najveći i naj-
ljepši darovi Stvoritelja, jednako vrijedni i zaslužuju na isti način
našu ljubav i brigu, ma koliko bili različiti. I nikada ih nećemo do-
voljno voljeti, uvijek ćemo imati prema njima jedan dug - dug lju-
bavi. Jer su „sinovi Gospodnji dar, plod utrobe njegova je nagrada”

70 | Oluja će proći...

(Ps 127,3). Djeca su nam najveća životna nagrada, za koju ne mo-
žemo nikada biti zahvalni do kraja. Njihova je prisutnost u našim
domovima uvijek izvor veselja i radosti.
 Što činimo za dobar i temeljit rast djece? „Očevi, ne ogorčujte
svoje djece da ne klonu duhom.” (Kol 3, 21) Možda smo ponekad
umorni od truda bez uspjeha. Usuđujem se parafrazirati Antoine
de Saint Exupérya pitanjem: „Kakvu ćemo Hrvatsku ostaviti našoj
djeci i kakvu ćemo djecu ostaviti našoj Hrvatskoj?”. Vrijeme je da
ponovno otkrijemo vrijednost i bogatstvo naše djece.
 Jedan američki pastor, Chuck Swindoll razmišljao je na zanim-
ljiv način. „Jednog dana, kada djeca budu odrastala, stvari će biti
dosta drukčije. Garaža neće više biti opterećena biciklima i elek-
tričnim vlakovima pa ću napokon parkirati naša dva auta bez pro-
blema. Jednog dana, kada budu djeca odrastala, sudoper neće više
biti začepljen plastikom ili njezinim komadićima, niti će mikser
biti ostavljen na stolu s ostatkom sinoćne čokolade na dnu. Jednog
dana, kada budu djeca odrastala, telefon neće više ličiti na izraslinu
adolescentova uha. Bit će stavljen na svoje mjesto, tih i na raspola-
ganju, bez tragova šminke ili majoneze. Jednog dana, kada budu
djeca odrastala, neću trebati odgovoriti na lukava pitanja poput:
„Čuj tata, je li grijeh voziti 70 km/h po gradu kao što činiš sada?”, ili
čekati do dva ujutro njihov povratak kući. Jednog dana, kada budu
djeca otišla, kuća će ponovno postati elegantno mjesto. Tada će se
moći čuti zvuk porculanskog posuđa ili srebrnog pribora, pucketa-
nje ugodne vatre u ognjištu. Telefon će biti iznenađujuće tih, kuća
će biti mirna, uvijek čista... i prazna. I provodit ćemo naše vrijeme
ne čekajući više taj famozni dan, nego sjećajući se i misleći: ‘Mogli
bismo ipak primiti unuke i reanimirati malo život kod nas!’” Cijenite
svoju obitelj danas! Ona je najljepši Božji dar za Vas! Mnogo može-
mo učiti od djece i s djecom.
 Sjećam se jednog svog susreta s djecom 3. razreda pred Božić
prije nekoliko godina. Malo smo razmišljali o Josipu, Mariji i ma-
lom Isusu. Nakon susreta pitao sam ih što bi bilo za njih najljepši dar,
što očekuju od Isusa ovog Božića za svoje roditelje. Spontano i bez
muke pao je odgovor: „…da im Isus pomaže da se vole!” Jedan je

Oluja će proći... | 71

dodao: „…da se ne rastave!” I još jedan: „…da nas ne ostave!” „A
što bi vaši roditelji tražili od Isusa za vas?” – nastavio sam s pitanji-
ma, a oni su odgovorili: „Da nas naša djeca vole i poštuju!”
 Kako god okrenemo, vidimo ljubav! To je sve što djeca znaju i
trebaju. Možda bi bilo dobro staviti u kriznim trenucima iznad te-
levizora ovaj natpis: „Zaodjenite se, dakle - kao izabranici Božji, sveti
i ljubljeni - u milosrdno srce, dobrostivost, poniznost, blagost, strplji-
vost te podnosite jedni druge praštajući ako tko ima protiv koga kak-
vu pritužbu! Kao što je Gospodin vama oprostio, tako i vi! A povrh
svega - ljubav! To je sveza savršenstva.” (Ko l 3, 12-14).

72 | Oluja će proći...

ČETVRTAK ČETVRTOG TJEDNA

Pripadati Crkvi na novi način
„Ako ja svjedočim sam za sebe, svjedočasnstvo moje
nije istinito.
Drugi svjedoči za mene i znam: istinito je svjedočanstvo
kojim on svjedoči za mene.”

 (Iv 5, 31-32)

N
ikome nije stran problem različitih napada na Crkvu, na
njezine predstavnike, pa i unutar same Crkve sa i bez razlo-
ga. Nije čudno, to je sveta Crkva grešnika. Zato nije čudno

danas čuti, govoriti o Crkvi u pojmovima propadanja, zastarenja
govora, nesposobosti prilagođenja vremenu, diskribiliteta, bogat-
stva, upletanja u politiku, naglašenog klerikalizma, zlostavljanja...
 Činjenica da neki relativiziraju takvu dijagnozu vraćajući po-
zornost na kontinente na kojima je situacija Crkve bolja, ne mijenja
stvarnost u kojoj se nalazimo u zapadnom svijetu. Ne možemo se
maskirati pred tim prigovorima i nekim zabrinjavajućim situacija-
ma poput pada povjerenja u Crkvu, gubitka kršćanskog pamćenja.
S druge strane, ne možemo se zadovoljiti uzimanjem u obzir samo
te situacije. Trebamo djelovati! Hic et nunc! Ovdje i sad!
 Velika je opasnost tražiti uzroke izvan Crkve i doživjeti sve kao
uvrede i napade. Ono što ugrožava društvo, ugrožava i Crkvu: seku-
larizam, kriza dugoročnog i ustrajnog angažmana, individualizam,
utrka za profi tom, konzumerizam, psovka, umor u odgoju novih
naraštaja, politika egoizma, pad interesa za obrazovanjem, rast inte-
resa za lak(oumn)im životom... Sve to mene, tebe i Crkvu ugroža-
va, izaziva i poziva na drugačiji način pripadnosti Crkvi i društvu.
Ova primjedba ostala bi donekle točna ali neproduktivna ako se ne
probudimo, ako ostajemo samo na tome. Može dati samo osjećaj
dobre savjesti i njegovati ideju da ne smijemo ništa mijenjati u Crkvi,
no to nije istina. Mijenjati možemo puno, a prva točka promijene

Oluja će proći... | 73

zove se Ja ili Ti. Uvijek polaziti od sebe. Činiti po Božjoj volji ono
što možemo; malo, ali u Božjim očima važno i dragocjeno. Činiti
ono što možemo, a prepustiti Bogu činiti ono što ne možemo. Biti
čovjek, biti vjerodostojan, u svemu i svugdje.
 Teško? Da, ali ljudsko, uzvišeno i lijepo. Ako se već zovemo po
imenu Vjernik Katolik, prva stvar je boriti se za svoju Katoličku
Crkvu, čuvati je i braniti. Ako se voziš u čamcu i sam svojim ruka-
ma povremeno uliješ po litru vode u nj, što očekuješ od njega i od
sebe samoga? Sretan dolazak na odredište? Ako se Učitelj nije lije-
čio od ljubavi prema čovječanstvu i Crkvi, ne smije se ni učenik
koji sam ja, koji si ti. Držimo se onih iskonskih temelja: nauk Apo-
stola, bratsko zajedništvo, lomljenje Kruha, molitve. Međusobno
komuniciranje Riječi Božje i izražavati se u službi ljubavi. Tako
možemo činiti Crkvu koja nanovo zrači povjerenjem te pruža to
povjerenje čovjeku i društvu. Imaš pravo biti sretan u svojoj Crkvi,
samo jednostavno otvori svoje srce Zaručniku – Gospodinu! Ljubi
svoju Crkvu!
 Često je Isus govorio narodu u prispodobama i činio mnogo
čuda. A čudo nije ništa drugo nego upis duha prispodobe u slovu
našeg tijela. Isus bi bio samo još jedan dobar govornik da njegova
riječ nije našla svoje ostvarenje u samom činu žrtvovanja sebe za
nas. I tako Krist ostvaruje ono što je naučavao: novi odnosi mogu
se rađati među ljudima koji će ostvariti Božji naum ljubavi u svojoj
Crkvi.
 Na nama je da unutar te Crkve nosimo prijenos života između
riječi i egzistencije, da stavimo naše živote u Riječ koja daje smisao i
nikad ne ostaviti Riječ bez aktualizacije u tijelu našeg života. Na taj
način činit ćemo humaniju Crkvu s Božanskim licem, Crkvu koja
je s čovjekom u diskreciji i prijateljstvu, Crkvu koja daje svakom
mogućnost postati pisana riječ s tijelom i duhom i čiji će pogled i
gesta pružiti Dobrotu, Radost, Ljubav i Mir usred ranjenog i povri-
jeđenog svijeta koji žudi za autentičnošću!

74 | Oluja će proći...

PETAK ČETVRTOG TJEDNA

U tebi je dijete svjetlosti
„Blizu je Jahve onima koji su skršena srca,
a klonule duše spašava.”

 (Ps 34, 19)

Č
esto se puta previše koncentriramo na blato našeg života dok
nam Bog neprestano pokazuje ono malo, ali vrijedno zlato u
njemu. Podsjeća nas na prisutnost Njegove nježne i utješne

ljubavi. Pokazuje nam svjetlost u svakom trenutku, pomažući nam
promijeniti u pozitivno ono što smatramo negativnim. On je Bog-
Objavitelj. Daje nam da postanemo svjesni svjetlosti u nama. Ob-
javljuje nam pozitivnu i osloboditeljsku stranu svakog našeg teškog
iskutva, naših rana, naših boli. Poziva nas da i mi kroz sve to posta-
nemo objavitelji te ljubavi drugima. Pomaže nam roditi se nanovo
i staviti na kućni i društv eni svijećnjak dijete svjetlosti koje živi u
dubinama naše utrobe.
 Ima li veće radosti i unutarnjeg mira od otkrivanja tog unutar-
njeg bogatstva i življenja po njemu? To dijete svjetlosti traži i čeka
poziv na život. U njemu se nalaze sve naše mogućnosti, vrijednosti,
darovi kojih nismo možda svjesni ili koje smo izgubili, zanemari-
li... Naša je zadaća postati odrastao spram ljudi, a mala djeca spram
Boga i rasti u njegovoj prisutnosti. Roditi se nanovo najprije je stvar
osjećaja. Osjećamo da se nešto pokreće u nama, osjećamo da će se
nešto novo dogoditi. Prepoznajemo dijete svjetlosti u nama, divimo
se ljepoti prirode, čitamo neku prekrasnu pjesmu ili priču, činimo
neko djelo ljubavi… Nešto čisto zvoni u nama. Prepoznajemo na tren
temeljne životne vrednote. Ali to je moguće samo ako se otvaramo
tom krhkom djetetu u nama koje postane moćno po Bogu. Kada
sjednemo na stolicu, kada jedemo kruh ili kada čitamo neki tekst,
dijete svjetlosti u nama zahvaljuje i blagoslivlja one koji su doprini-
jeli na bilo koji način da se napravi stolica, kruh, da se piše tekst.

Oluja će proći... | 75

 Ispunjeni smo zahvalnošću prema svakome i povezujemo se sa
svima koji u tom trenutku čine iste geste kao mi; sjednu na stolicu,
jedu kruh, čitaju tekst, paze na djecu, razgovaraju s nekim, paze na
bolesnike, voze auto... Tada vidimo što je lijepo, dobro i istinito jer
smo u sebi i s drugima jedno.
 Napustimo pogreške prošlosti, pokažimo razumijevanje prema
onima koji nisu pomogli nama kad je trebalo. Pomažimo im da
shvate tu bitnu prisutnost u njima te shvatimo vlastita ograničenja,
trenutke tame i rane. Postanimo svjesni beskrajne, potpune i bezu-
vjetne Božje ljubavi koja sve preobražava. Osjećajmo se prihvaće-
nima, voljenima, širimo tu toplinu ljubavi i svjetlosti oko nas. Glas
tog djeteta često je puta tih, ali raste u mjeri u kojoj ga slušamo i
dopustimo mu da dođe do izražaja. U njemu tiho gori Božja ljubav,
mudrost i svjetlost Duha Svetog. Daje nam psihičku ravnotežu i
duhovnu jakost.
 Možda se pitamo kako zaista otkriti to dijete u nama? Jedno-
stavno. Preko svega što nas dodiruje, zabrinjava, baca iz takta, pri-
rode, života kojeg sveca... Često puta sve to izaziva suze, ali ne suze
nezadovoljstva, gorčine ili samosažaljenja, nego iskrene suze koje
nas potpuno potresu jer smo dirnuti u samim našim korijenima, u
najintimnijem dijelu našeg srca.
 Dijete svjetlosti nalazi se na izvorima svega što nas raduje, što
nam daje osjećaj duboke sreće i ispunjenosti: prvi koraci djeteta,
prve riječi iz dječjih usta, dječji osmjeh, nečije vedro lice, glazba,
molitva, zalazak sunca, lijepi cvijet, miris proljeća... Svi mi imamo u
životu trenutak u kojem smo iskusili duboku radost, intezivnu lju-
bav, siguran mir. Osjećali smo da je jednostavno sve na mjestu. To
se ne događa često, naprotiv. To je slično trenutku kada zrake zore
rasvjetljuju zavjese noći.
 Ponekad se dijete svjetlosti nalazi upravo na onim mjestima
gdje najviše patimo, gdje smo najosjetljiviji, ali i gdje je naša nada-
renost. Mnogi pate jer nisu više sretni u onome što rade, njihov
posao više ih ne ispunjava, osjećaju se ugroženima upravo tamo gdje
moraju zaraditi svagdašnji kruh. Prolaze kroz trenutke nezaposle-
nosti, prekida s poslom jer se ne osjećaju kao kod kuće. Otkriće

76 | Oluja će proći...

njihovog pravog puta – i Bog im pomaže to ostvariti – ispunjava ih
radošću. Jedni će doživjeti afektivni lom, ali će, nakon mnogih lu-
tanja i pogrešaka od kojih su pametno izvukli životnu pouku, ipak
ostvariti svoj ljubavni život. Drugi su pak ranjeni zbog društvene
nepravde, ali na kraju pronađu svoj put. Sve te boli zrcalo su ideala
koje nose duboko u sebi.
 Bog daje svakome mogućnost da pronađe čiste i duboke čežnje
koje su nekoć bile povrijeđene. Onaj koji je duboko ušao u sebe
često puta (pre)poznaje faze nezadovljstva u kojima je imao dojam
da ne pripada ovom svijetu. Ući u tu dubinu sebe, znači ovdje i sada
svjesno i ponovno izabrati tu unutarnju dječju nevinost, samopoš-
tovanje i iskreno štovanje Boga. Tamo gdje smo najviše patili, tamo
se nalazi i naša nadarenost. Tamo gdje smo najviše patili, tamo smo
pozvani ostvariti najveće ciljeve, nježnost, blagost, vjernost, hra-
brost, razumijevanje, ustrajnost, moralnu jakost, blaženstvo. Bez
straha i srama treba podignuti glavu, hodati dalje s povjerenjem
djeteta svjetlosti i biti mali Božji glas u drugima.
 Otkrij to malo dijete svjetlosti u sebi. On je najveći Božji dar
koji mirno spava u negdje dubini tvoje duše. Oslobodi tu pozitvnu
snagu u sebi, pomiri se sa sobom! Ja znam jedno - ti si dijete svje-
tlosti kroz koje neprestano prolaze Božja ljubav, mir, radost...
Postani svjestan toga ako još nisi i u skrovitosti svoga doma izmoli
danas:

Gospodine,
u tišini ovog dana koji svane
Dolazim te moliti za mir, mudrost, snagu.
Danas hoću gledati svijet
očima, punima ljubavi.
Biti strpljiv - sa razumijevanjem,
blag i mudar.
Tvoju djecu želim vidjeti iznad onoga
što mi se pričinjava, - onako kako ih
ti vidiš.

Oluja će proći... | 77

U svakome vidjeti samo dobro.
Zatvori mi uši pred ogovaranjem.
 Čuvaj mi jezik od lošeg govora.
U mojoj duši neka se zadržavaju
samo misli blagoslova.
Daj da uvijek budem otvoren i radostan,
kako bi svi koji mi se približe,
osjetili tvoju nazočnost.
Zaodjeni me svojom dobrotom, Gospodine,
Da Te tijekom ovog dana objavljujem..

 (Sveti Franjo Asiški)

78 | Oluja će proći...

SUBOTA ČETVRTOG TJEDNA

Ti si jedinstven
Kad su neki iz naroda čuli te riječi, govorahu:
„Ovo je uistinu Prorok.”
Drugi govorahu: „Ovo je Krist.”

 (Iv 7, 40-41)

V
jerujem da smo više puta čuli u svojim crkvama ili od prijate-
lja da smo dragocjeni, da smo jedinstveni i nenadomjestivi,
da je život svakog čovjeka u Božjim očima dragocjen i neiz-

mjerno vrijedan. Kriminalisti dobro ustanovljuju da se svakog čo-
vjeka može identifi cirati pomoću otiska njegova prsta. Svaki od nas
ima jedinstveni otisak prsta. Ali ne samo to, različito je svako lice.
I kod vrlo sličnih blizanaca uvijek uspijevamo naći točku različito-
sti i jedinstvenosti. Jedinstvene i različite su i naše životne povijesti,
osjećaji, način razmišljanja i gledanja na svijet. No, čini mi se da ne
shvaćamo ozbiljno te životne i istinite riječi koje zaista najbolje go-
vore o čovjeku.
 Svaki je od nas zaista jedinstvena slagalica, velika igra puzzle i
trebamo jedni druge. Upućeni smo jedni na druge. Djeca trebaju ro-
ditelje i obrnuto. Na poslu ne možemo funkcionirati sami. Ovaj tekst
ne bi ostvario svoj cilj da ga nitko ne čita, stoga i ja kao pisac tražim
pažnju koju sada dobivam od tebe i na kojoj sam ti jako zahvalan.
Priznajem da ovisim o tebi, da smo zajedno skup tih slagalica. Zato,
ako je jedna slagalica krivo napravljena, ona se ne uskladi s obli-
kom susjednih slagalica. Drugim riječima, da bi igra puzzle bila
skladna, svaki komadić zaista treba biti svoj. Nijedan komadić nije
bolji od drugog. Kakav bi bio osjećaj onog koji završava igru puzzle
od 1000 komadića ako na kraju nedostaje jedna, kakva god bila?
 Ako hoćemo uzeti drugu sliku, možemo reći da smo usklađeni
poput intrumenata jednog zbora ili orkestra. Svaki ima svoje mje-
sto i svoje specifi čne note koje mora svirati. Sklad tih intrumenata
omogućuje lijepu i ugodnu melodiju. Otkriti instrument koji je naš

Oluja će proći... | 79

i svirati najbolje što je moguće i u prikladnom trenutku, cilj je na-
šeg života. Da bismo to uspjeli, često nam treba dugo i mukotrpno
učenje i to opet ovisi o tome je li naš instrument delikatniji i kom-
pliciraniji za sviranje ili nije. No, uvijek će nam biti lakše ako otkri-
jemo i prihvatimo naša ograničenja i ovisnosti o drugima.
 Mi nismo sveti. Uvijek ćemo u svom životu ići iz nesavršenstva
u nesavršenstvo koje moramo prihvatiti i dopustiti da Božje svjetlo
prođe kroz njih i očisti ih. Svetost nije nešto toliko izvanredno ko-
liko obično zamišljamo. Sjećam se onog djeteta koje je smetalo maj-
ci dok je pobožno molila u crkvi. Pokazalo joj jedan vitraj s likom
sveca i pitalo: „Mama, tko je taj?” A majka odgovori: „Hej, mali, to ti
je kršćanin”. Malo kasnije dijete opet pokazuje drugi vitraj: „A tko
je ovaj?”, a majka još jednom odgovori: „To je kršćanin”. Treći put
dijete postavlja isto pitanje, pokazujući opet drugi vitraj, i dobiva
isti odgovor. Tjedan dana kasnije na vjeronauku vjeroučitelj pita:
„Tko je kršćanin?” Onaj naš mali digne ruku i odgovori ovako:
„Kršćanin je netko kroz koga vidimo svjetlo...”.Vitraj nije uvijek čist,
on nije sam po sebi svjetlo, ali on dobiva sav svoj sjaj ako dopusti
da svjetlo ide kroz njega. Tako je i u našim životima.
 Dopusti Nazaretskom Stolaru da stavi prozore na svaku našu
bol, svako naše razočaranje ili promašaj kako bi njegovo svjetlo išlo
kroz njih. Ništa od onoga što smo doživjeli i proživjeli nije nebitno
ili bezvrjedno. Nijedna kap pružene i proživljene patnje nije izgu-
bljena. Bog u svemu na dobro surađuje s onima koji ga ljube, s onima
koji su odlukom njegovom pozvani. Ti si njegova tajna i miljenik!

„Neprestano primam svoj život iz Tvoje ruke,
To je moja istina i moja radost.
Neprestano me gleda Tvoje oko.
I ja živim iz Tvoga pogleda,
Stvoritelju moj i moje spasenje.
Nauči me u tišini Tvoje nazočnosti
shvaćati tajnu koja sam ja,
i da sam po tebi
i od tebe i za tebe.”

 (Romano Guardini)

80 | Oluja će proći...

PETA KORIZMENA NEDJELJA

Tvoja vjera, nečiji život
„Vjeruješ li ovo?”
Odgovori mu:
„Da, Gospodine!
Ja vjerujem da si ti Krist,
Sin Božji, Onaj koji dolazi na svijet!”

 (Iv 11, 26-27)

Ž
ivotne nas okolnosti, od određenog trenutka našeg postoja-
nja, doživotno povezuju s ljudima. Neki mali susreti nose
odmah u prvim minutama oznake vječnosti i pomislimo:

„On(a) će zauvijek biti u mom srcu! Zauvijek ćemo biti prijatelji!” I
često puta se ne varamo. Isto tako, spomen nekih imena vraća nas
na neizmjerne životne sadržaje od kojih se ne možemo nikada
osloboditi. Vidimo prostore divote, trenutke dubokih tajni, pred-
mete - nositelje neizbrisivih uspomena. Sve to nosimo kao vlastitu
sjenu. I od toga često puta živimo.
 Razmišljajući o ovom odlomku, imam takve osjećaje. I kažem
Bogu: „Hvala na svemu!” Jer je svaki od nas toliko povezan s tolikim
Martama, Marijama, Lazarima. Divimo se tome što su u našem ži-
votu i što nas čine živima u teškim i u divnim trenucima. Među
njima ima onih koji se uznemiruju i brinu za nas, a drugi samo tiho
sjednu do nogu Učitelja i mole za nas. Tako nas čine cjelovitima.
Danas mislim na sve one koji su mi omogućili da opet vjerujem
kada nisam mogao, koji su mi rekli ostavi sve, odmori se do njegovih
nogu; koji su mi rekli ne zaboravi ovo ili ono i, još ljepše, nikad ne
zaboravi moju ljubav prema tebi.
 Rijetko da se u evanđeljima izričito povezuje Isusa s pojedinci-
ma, osim sa svojim učenicima. Braća Marta, Marija i Lazar su pri-
vilegirani. „A Isus ljubljaše Martu i njezinu sestru i Lazara.” Čak će

Oluja će proći... | 81

se Isus emocionalno izraziti pred Lazarovom smrću. Danas se vra-
timo onim ljudima koji su svojim životom i druženjem s nama dali
krila da poletimo. Možda nisu sada više s nama, možda su otišli iz
kojekakvih razloga, no nije bitno gdje su i što su. Danas reci Bogu
hvala na njima. Moli da ih prate mir i zadovoljstvo!
 Jednim pitanjem Isus se obraća Marti koja je ispovjedila vjeru
u spasenjsku moć svog Prijatelja, a nastavak zbivanja u ovom od-
lomku jako ovisi o Martinom odgovoru. Isus je mogao uskrisiti
Lazara bez ikakvih prethodnih uvjeta, ali taj događaj dobiva svu
svoju težinu tek pred očima vjere.
 Prema rabinskim tvrdnjama duša pokojnika potpuno napusti
tijelo tek nakon četiri dana. Zato Marta podsjeća Isusa: „Gospodi-
ne, već zaudara. Ta četvrti je dan.” Drugim riječima, zaista je gotovo,
smrt je potpuna, nema više sumnje ni nade. Lazar je zaista umro.
Zanimljivo da nam evanđelist daje u velikom uvodu tom događaju
neke važne paralele: svjetlost/tama, dan/noć, budnost/san, život/
smrt. Time se može shvatiti ono što Isus namjerava kasnije činiti.
On je gospodar svega toga. Vrativši Lazara iz smrti u život, Isus
potvrđuje tko je on i koje je njegovo poslanje, ali i njegova želja
prema onima koji u njega vjeruju - da imaju život. Novost u ovom
odlomku jest u tome da se Isus poistovjećuje s Uskrsnućem. „Ja sam
uskrnuće i život...” i dodaje da je vjera u njega garancija za uskrnu-
će: „...tko u mene vjeruje, ako i umre, živjet će.”
 Isus upita Martu: „Vjeruješ li ovo?” tj. „Vjeruješ li da sam izvor
uskrsnuća i da dijelim s Ocem istu moć darivanja života?” U svom
odgovoru Marta pokazuje određenu sigurnost, vjeru u osobu Isu-
sa, u njegovo poslanje, u njegovu riječ, predaje se: „Da, Gospodine!
Ja vjerujem da si ti Krist, Sin Božji, Onaj koji dolazi na svijet!”
 Obnovimo svoju vjeru danas! Molimo Gospodina da ipak um-
noži tu vjeru u nama. Slaba je naša vjera. Postanimo svjesni da naša
vjera može pomoći bratu i sestri u nevolji. Predajmo se Isusu. Mar-
tina vjera razbila je vrata smrti i dala život bratu Lazaru. Isus je
svjestan naše nevolje i ograničenja. Neće ostati gluh i slijep! Vjeruj!
Sam sveti Ivan pokazuje potpuno Isusovo čovjevštvo, ljudskost i
emocije. Ne trebamo se bojati suza, bez obzira na to jesmo li muško

82 | Oluja će proći...

ili žensko. To je emocionalno zdravi čin. U ovom događaju trebamo
imati na umu da je tom gestom Isus pokazao da njegova poveza-
nost s čovjekom (u ovom slučaju s Lazarom) nije neka jednostavna
sentimentalnost, već da ima duhovnu vrijednost. Biti Isusov prija-
telj znači ući u njegovu intimu, podijeliti s njime naše tajne i to ne
samo na ljudskoj razini, nego imajući na umu njegovo poslanje i
njegov odnos s Ocem. Lazar, Marta i Marija identifi cirani su kao
dio zajednice Isusovih prijatelja. Isus je uskrisio Lazara i time po-
kazao da nijedan od njegovih prijatelja neće nikada propasti.
 U svim našim mukama bitno je ostati vjeran Prijatelju. I njego-
va riječ donijet će radost. Oluja će proći, ali Bog će ostati čvrsto uz
nas. Dovoljne su dvije riječi: „Lazare, izlazi!” ili „Prijatelju, ustani!”
Stoga, vjeruj jer je on tvoj Bog! Njegova riječ nikad ne vara. Njegova
je vjernost sigurna! Njegova prisutnost garantirana! Vjeruj! Ustani!

Oluja će proći... | 83

PONEDJELJAK PETOG TJEDNA

On te ne osuđuje...
„Kao što daždi i sniježi s neba bez prestanka dok se zemlja
ne natopi,
oplodi i ozeleni da bi dala sjeme sijaču i kruha za jelo,
tako se riječ koja iz mojih usta izlazi ne vraća k meni
bez ploda,
nego čini ono što sam htio i obistinjuje ono zbog čega
je poslah.”
Da, s radošću ćete otići i u miru ćete biti vođeni.
Gore će i brda klicati od radosti pred vama i sva će
stabla u polju pljeskati.”

 (Iz 55, 10-12)

D
ubinu ovih riječi proroka Izaije shvatio sam nedavno na kavi
s jednim od mojih fakultetskih profesora. Prihvatio je izazov
rizika. Ostavio je sve „sigurnosti” i otišao u nepoznato uvje-

ren u ove riječi koje mi je izgovorio na toj kavi s tolikim uvjerenjem
i povjerenjem. I sve se ostvaruje iz dana u dan u njegovom životu.
Dao mi je znanje o Božjoj riječi, ali mi je i još više pomogao rasti u
vjeri. U ovim riječima čitamo Božju logiku i obećanje. Njegova je
snaga često puta u tišini djelovanja. Bog daje da kiša tiho pada i
tiho diže sve u ljepoti. Vodi nas u miru i tišini, kako sam kaže.
„Gore će i brda klicati pred vama.” To je radost poslanih navjestitelja
Evanđelja.
 Sveti Franjo Asiški zgodno kaže: „Idite propovijedajte radosnu
vijest svim narodima, i ako je potrebno, govorite!”. Tekst koji nam
najviše govori o djelotvornoj snazi Božje tišine jest onaj o ženi pre-
ljubnici iz Ivanova Evanđelja. (Isus se uputi na Maslinsku goru. U
zoru eto ga opet u Hramu. Sav je narod hrlio k njemu. On sjede i stade
poučavati. Uto mu pismoznanci i farizeji dovedu neku ženu zatečenu

84 | Oluja će proći...

u preljubu. Postave je u sredinu i kažu mu: „Učitelju! Ova je žena
zatečena u samom preljubu. U Zakonu nam je Mojsije naredio takve
kamenovati. Što ti na to kažeš?” To govorahu samo da ga iskušaju pa
da ga mogu optužiti. Isus se sagne pa stane prstom pisati po tlu. A kako
su oni dalje navaljivali, on se uspravi i reče im: „Tko je od vas bez
grijeha, neka prvi na nju baci kamen.”I ponovno se sagnuvši, nastavi
pisati po zemlji. A kad oni to čuše, stadoše odlaziti jedan za drugim,
počevši od starijih. Osta Isus sam - i žena koja stajaše u sredini. Isus
se uspravi i reče joj: „Ženo, gdje su oni? Zar te nitko ne osudi?” Ona
reče: „Nitko, Gospodine.” Reče joj Isus: „Ni ja te ne osuđujem. Idi i
odsada više nemoj griješiti.”- Iv 8, 1-11) Valja se danas malo zausta-
viti na tom tekstu jer najsnažnija djelovanja u njemu ne nalaze se u
razgovoru, nego u trenucima šutnje.
 Isus sjede. On se nalazi na nižoj razini u odnosu na ondašnje
vjerske poglavare. To je, možda, ovdje znak da je Božja poniznost
jača od svih ljudskih napora i snaga. Farizeji i pismoznanci dolaze
sa ženom kao s nekim „predmetom” kako bi iskušali Isusa. Oni ne
žele samo pravdu u vezi te žene, nego žele vidjeti Isusovu reakciju
da na taj način dobiju priliku za njegovo optuživanje.
 Oni su bili spremni raspravljati oko Mojsijeva Zakona, bili su
spremni za sve osim na nao ono što će Isus učiniti. Umjesto da se s
njima upusti u raspravu, Isus se sagne i stane svojim prstom pisati
po tlu. Jednostavno ne odgovara. Koja je mogla biti reakcija farizeja?
Frustracija, nesigurnost, dvojba? U svakom slučaju, bio je to prvi
Isusov govor bez riječi.
 Isus je pripremio svoje sugovornike. On je čekao, a zatim dao
ključnu riječ za shvaćanje teksta: „Tko je od vas bez grijeha, neka
prvi na nju baci kamen...” i još jednom nastavio svoj posao - prst,
tlo, šutnja, pisanje... Farizeji i pismoznanci nalaze se oči u oči, ali sa
sobom.
 Sada nije više riječ o Zakonu i vanjskim autoritetima. Isus se
obraća srcima. Cor ad cor loquitur – srce govori srcu, kaže sveti
Augustin. Isus vodi tužitelje do samoispitivanja, do ispita savjesti.
Koji je čovjek bez grijeha pred Bogom? Tko je potpuno čist pred
Gospodinom? Isus je pisao prstom po tlu. „Nije to riječ, a ni govor

Oluja će proći... | 85

nije, nije ni glas što se može čuti” - kaže nam psalmist (Ps 19, 4-5),
„al’ po zemlji razliježe se jeka, riječi sve do nakraj svijeta sežu”, ali i
do čovjekova srca.
 Vlada tišina. Pobuna, rasprava, kameni... sve, baš sve doslovno
pada na zemlju. Farizeji su otišli, vjerojatno pogođeni tom Isusovom
rječitom tišinom. Žena ostaje u središtu, pred Kristom. Ona očeku-
je pravo suđenje. Pravednik Isus pred grešnicom, „milosrđe pred
bijedom”, rekao je sveti Augustin. Što kaže Isus, sam pred tom že-
nom? Postoji sud, dapače, ali nije taj sud po tijelu, jer to nisu sud i
pravda po ljudskoj logici. Bog je „sama nježnost i milosrđe, spor na
srdžbu bogat dobrotom”. Zato ne postupa s nama prema grijesima
našim, nego nam pokazuje milosrđe kroz djela svoga Sina, izvanre-
dan sud. Žena je bila predstavljena kao grešnica, no ona je postala
prava svjedokinja Božjeg milosrđa.
 U Starom Zavjetu u knjizi Danijela (5. poglavlje) čitamo priču
o kralju Baltazaru koji je sagriješio protiv Boga pijući sa svojim veli-
kašima, ženama i suložnicama vino iz otetog suđa iz jeruzalemskog
Svetišta. Tijekom te gozbe „iznenada se pojaviše prsti čovječje ruke
koji stadoše pisati, nasuprot velikom svjećnjaku, po okrečenu zidu
kraljevskog dvora” (Dn 5, 5). Prsti su pisali da je Baltazar osuđen na
smrt. Prsti pišu i grešnik je osuđen! Ali kada Isus piše svojim pr-
stom, osuđen je sam grijeh a ne grešnica. Čovjek (u ovom slučaju
ova žena) je oslobođen i pomilovan. Ovdje govori veliki Sudac i osu-
đuje grijeh a ne čovjeka. Čovjeku oprašta, besplatno daje milosrđe!
Razmišljajmo o tom božanskom milosrđu koje tiho govori našim
srcima: „Ni ja te ne osuđujem. Idi i odsada više nemoj griješiti.”

86 | Oluja će proći...

UTORAK PETOG TJEDNA

Dajte, pomirite se s Bogom!
„Uistinu, ako ne povjerujete da Ja jesam,
umrijet ćete u grijesima svojim.”

 (Iv 8, 24)

D
obro raspoloženje u dubini naše duše često puta ovisi o na-
šoj sposobnosti opraštanja... opraštanja sebi i drugome. U
početku nije lako napustiti svoje pobune, svoju mržnju, gor-

činu, stvari koje nas čine tako nesretnima. Rasti na putu opraštanja
daje osjećaj duhovnog zadovoljstva, daje neopisivi spokoj koji nam
toliko treba.
 Pričao mi je neki dan jedan vjernik: „Odilone, danas sam tako sre-
tan jer sam prošao trnovit put opraštanja. Doživo sam velike nepravde,
nerazumijevanja. Nisam bio u stanju oprostiti, stoga sam jednog dana
molio: ‘Gospodine, pomozi mi, nisam sposoban oprostiti.’ Kroz tu mo-
litvu shvatio sam da ne oprostiti, znači staviti sebe iznad čovjeka, čak
iznad Boga. Ali opet nisam mogao. Tada mi prijatelj reče: ‘Moli za sreću
onih koji su ti nepravdu nanosili i Bog će te nagraditi.’ ‘Htjeti njima
oprostiti, to je jedna stvar, ali moliti za njihovu sreću kada sam ja
nesretan zbog njih? - mora da je moj prijatelj zaista bolestan. Danas
znam, onaj koji je bio bolestan, to sam ja a ne moj prijatelj, dobar
Samarijanac. Danas sam sretan jer sam se oslobodio, oprostio, molio
za sreću… Ne isplati se trpjeti zbog naše oholosti, oprostio sam njima,
a još više onome kojega sam najviše povrijedio – sebi. Moli za mene!”
 Da, ne isplati se tako trpjeti jer još imaš priliku rasti, uživati na
dlanu milosrdnog Oca. Istinsko opraštanje omogućuje nam da
pronađemo svoju dušu, da pronađemo ljubav Božju u nama i dije-
limo je oko sebe. U činu pomirenja posljednju riječ nikako ne smi-
je imati čovjek, već Bog. A nema pomirenja bez poniznosti ili čak
poniženja. Imati posljednju riječ značilo bi sebe smatrati sucem ili
čak žrtvom: „Vidiš, ja sam tebi oprostio, ja nevin, ja žrtva! Ti si
meni dužnik!” Tako postajemo apsolutna žrtva, velikodušni djelite-

Oluja će proći... | 87

lji pomirenja, tražimo pravdu, hvalimo se svojim milosrđem. No,
to je arogantno milosrđe koje nema veze s Milosrđem.
 Pravo pomirenje i milosrđe zahtijeva da se dajemo pomiriti u
Ocu i s Ocem milosrđa koji jedini može mijenjati u braću, „brato-
ubojice” koji smo mi. Jesmo itetako bratoubojice ako se smatramo
djeliteljima milosrđa čiji smo mi čisti i sami izvor. O tome nas sveti
Pavao upozorava kao i Korinčane, ne kao učitelj, već kao neznatni
poslanik pomirenja čiji je on prvi dobitnik. „Kristovi smo dakle posla-
nici; Bog vas po nama nagovara. Umjesto Krista zaklinjemo: ‘Dajte,
pomirite se s Bogom!’” (2Kor 5, 20). Drugim riječima, nemojte se
pomiriti bez Boga jer bi to bilo sebično, arogantno, možda čak i
sotonsko pomirenje. Možda ovo zvuči pretjerano, ali zar smo zabo-
ravili što kaže sveti Pavao? „Nikakvo čudo! Ta sam se Sotona preru-
šuje u anđela svjetla. Ništa osobito dakle ako se i službenici njegovi
prerušuju u službenike pravednosti. Svršetak će im biti po djelima
njihovim.” (2Kor 11, 14-15). To znači, čuvaj se ponekad vlastitih
svjetla, ma koliko sjajna bila. Da bih uistinu oprostio, a da sebi ne
priuštim neki božanski položaj, neizbježno je priznati najprije sebi
da sam grešan, i to grešniji od onog kome opraštam. Tu su dvije
strane iste istine - ili sam i ja griješio i dobio Božje oproštenje ili
sam posebnom milošću izbavljen od grijeha.
 Znam da bih bez te milosti odozgo bio samo jedno hodajuće
smeće grijeha i grešnosti. Takva svijest pomaže mi, s jedne strane,
prihvatiti sebe i drugoga kao braću izmirenu u Kristu. S druge stra-
ne, u takvom prihvaćanju treba biti strog i dosljedan prema sebi jer
povjerenje u Boga traži ponekad čak i oprez prema sebi. Filip Neri
rekao je Isusu: „Čuvaj se Filipa!” Ali to je znak velike vjere koja vodi
u određenu opreznu sumnju, ne u Boga, nego u prenaglašeno „JA”.
 Sveti Augustin kaže: „Gospodine, Bože moj, u Tvojim sam očima
postao sebi zagonetka i upravo u tome je moja bolest” (Ispovijest, X,
33, 50). To je poniznost pred otajstvom pomirenja jer, onaj koji
sebe uzdigne ili računa samo na sebe, gori je od Sotone.
 Poniznost ne znači sebe omalovažavati ili sebe gaziti i prignuti,
nego najprije znači dopustiti Bogu da nas uzdigne. To nije lako.
Zatim, uzdignuti druge pred Bogom i pred ljudima. To je još teže,
ali moguće. A to je divno, predivno! To se često događa u pomirenju!
Dajte, pomirite se s Bogom!

88 | Oluja će proći...

SRIJEDA PETOG TJEDNA

Okus istine
Isus progovori Židovima koji mu povjerovaše:
„Ako ostanete u mojoj riječi, uistinu, moji ste učenici;
upoznat ćete istinu i istina će vas osloboditi.”

I
skustvo nam često govori da istina boli, da nije uvijek korisno
izgovoriti svaku istinu... Mnogi su na temelju tog iskustva istine
izrekli gotovo divne poslovice: „Kad bukne rat, prva pogine isti-

na.”, „Tražiti ono što je istinito ne znači tražiti ono što je poželjno.”,
„Protiv neugodnih istina ima samo jedan lijek - treba se s njima
pomiriti.”, „Istina... istina je nešto lijepo i strašno pa zato treba s
njom oprezno postupati.”, „Što može hladna i gola istina protiv blis-
tavih čari laži.”, „Biti pametan znači razlikovati istine koje treba reći
od onih koje treba prešutjeti.”, „Ostajemo zapanjeni kad pomislimo
kako je mala korist od istine na ovom svijetu.”, „Možete spriječiti da
se čuju moje riječi, ali ne možete spriječiti da se čuje istina.”,
„Najveći prijatelj istine je Vrijeme, njen najveći neprijatelj je
Predrasuda, a njen stalni pratilac je Poniznost.”, „Ljudi mogu veli-
čati istinu, istina ne može veličati ljude.”...
 Danas, suočeni s izazovom slobode ili onime što znači biti slo-
bodan pred Božjim pogledom, dopustimo Isusu da ponovi ovu re-
čenicu: „Istina će vas osloboditi.” Usuđujem se staviti veliki i za tu
Istinu, jer je to Istina koja nadilazi svaku našu ljudsku istinu. Ako
dobro razmišljamo o toj rečenici, možemo imati dojam da je više
paralizirajuća nego osloboditeljska. Možemo biti u opasnosti da
nas upravo zastrašuje ta istina, da će nas istina osloboditi, osobito
kada uzimamo to da je ta istina sam Bog.
 Nadalje, zar je jedina za daća istine da nas oslobodi, amožda
bismo htjeli postati sami i po sebi slobodni? Drugim riječima, zar
nam treba istina da budemo slobodni? Možda u našem današnjem
društvu istina više ne oslobađa, možda vidimo jasno da laž pobje-

Oluja će proći... | 89

đuje, da slabost laži pobjeđuje moć istine ili, ako hoćemo, moć laži
pobjeđuje naizgled slabost istine.
 Sjetimo se samo onog koji upućuje Židovima pa i nama te rije-
či. Zove se Krist, koji je sišao s nebesa, ušao u slabost tijela kao
ponizan gospodar s lakim bremenom, iscjelitelj bolesnika i oslobo-
ditelj zarobljenika. Jasno, nije Božji plan u tome da nas veže za ruku
i prisiljava na ovo ili ono, ili da nam dijeli lekciju zastrašujućih i
nedostupnih istina. Naprotiv, on želi da dođemo do srži same istine
jer ne bi mogao htjeti ništa drugo. Tako i mi ne bismo smjeli zado-
voljiti se nečim manje vrijednim od te njegove želje.
 Bog najprije hoće da nanovo otkrije okus istine; okus onog što
je najponiznije, najjednostavnije i najjasnije u Istini, u istini i u sva-
koj istini, od onih banalnih do onih uzvišenih, od istine o sebi sa-
mome do istine o Istini – Bogu. Čovjekova sloboda zaista se nalazi
u Bogu Jedinome, Dobrome, Lijepome i Istinitome. Čežnja za tom
slobodom uvijek prolazi kroz bol, žeđ i čežnju za istinom koja je,
bez obzira na gorčinu grijeha, ipak slađa od meda! Krenimo to da-
nas hrabro okusiti!

90 | Oluja će proći...

ČETVRTAK PETOG TJEDNA

Pomiri se sa sobom
„Tražite Jahvu i njegovu snagu, tražite svagda njegovo lice!”

 (Ps 105, 4)

N
emam sreće... Ja sam nesposoban... Kako sam glup... Ja sam
nula... Što mi sve ovo treba... Bolje da me nema... Gdje mi je
pamet?” Često puta izgovaramo takve ili slične riječi u tre-

nucima razočaranja. Pri tom nismo svjesni koliko utječu na nas i
na ljude oko nas. Nismo svjesni koliko preko tih riječi „odvraća-
mo” Božji dar, Božje djelovanje preko nas i Božju Riječ koja je tije-
lom postala i tako traži da riječima blagoslivljamo sebe i druge.
Umjesto pozitivnog gledanja na stvarnost, ocrnjujemo sve. Baš kao
zmija u knjizi Postanka, ali ona lukavija od nas, jer tamo gdje Bog
daje obilnu zaštitu i sigurnost, zmija smanjuje, ocrnjuje, uvodi
sumnju (Post 3). Ne možemo uvijek izbjeći takve misli, ali imamo
moć zaustaviti ih odmah na početku, jer je još lakše na početku
nego kasnije. STOP! DOSTA! To je životna vježba.
 Umjesto stalnog mrmljanja, izraza nezadovoljstva i kukanja,
zar se ne isplati preusmjeriti tu energiju i svijest na činjenicu da je
Bog usadio u nas sve što je potrebno za uspjeh? Svaki dan otkrivati
koliko je divno, čudesno, bogato i pametno stvorenje koje se zove
Ivan, Ivana, Stjepan, Antonija... Ovdje vrijedi otkrivati inteligenciju
srca. To nam nedostaje! A to daje Duh Sveti. Previše smo ga zane-
marili jer Ga možda ne poznajemo i nije čudno da nam ne ide!
Zato, otkrivaj Ga iz dana u dan, gledaj i razmišljaj pozitivno! Vrije-
me je za odrastanje. „Moramo odrasti i biti muževni da bismo bez
opasnosti mogli biti dijete, kao što moramo biti jaki da bismo mogli
biti nježni, mudri, da bismo smjeli biti luđaci.” (Madeleine od Isusa).
 Umjesto pitanja „Kako živjeti s tolikim poteškoćama?” ili
„Kako preko prve stube, a imam pred sobom stubište?”, nije li bolje
razmišljati o tome kako napredovati zahvaljujući poteškoćama,

Oluja će proći... | 91

moliti dar prosvjetljenja od Duha ili kako stići do cilja zahvaljujući
sigurnost i čvrstoći svake stube? Za to treba snage i vremena, ali
počnimo sada i prije ćemo stići.
 Izbjegavajmo bolesni perfekcionizam koji često stvara u nama
osjećaj da nešto nikako ne možemo. U trenutku kada ćemo shvati-
ti da se stubište nadvlada stubu po stubu, uspjet ćemo u rekordno
vrijeme! Zato, hodaj, hodaj i ne umori se! Svaki mali svakodnevni
korak čini čudo. Budimo akteri našeg života s odgovornošću, a ne
pasivni gledatelji tijeka vlastitog života. Biti akter znači pomiriti se
sam sa sobom, s vlastitom prošlošću, prihvaćati vlastitu povijest i
odgovorno nositi, ne kao teret nego priliku za rast i bolje življenje.
 Često puta pokazujemo dobre strane svog života, a potiskujemo
i skrivamo loše strane. Nosimo šarene sjene i maske koje veličaju
tamu u nama. Bitno je pomiriti se sa sjenama. Ne samookrivljava-
njem i samopredbacivanjem, niti samopohvalama i samodopadno-
šću, ili uređenjem krive fasade vanjske srdačnosti koja potisne
agresiju i nezadovoljstvo. Prihvati sjene kao sretne krivice i prenesi
ih na Božji žrtvenik. A on će tamjanom svoje dobrote oprostiti.

92 | Oluja će proći...

PETAK PETOG TJEDNA

Ti si mi bl agoslov!
„Ljubim te, Jahve, kreposti moja! Jahve,
hridino moja, utvrdo moja spase moj;
Bože moj, pećino moja kojoj se utječem, štite moj,
snago spasenja moga, tvrđavo moja!”

 (Ps 18, 2-3)

S
ve je milost. Sve što trenutno doživljavam, bez iznimke daje
mi priliku biti nositelj blagoslova za druge, za sebe. Umjesto
da živim svoj život u samoći, odvojen od drugih, u nedostatku

smisla i u psihičkom nezadovoljstvu u kojem se vrtim oko sebe,
mogu postati svjestan da sve što mislim, živim ili osjećam u sva-
kom trenutku može postati izvor blagoslova. Sve ovisi o tome kako
sebe doživljavam i kako doživljavam ono što radim.
 Dovoljno je da se sjećam one pripovijesti o gradnji katedrale.
Naime, za vrijeme jedne gradnje trojici klesara postavljeno je pita-
nje: „Što tu radiš?” Prvi je odgovorio s dosadom u glasu: „Kako
vidiš, klešem kamen.” Drugi reče: „Zarađujem novac da prehranim
sebe i svoju obitelj.” Treći je odgovorio radosno: „Gradim veliku
katedralu!”
 To je bilo isti posao, ali svaki ga je na drugačiji način doživio. U
tome je razlika. Prvome je to dosadno, teret, muka. Drugome je to
za zaradu, ali trećem je izvor sreće i ponosa jer je svjestan da sudje-
luje u velikom djelu koje će ostati za više naraštaja. Najmanji čin
koji izvršim može primati veliku važnost, ovisno o smislu i stavu
kojim ga činim. Zato nam Mala Terezija poručuje da čak i mala igla
koju pokupimo s poda s ljubavlju može spasiti jednu dušu.
 Ono obično pismo koje stavljam na poštu, onaj prekidač koji
stisnem u svojoj sobi, ova maramica koju pospremim, može me
povezati sa svima koji u istom trenutku naprave jednaku gestu.

Oluja će proći... | 93

Blagoslivljam ih i primam blagoslov. Time što se povezuje s onim
što činim, time što ga izvršavam s ljubavlju bez obzira na moguće
poteškoće i prepreke, uvijek mogu postati izvor blagoslova za mno-
ge, izvor žive vode. Dovoljno je vjerovati. Jer „koji vjeruje u mene!”
- kao što reče Pismo: „Rijeke će žive vode poteći iz njegove utrobe!”
(Iv 7, 38). Mogu dakle primati i davati blagoslov Božji cijeloga svo-
ga života ukoliko svaku gestu svakodnevice činim sa sviješću, po-
vezujući se s onima koji čine isto poput mene, prikazujući Bogu
moguće dobre i loše trenutke, poteškoće i pogreške, promašaje i
uspjehe. Sve bez iznimke može biti prikazano.
 Prikazati Gospodinu osobe s kojima ću se susretati danas, one
na koje sam mislio i one koji misle na mene, one koje su mi telefo-
nirali ili su to pokušali činiti, one koji su mi poslali e-poštu, one
koji rade sa mnom, one koji su putovali sa mnom u istom autobu-
su... Posebno smijem prikazati Gospodinu one koji me nisu baš
razumjeli ili koje nisam razumio, one s kojima sam se svađao, koje
sam svjesno ili nesvjesno povrijedio; smijem prikazati onog vozača
kojeg sam psovao jer je krivo vozio... sve prikazati i blagoslivljati.
Ako u ovom trenutku dok čitam ove rečenice zastanem malo i mi-
slim na te ljude, bez kritike, bez usporedbe, bez suda mogu osjetiti
kako raste u meni osjećaj ispunjenja i radosti. Rađa se duboka po-
vezanost sa svima, i tako može u meni rasti Ljubav. Doživljavam
predokus Neba.
 Mi smo jedni drugima izvor blagoslova! Samo trebamo postati
toga svjesni! Blagoslovljen ti dan!,

94 | Oluja će proći...

SUBOTA PETOG TJEDNA

Sadi žire ve vjere !
„Ako j e vaša vjera velika poput gorušičina zrna...”

 (Lk 17, 6)

U fi lmu „Th e man who planted trees” koji prenosi jednu istini-
tu životnu priču, Jean Giono nam prepričava povijest jed-
nog nezaboravnog susreta. U potrazi za otkrivanjem vrhova

u Alpama, potpuno nepoznatim turistima, prošao je zemlje s užas-
nim prirodnim uvjetima kao što su sušna zemlja i napuštena sela u
kojima puše vjetar nepodnošljivom žestinom. Nalazio se oko 1300
metara iznad morske visine gdje je sve bilo golo i bezbojno.
 U tim uvjetima i usred nevjerojatne pustoši, u potrazi za vo-
dom, on susreće jednog pastira s tridesetak ovaca. Njegova ga je
sigurnost, mirnoća i ozbiljnost djelovanja jako iznenadila i ulijeva-
la u njega nadu. Dao mu je piti iz njegove posude od tikve. Odveo
ga je u svoju kućicu od kamena i nakon podjeljenog objeda proma-
trao ga kako umače u jednu kantu vode malu torbu u koju je pažlji-
vo stavio izabrane i izbrojene žireve. Zatim naš pastir udara zemlju
željeznim štapom, posadi žir i nježno zatrpa rupu. Tako je posadio
na tom brdu 100 žireva s neopisivom pažnjom i brigom. Neumorno
čini iste postupke sutradan i sljedeće dane.
 Već tri godine on sadi stabla u toj samoći. Zasadio ih je sto ti-
suća. Na tih sto tisuća, dvadeset tisuća je izraslo. Na tih dvadeset
tisuća, računao je izgubiti još pola zbog glodavaca ili zbog drugih
nepredvidivih situacija. Ostalo je deset tisuća hrastova koji će rasti
na tom mjestu u kojem prije nije bilo ničega.
 Ime pastira bilo je Elzéard Bouffi er. Umro je 1947. Godine. Na-
kon što je proživio svoju mladost, povukao se u samoću u kojoj je
uživao živeći dosta sretno sa svojim stadom i psom. Smatrao je da
bi ta država nestala zbog nedostatka drveća i, budući da nije imao

Oluja će proći... | 95

druge važne obveze u životu, odlučio je donekle riješiti to stanje.
Ako mu Bog podari život, u trideset godina zasadit će toliko staba-
la da bi tih deset tisuća bilo samo kap u moru. Pet godina kasnije,
nakon Prvog svjetskog rata, Jean Giono navratio je do Elzearda i
promatrao novi grandiozan i divan izgled šume hrastova i bukvi
dužine 11 kilometra i širine tri kilometra. Život se vratio! Voda
ponovno teče. Povratkom nade na tom mjestu ponovno su ljudi
gradili kuće s krasnim vrtovima i voćnjacima u kojima je naraslo
zdravo povrće, voće, cvijeće…
 A Jean Giono, pomislivši da je sve to došlo iz ruku i duše jed-
nog čovjeka bez pomoći tehnike, zaključio je: „Taj Božji atlet slije-
dio je svoj san, a za pobjedu bilo je potrebno boriti se i pobijediti
trenutke očaja... Kada pomislim da je jedan čovjek s jednim tijelom
i jednim duhom uspio pretvoriti jednu pustinju u ovu Kanaansku
zemlju, uvjeren sam da se treba diviti ljudskosti, unatoč svemu.
Kada uzmem u obzir ustrajnost, nesebičnu posvećenost duha po-
trebnu da bi došlo do ovog preobražaja, ispunjava me neizmjerno
poštovanje za ovog starog neukog seljaka koji je umio izvršiti djelo
dostojno Boga.”
 Taj pastir učinio je vrlo jednostavno ono što je smatrao potreb-
nim za život. I tako su žirevi njegove svakodnevne vjere vratili isuše-
noj zemlji zelenilo. Tako i mi možemo uz Božju pomoć promijeniti
naizgled nemoguće situacije u moguće, samo je potrebna mala vje-
ra u moć Onog koji je pobijedio i smrt!

96 | Oluja će proći...

CVJETNICA

Neizlječiva ljubav
„Duša mi je nasmrt žalosna. Ostanite ovdje i bdijte sa mnom!”
I ode malo dalje, pade ničice moleći:
„Oče moj! Ako je moguće, neka me mimoiđe ova čaša.
Ali ne kako ja hoću, nego kako hoćeš ti.”

 (Mt 26, 38-39)

N
a teškom putu prema kalv ariji Isus nam pokazuje put. Naj-
prije nas poziva da poput njega nađemo snagu u molitvi
kako bismo stigli do cilja. „Ostanite ovdje i bdijte sa mnom!”

Hoćemo li imati snagu bdijeti s njime? Ili ćemo se baciti u zagrljaj
duhovnog i tjelesnog sna poput Petra, Jakova i Ivana? U svojoj mo-
litvi Isus prosi: „Ako je moguće, neka me mimoiđe ova čaša.” I od-
mah dodaje kako nas je naučio u Očenašu: „Ali ne kako ja hoću,
nego kako hoćeš ti”, „Budi volja tvoja!” Pravo i posljednje Isusovo
iskušenje bilo bi da ustane na prvi dio ove molitve i bježi od križa.
No, već je izraz „Oče moj” jači od iskušenja.
 Nadalje, nema ljepšeg stava i želje prema Ocu od „Budi volja
tvoja!” No, zar je Božja volja za svoga ljubljenog muka i smrt? Isto
tako, nameće se pitanje je li Njegova volja da se prepuštamo samom
iskušenju. U Očenašu molimo „ne uvedi nas u napast”, ali Bog ne
želi za svoju djecu ništa loše. On želi za njih život u punini, sada i do
vječnosti. To je život koji nam donosi Duh Sveti, ispunjen odbija-
njem svakog zla i svakog iskušenja. To je Kristov put. Put bez bije-
ga, nepovratni put. Taj put ide preko Križa, znaka smrti za one koji
ne vide njegov smisao, znaka Uskrnuća za kršćane. „Ne uvedi nas u
napast” znači da je Kristova pobjeda nad zlim potpuna. U njoj je
Neprijatelj predan Bogu koji nas izbavlja iz iskušenja.
 Neka nas Gospodin budi i nauči ispravno moliti. Krist je prošao
teški put promašaja, ali zna da u svemu posljednju riječ ima Otac

Oluja će proći... | 97

kod kojeg nema neuspjeha i čija je volja uvijek pobjeda njegovih
vjernika. Unatoč svemu što nas zatvara u teškom snu, Bog nepres-
tano nastavlja pružati svoje prijateljstvo. On na poseban način oči-
tuje tu prijateljsku ljubav upravo u trenutku naših slabosti i izdaje.
Na Judin poljubac odgovara lijepom riječju: „Prijatelju...” (Mt 26,
50). I tako se nama obraća u trenutku kada tonemo u zlo: „Prijate-
lju, predaj se meni, pružam ti ruku...”
 Razmišljajući o Isusovoj molitvi, možda iznenađuje nas činje-
nica prividne šutnje Boga Oca na tu molitvu. I zbog te Božje šutnje,
mi smo ponekad u napasti, kao jedan od ondašnjih učenika, preu-
zeti stvar u vlastite ruke. Onoga koji je potegnuo mač iz korica i
odsjekao uho sluge velikog svećenika, Isus jasno opominje: „Vrati
mač na njegovo mjesto jer svi koji se mača laćaju, od mača i ginu.”
(Mt 26, 52) Bog je mogao izabrati drugi put da izbavi svog Sina,
mogao je poslati „više od dvanaest legija anđela” (Mt 26, 53), kako
bi Bog izbavio svog Sina od križa, da ga mimoiđe ta gorka čaša.
 Ali je ljubav Kristova prema čovjeku ostala neizlječiva i pobje-
donosna. Bog je mogao objaviti svoju moć na način na koji to radi-
mo mi ljudi, ali je htio biti dosljedan do kraja. Od rođenja do smrti
vidi se paradoks našeg Boga. Iskusili smo dokle i kuda može ići
ljubav, velika Božja moć nad zlim.
 Hvala ti, Gospodine, za tu ljubav! Nauči me ići Tvojim stazama,
da Tvoja žrtva za mene ne bude uzaludna.

98 | Oluja će proći...

VELIKI PONEDJELJAK

Božji posao
„Evo Sluge mojega koga podupirem, mog izabranika,
miljenika duše moje. Na njega sam svoga duha izlio
da donosi pravo narodima.”

 (Iz 42, 1)

N
aše današnje obiteljske situacije nam govore o šarenim bojama
našeg društva. Promatrajući to danas možemo imati dojam
da je nasilje postalo način na koji čovjek želi živjeti. Nasilje

na političko-društvenoj razini, razni ratovi po svijetu, internetska
nasilja, nasilja po našim obiteljima, nad ženama, među mladima,
djecom... No, najžalosnija je činjenje nasilja u nekim religijama u
ime Boga.
 Kada promatramo rođenje našeg Gospodina, znamo da je uzeo
put malenosti, krhkosti i poniženja. Nije dao prostor nasilju. Nje-gov
govor uvijek je bio prožet ljubavlju, dobrotom, sućuti. Njegova logika
je, dakle, nenasilna. Mnoge su obitelji shvatile i posvojile tu logiku.
To se odražava u njihovom životu i u životu njihove djece. Danas
zahvaljujem Bogu na takvima i molim za one koji nisu baš uspjeli
na tom putu.
 Ako je druženje s Bogom izvor pozitivnog rasta u čovječnosti
– jer kršćanstvo ne nudi negativno ni nasilno – danas je pomalo
neshvatiljivo da je kršćanski odgoj kroz vjeronauk i katehezu po-
stao upitan i osporavan. Roditelji će se buniti protiv ovog ili onog
vjeroučitelja, svećenika, vjernika. No, opet sam Bogu zahvalan na
onima koji shvaćaju da budućnost djece uvelike ovisi o tome te da
ne čini čovjeka čovjekom samo materijalni uspjeh, već je jako bitna
i duhovna dimenzija. Hvala roditeljima dječaka čiji ću tekst ovdje
ostaviti odraslima za razmišljanje. Vjerujem da to što piše dolazi od
odgoja koji je primio od svojih roditelja. Tako je mogao sebi obra-
zložiti našu vjeru.

Oluja će proći... | 99

 Osmogodišnji dječak o Bogu piše: „Najvažniji Božji posao je
stvarati ljude. Kad neki čovjek umre, on na njegovo mjesto postavi
drugoga da se brine o životu na zemlji. Da si olakša posao, Bog ljude
stvara kao novorođenčad, a kako ne bi gubio dragocjeno vrijeme,
povjerava ih njihovim tatama i mamama da ih oni nauče govoriti i
hodati. Mislim da je to jako dobar sustav. Drugi važan Božji posao je
uslišavati molitve. Bog sve vidi, sve čuje, svugdje je prisutan i zbog
toga je jako zaposlen, stoga ne biste trebali roditeljima dosađivati i
moljakati za one stvari za koje su vam rekli da ih ne možete dobiti. ”
 „Ateisti su ljudi koji ne vjeruju u Boga. Mislim da takvih nema u
našem gradu, barem ne među onima koji dolaze u crkvu.
 Isus je Božji Sin i on je činio gotovo nemoguće: hodao je po vodi,
činio čuda i govorio o Bogu ljudima koji ga nisu željeli slušati.
 Sada svome Ocu pomaže tako što uslišava molitve. Ljudi mogu
moliti koliko žele i sigurni su da će biti uslišani jer je jedan od njih
dvojice uvijek u službi.
 Na vjeronauk treba ići redovito zato što to Boga jako veseli, a ako
ikoga treba razveseliti, onda je to upravo Bog. Nemojte izostajati s
vjeronauka zbog odlaska na more ili drugih sitnih zadovoljstava, to
nije ispravno!
 Ako ne vjerujete u Boga, osim što ćete biti ateisti, bit ćete i jako
osamljeni, jer vaši roditelji ne mogu uvijek biti uz vas, a Bog može.
Dobro je znati da je Bog tu kad ste u mraku, kad vas je strah i kad ne
znate plivati, a veliki dečki vas bace u dubinu. Ne bismo smjeli misli-
ti samo na stvari koje Bog za nas čini. Mislim da me je Bog ovdje
postavio i da me može premjestiti kad god želi. Eto, zato vjerujem u
Boga.” (Bruno Ferrero)

100 | Oluja će proći...

VELIKI UTORAK

Poznaje tvoje slabosti
K aže mu Šimun Petar:
„Gospodine, kamo to odlaziš?”
Isus mu odgovori:
„Kamo ja odlazim, ti zasad ne možeš poći za mnom.
No poći ćeš poslije.”
Nato će mu Petar:
„Gospodine, a zašto sada ne bih mogao poći za tobom?
Život ću svoj položiti za tebe!”
Odgovori Isus:
„Život ćeš svoj položiti za mene?
Zaista, zaista, kažem ti:
Pijetao neće zapjevati dok me triput ne zatajiš.”

U ovom 13. poglavlju Ivanova Evanđelja koje valja danas paž-
ljivo pročitati, Isus doživljava dvije izdaje, odnosno daje jas-
no da znanja istinu o dvjema izdajama. U ovom poglavlju,

Petar igra glavnu ulogu. Doduše, nije on izdao Isusa, već ga je zani-
jekao. Dakle, sve počinje od izdaje do nijekanja. To znači, potpuno
odricanje od Učitelja. Svatko od nas postaje Petar u nekim svijetlim
trenucima našeg života, kada obećajemo sve Bogu, gorimo samo za
njega, mislimo da ćemo preobraziti svijet, spremni smo na sve,
imamo dojam da je sve na mjestu, ali neprestano nam nešto ili net-
ko govori da se smirimo, da ne ovisi sve o nama, da mu dopustimo
da on čini volju Oca. Pita nas neprestano sa smješkom na licu:
„Život ćeš svoj položiti za mene?”
 I kod nas se kasnije Isus suočava s gorkim razočaranjima, kako
sam potvrđuje u ovom odlomku, ali on nam unaprijed kaže sve,
pokazuje nam da se ne trebamo toliko njemu obećati, da budemo

Oluja će proći... | 101

ono što jesmo. Ponekad trebamo šutjeti, ali ne kao Juda, nego kao
ostali, ili kao Ivan koji će kasnije biti uz njega kod Križa.
 Mnogi znaju koliko je bolno iskustvo izdaje, razočaranja i napuš-
tanja dragih nam ljudi: supruge, supruga, rodbine, prijatelja... Ali
Isus nije bio neki naivni sanjar. On je došao spasiti ono što je bilo
na putu izgubljenosti. I sam je žestoko pogođen dramom ljudske
slabosti, nestabilnosti i nestalnosti. On dolazi staviti se na mjesto
gdje su muškarci i žene prevareni, izdani i napušteni. Stavio se u
situacije u kojima je njihovo povjerenje povrijeđeno, zgaženo i iz-
bačeno.
 Juda je morao imati neka opravdanja. U njegovim očima, Isus
je propustio neke prilike u kojima je možda trebao popraviti neke
situacije. Nije se borio žestoko. Možda je Juda očekivao da tom iz-
dajom Isus pokaže svoju pravu dominaciju nad svim situacijama, a
ako odbije, onda je Isusova propast zaslužena. Ali nije shvatio izvor
i logiku Spasiteljeve moći: „Kraljevstvo moje nije od ovoga svijeta.
Kad bi moje kraljevstvo bilo od ovoga svijeta, moje bi se sluge borile
da ne budem predan Židovima. Ali kraljevstvo moje nije odavde.”
(Iv 18, 36).
 Uvijek se mogu naći neki razlozi da čovjek prevari i izda čovjeka.
Unatoč svemu, bilo bi bolje griješiti iz uobraženosti i nepromišlje-
nosti, poput Petra. Koja je u konačnici razlika između Judine izda-
je i Petrova nijekanja? Ne treba tražiti s visine, nego s nizine. Petar
je gorko oplakivao svoju slabost „I iziđe te gorko zaplaka.” (Lk 22, 62),
prihvatio je sramotu svoje odsutnosti kod križa, ali to ga ne spreča-
va trčati na grob s ljubljenim učenikom. Sve je to pripremilo Petra
da prima Kristov oprost ispovijedajući nepobjedivu ljubav prema
Spasitelju.

102 | Oluja će proći...

VELIKA SRIJEDA

Osluškuj tišinu!
„Gospod Jahve dade mi jezik vješt da znam riječju
krijepiti umorne.
Svako jutro on mi uho budi da ga slušam kao učenici.”

 (Iz 50, 4)

J
edne nedjelje, dok u mirnoći svoje sobe nakon svetih misa slu-
šam preko interneta jedan francuski radioprogram, čujem jednu
kroniku. Bila je jednostavna, mirna, poetska, lagana. Novinar

je počeo rečenicom „Sve je zanimljivo”. Rekao sam si: „Pa nije valj-
da moguće!? Baš nije zanimljivo što sam ovako umoran zatvoren u
svojoj sobi. Međutim, zanimljivo je pomisliti da je ipak to zanimljivo.
Tom, po glasu zanimljivom, novinaru nisu zanimljive samo velike
teme za promišljanje, nego sve sitnice u životu. „Sve nam daje no-
vosti o svijetu i o nama samima, ako dobro čujemo”. I tako je on
ispričao nekoliko sitnih događaja i njihove simptome. Najprije je spo-
menuo zbunjenost jedne svoje prijateljice nako sprovoda u Londo-
nu. U trenutku sahrane svećenik je poškropio tijelo... prskalicom!
 Drugi događaj. Čini se da u jednom dijelu grada mladi obićavahu
vandalizirati unutarnji dio autobusa čim u njega uđu. Uprava je ima-
la dobru ideju - pustiti cijelim putem i u svim autobusima isključi-
vo Mozartove skladbe, a to je rezultiralo napuštanjem autobusa.
 Jedan drugi primjer koji je taj novinar naveo odnosi se na
Romkinju i njezinu djecu negdje u Parizu na terasi jedne pivnice.
Čim su iz pivnice počeli svirati Bachove skladbe, ona je pokupila
svoju djecu i napustila mjesto velikom ljutnjom govoreći: „Hajdemo
odavde, to je sotonska glazba.” Prirodna alergija(?) na takvu glazbu
kao da je sam užas!? Sve je zanimljivo. Takva glazba, kao izraz čo-
vjekove vrhunske sposobnosti, postala je mnogima užas. Istina, de
gustibus non disputandum est, tj.o ukusima se ne raspravlja.

Oluja će proći... | 103

 S druge strane, kaže naš novinar, mi smo poplavljeni „unifor-
miranom bučnom glazbom koja oduševljava do kosti (...) kao da
više ne podnosimo tišinu. Šutnja nestaje sve više i više iz svijeta”.
Zato on sugerira, između ostalog, kao lijek da se obratimo Johnu
Cageu (1912.-1992.), glasovitom američkom skladatelju koji je
smatrao da šutnja može postati glazba, pa čak i temelj našeg odno-
sa prema glazbi. Zato je skladao svoje glasovito djelo pod naslovom
4’33’’, tj. četiri minute i trideset tri sekunde. Čega? Šutnje, naravno.
 Sve te male događaje iz svakodnevnog života možemo gledati s
velikim pesimizmom ili optimizmom. Naš novinar u tim događaji-
ma vidi „prethodne znakove jedne oluje”. Kraj svijeta? Nije on sam
u takvim pognozama. Nestanak orijentacije, kraj velikih ideala, po-
bjeda uskih konforta, vladanje konzumerizma, veličanje egoizma,
itd. Kao da naš svijet funkcionira sve bolje i bolje, ali i sve gore i
gore.
 To je vječna priča o polupraznoj ili polupunoj čaši. Da ima ve-
likih promjena, nitko u to ne sumnja. Ima promjena koje najavljuju
određeni kraj i određeni početak, svršetak starog svijeta u kojem
smo se rodili i početak novog, boljeg svijeta? Ali sve to ovisi o meni,
o tebi, o nama svima već danas, tamo gdje jesmo! Važno je u svemu
tome čvrsto stajati na zemlji i krenuti sigurnim koracima s Njim!

104 | Oluja će proći...

VELIKI ČETVRTAK

Hvala na razumijevanju...
Što da uzvratim Gospodinu za sve što mi je učinio?
Uzet ću čašu spasenja i zazvat ću ime Gospodnje.

 (Ps 116, 12-13)

G
odine 2008., još kao bogoslov, na putu prema jednoj župi,
imao sam priliku pasivno sudjelovati u komentarima „krš-
ćana” u jednom autobusu. Bio je to ponedjeljak. Obično se

komentira svećenikova propovijed. Koja oduševljenja, razočaranja,
kritike...! No, taj ponedjeljak imao sam dojam da su se ljudi ustali
na lijevu nogu. Razočarani do kostiju! Riječi koje sam imao priliku
tiho slušati iz njihovih komentara jasno govore o stanju njihove duše,
ali i vjere. Oni su, naravno, katolici, ili se barem tako deklariraju.
 U tom trenutku imao sam u glavi oluju pitanja i propitkivanja
svojeg zvanja. Vjerujem da ima istine u svemu što su rekli, no jedina
stvar koja mi se jako svidjela je reakcija jedne od sugovornica: „Ljudi,
zar ne bi bilo bolje da idete svom svećeniku reći u lice što vam se ne
sviđa?” Nastala je jedna grobna tišina! Ipak, želio bih danas zahva-
liti svakom vjerniku na razumijevanju prema svećenicima.
 Hvala što ih „podnosite” unatoč razočaranjima!
 Hvala što imate hrabrost reći im svoje stavove i mišljenja!
 Hvala što shvaćate da nemaju svi dar birokacije, sjajnih govora,
osjećaja za sve!
 Hvala što ih ne osuđujete po izgledu, nego tek nakon osobnog
razgovora s njima!
 Hvala što im pomažete da ne nastupaju za neke svoje osobne
interese, nego za interese Kraljevstva Nebeskoga!
 Hvala što ih razumijete u nekim njihovim burnim i nepromiš-
ljenim reakcijama, a da ipak kasnije nađete vremena da im dajete
do znanja!

Oluja će proći... | 105

 Hvala što shvaćate trenutke njihovih nenadahnuća!
 Hvala što shvaćate da nisu tu kao servisne stanice, nego kao
prostor za duhovni susret i razgovor!
 Hvala što shvaćate da loše ponašanje pojedinih svećenika nije
stav Crkve!
 Hvala što često puta riskirate svoj život za njih i tako potvrđu-
jete da je obnova Crkve i promjena loših strana njezinih službenika
moguća tek u trenucima velikog i rizičnog truda za činiti dobro!
 Hvala što ulazite u misli svećenika da biste ih bolje shvatili!
 Hvala što podnosite trenutke kada previše govore, kada znaju
govoriti o svemu i svima, a da pritom ne dopuste Riječi da siđe u
srce svakog od vas!
 Hvala što znate puno o njima, a opet molite za njih!
 Hvala što ne gubite priliku moliti za njih, posebno kada vidite
da ne shvaćaju da bi prva žrtva njihovih propovijedi i govora treba-
la biti oni sami!
 Hvala što im dajete do znanja da bi njihov govor trebao vrijedi-
ti ne samo za one koji znaju teologiju, koji su u Crkvi i koji su im
prijatelji, nego bi trebali govoriti i za one koje sami ne vide, koji ih
ignoriraju, za one koji nikada neće doći u crkvu.
 Hvala što ih podsjećate na to da uvijek imaju dva slušatelja: jed-
no vidljivo i jedno nevidljivo, skriveno!
 Hvala što ih upućujete na prvu opasnost njihovih govora: govoriti
samo onima koji su već unutra!
 Puno hvala na upozorenju za drugu opasnost: govoriti samo
onima koji su izvan. Jer tako će oni iz dana u dan govoriti onima
koji znaju i onima koji ne znaju, onima koji su za njih i onima koji
su protiv njih.
 Hvala što razumiješ da je on ponekad tužan dok se svi smiju, a
da se smije dok su neki tužni!
 Hvala što se ne čudiš pred tim bićima nadarenim onostranim
moćima i koji su ipak jedni od vas, siromašni kao vi, grešni kao vi,
ali toliko svjesni svoje nesavršenosti da žive za ono odozgo!

106 | Oluja će proći...

 Hvala što razumiješ kada ponekad šute jer je njihova tajna
upravo zatvorena u šutnji molitve!
 Hvala što zajedno s njima nosiš njihovu veličinu, ali i samoću!
 Hvala što ih neprestano svojim životom podsjećaš da je Euha-
ristija trenutak u kojem izbivaju iz svijeta kako bi ga liječili u njegove
dubine!
 Najviše ti hvala što moliš za njih unatoč svemu, i što ćeš danas,
na dan ustanovljenja Euharistije i svetog reda moliti za njih ovo:

DUŠO KRISTOVA POSVETI GA
Podsjeti ga, Gospodine, da je njegovo svećeništvo tvoje svećeništvo.
Učini ne samo da bude ljubljen, nego da može ljubiti kao što ti ljubiš.
Daj mu dar svoga mira.

TIJELO KRISTOVO, SPASI GA!
Nahrani i njega sobom dok on nas hrani. Nemoj da gladuje usred
obilja. Spasi ga, Gospodine, i od nas, njegovih vjernika.

KRVI KRISTOVA, NAPOJI GA!
Obnavljaj njegov žar svakoga dana, učini da bude svima dostupan,
da žeđa za dušama i da pije Tvoju čašu do dna, Gospodine, i u radosti
i u žalosti.

VODO IZ PRSIJU KRISTOVIH, OPERI GA!
Obnovi, Gospodine, obećanje njegova krštenja, milost potvrde i obe-
ćanje njegova ređenja.
Učini novom svaku njegovu svetu misu.
Privuci ga, Gospodine, na križ k sebi, da ne padne.
Drži ga čvrsto uza se tako da s tobom uskrsne.
Daj, Gospodine, da bude vrijedan povjerenja i da ga on sam ima.

O DORRI ISUSE, USLIŠI GA!
Poslušaj, Gospodine, kada te moli za pomoć, kada ne zna što bi uči-
nio. Usliši ga, Gospodine, kada iz dubine srca zavapi k tebi. Budi mu
prijatelj, Gospodine.

Oluja će proći... | 107

MEĐU RANE SVOJE SAKRIJ GA!
Zaštiti ga, Gospodine, od njega sama; on je samo čovjek kao i drugi.
Spriječi sve one koji bi htjeli uništiti njegovo čovještvo i njegovo sve-
ćeništvo. On je tvoj, Gospodine. Drži ga na dlanu svoje ruke,
Gospodine. Ne dopusti da ikakva gorčina uđe u njegovo srce. Daj da
uvijek ostane sjedinjen s euharistijom, istodobno s Tobom i Tvojom
Crkvom.

OD NEPRIJATELJA ZLOGA, BRANI GA!
Čuvaj ga i brani od sotone i njegovih zlih duhova koji bi ga htjeli pro-
ždreti i raspršiti njegovo stado koje si mu dao. Naoružaj ga, Gospo-
dine, darovima Duha Svetoga.

NA ČASU SMRTI ZOVNI GA!
Gospodine, Ti po njemu spašavaš druge, ali on sam sebe ne može
spasiti ako Ti ne budeš s njim sve do kraja. Često je sam i uplašen.
Stani uz njega da ga ojačaš. Isuse, blagoslovi našega svećenika.

108 | Oluja će proći...

VELIKI PETAK

Uzvišenje Križa
„Tebi se, Jahve, utječem, o, da se ne postidim nikada:
u svojoj me pravdi izbavi! U tvoje ruke duh svoj predajem:
otkupi me, Jahve, Bože vjerni.”

 (Ps 31, 2.6)

Č
ovjek je trajno u potrazi za uporištem, za čvrstom točkom u
neminovnim promjenama života. Vjernik danas može naći
to uporište u jednoj snazi jedne slabosti, u snazi križa Krista

Spasitelja. Iako se danas čini neprimjerenim, govor o križu središte
je naše vjere. Čitav Isusov život treba shvatiti kao put prema križu.
Naime, Bog je uzeo našu slabost, odrekao se svoje moći postavši
čovjekom kako bi nama pokazao veličinu svoje snage. Isus je odba-
cio ljudsku moć da bi nam dao božansku snagu. O tome nam svje-
doči sveti Pavao u svojim poslanicama. Na osobit način u poslanici
Filipljanima (Fil 2,6-11) prenosi strahotu Kristova poniženja na
križu, ali isto tako i veličinu njegove proslave. U tome se dogodila
najveća povijesno-spasenjska tr agedija: tragedija Križa koje se da-
nas posebno spominjemo.
 Ovaj tekst ima, kako je dolje prikazano, dvostruku putanju -
silaznu i uzlaznu. U silaznoj putanji Isus je izabrao napuštanje svog
božanskog uzvišenja, odrekao se svog naravnog prava sve do poni-
ženja i „smrti na križu”. U uzlaznoj putanji dogođa se otkrivanje
Kristove božanske moći, njegove slave uskrsnuća. Time se Isus na-
kon smrti ponovno objavljuje u sjaju svog božanskoga veličanstva.
Bog, kojem je bio poslušan do smrti radi nas ljudi i radi našega
spasenja, sada ga na poseban način preuzvisuje.
 Događaj uskrsnuća vrhunac je Kristovog Križa. Nema, dakle,
kod Boga smrti bez uskrsnuća. Nema Velikog petka bez uskrnuća.
Nakon žrtvene poslušnosti Sina, slijedi slavljenički odgovor Oca

Oluja će proći... | 109

kojemu se pridružuje poklonstvo čovječanstva i stvorenja. Pavao
jasno ističe da Isusov križ završava u sjaju uskrsnuća. Zato za nas
vjernike nije neprimjeren govor o križu, jer po križu ulazimo u
smrt s Kristom. To nipošto ne znači naš ulazaku u ponor, već sila-
zak koji je izvršio Krist da bi omogućio uzlazak svih nas iz ponora
smrti.
 Ukratko, Kristov križ izvor je milosti i spasenja, ali i zadatak za
svakoga kršćana. Zato naš život treba biti uronjen u Krista sve do
smrti s njime. Po križu svijet više nije u tami, nego živi u svjetlu
koje je omogućilo uskrsnuće. Stoga, vjernički život ne smije biti
odvojen od Kristova križa jer, bez njega, sve gubi smisao. U tom
smislu, sveti Franjo Saleški prikladno primjećuje da je „nesretna
smrt bez ljubavi Spasiteljeve. Nesretna je ljubav bez smrti Spasi-
teljeve… Na Kalvariji ne može biti života bez ljubavi ni ljubavi bez
smrti Spasiteljeve. Sve je ili vječna smrt ili vječna ljubav. I sva krš-
ćanska mudrost sastoji se u valjanom odabiru između ovoga dvo-
ga.” Samo u potpunom prihvaćanju slabosti križa, slabosti naših
životnih muka i križeva može se za nas pojaviti pravi Uskrs. Danas
pred ovim otajstvom, vjernik se ne bi smio bojati smrti ni života.
Jer sve nas vodi Onaj koji je pobijedio smrt i dao život!

 On, trajni lik Božji na slavu Boga Oca.
 nije se kao plijena „Isus Krist jest Gospodin!”
 držao svoje jednakosti s Bogom I svaki će jezik priznati:
 nego sam sebe „oplijeni” nebesnika, zemnika i podzemnika
 uzevši lik sluge prigne svako koljeno
 postavši ljudima sličan da se na ime Isusovo
 obličjem čovjeku nalik ime nad svakim imenom
 ponizi sam sebe i darova mu ime
 poslušan do smrti Bog njega preuzvisi

smrti na križu.

 (Fil 2, 6-11)

110 | Oluja će proći...

VELIKA SUBOTA

Neka danas u tvome srcu vlada
šutnja Raspe toga!

Oluja će proći... | 111

Sadržaj

Umjesto uvoda . 3
Čista srijeda . 5
Četvrtak nakon čiste srijede . 8
Petak nakon čiste srijede . 11
Subota nakon čiste srijede . 14

Prva korizmena nedjelja . 17
Ponedjeljak prvog tjedna . 20
Utorak prvog tjedna . 22
Srijeda prvog tjedna . 24
Četvrtak prvog tjedna . 26
Petak prvog tjedna . 28
Subota prvog tjedna . 30

Druga korizmena nedjelja . 32
Ponedjeljak drugog tjedna . 34
Utorak drugog tjedna . 36
Srijeda drugog tjedna . 38
Četvrtak drugog tjedna . 40
Petak drugog tjedna . 42
Subota drugog tjedna . 45

Treća korizmena nedjelja . 47
Tjedan povratka Očevoj kući . 49
Ponedjeljak trećeg tjedna . 50
Utorak trećeg tjedna . 52
Srijeda trećeg tjedna . 53
Četvrtak trećeg tjedna . 54
Petak trećeg tjedna . 56
Subota trećeg tjedna . 57

Četvrta korizmena nedjelja . 59
Ponedjeljak četvrtog tjedna . 63
Utorak četvrtog tjedna . 66
Srijeda četvrtog tjedna . 69
Četvrtak četvrtog tjedna . 72
Petak četvrtog tjedna . 74
Subota četvrtog tjedna . 78

Peta korizmena nedjelja . 80
Ponedjeljak petog tjedna . 83
Utorak petog tjedna . 86
Srijeda petog tjedna . 88
Četvrtak petog tjedna . 90
Petak petog tjedna . 92
Subota petog tjedna . 94

Cvjetnica . 96
Veliki ponedjeljak . 98
Veliki utorak . 100
Velika srijeda . 102
Veliki četvrtak . 104
Veliki petak . 108
Velika subota . 110

112 | Oluja će proći...

