


ZAGREBAČKA NADBISKUPIJA  
URED ZA PASTORAL MLADIH


## HOLYWIN 2020.

Materijali za molitveno bdijenje uoči svetkovine Svih svetih


Zagreb, listopad 2020.

## Prijedlozi za oblikovanje liturgijskog slavlja mise bdijenja uoči svetkovine Svih svetih

Poštovani svećenici, dragi mladi!


Uz pripremljene materijale za katehezu i euharistijsko klanjanje te poziv da, u skladu s mogućnostima, u svojim župama organizirate molitveno bdjenje uoči svetkovine Svih svetih – Holywin – ovdje donosimo prijedloge za samo oblikovanje euharistijskog slavlja.

Preporuča se kao misni obrazac uzeti obrazac same **svetkovine Svih svetih**. Ipak, ukoliko ne želite uzimati isti obrazac dan za danom, za misu bdijenja može se koristiti **obrazac mise „Za Crkvu“ (Rimski misal, str. 695-698)**. U odabiru ovih obrazaca kao najprikladniji može se koristiti obrazac B koji u ulaznoj antifoni donosi tekst Knjige Otkrivenja.

Prijedloga za liturgijska čitanja ima nekoliko:

- **čitanja od dana – subota, 31. listopada**
  - Fil 1,18b-26; Ps 42, 2-3.5bcd; Lk 14, 1.7-11
- **čitanja od svetkovine Svih svetih:**
  - Otk 7, 2-4.9-14; Ps 24, 1-6; Mt 5,1-12a
- **čitanja po vlastitom izboru iz Svetačkih čitanja ili iz Prigodnih čitanja**

U nastavku donosimo i prijedlog zaziva za molitve vjernika za misu bdijenja.


Euharistija - moja autocesta za nebo...


## **Svetkovina Svih svetih**

Misa bdijenja

### *Uvod*

**Bogu Ocu, izvoru života i svetosti, koji je nagrada i kruna svojim svetima uputimo svoje molitve, zajedno govoreći:**

***Usljiš nas, sveti Oče!***

- 1.** Za Crkvu koju si pozvao na svetost: pomaži joj svjedočiti tvoju svetost i blizinu svakom čovjeku te daj da u twojoj gozbi ljubavi uvijek pronalazi izvor i snagu života svetosti, molimo te.
- 2.** Za pastire Crkve predvođene papom našim Franjom: čuvaj ih u čistoći srca, jasnoći nauka i nepokolebljivosti služenja te ih trajno hrabri za svjedočanstvo tvoje istine, molimo te.
- 3.** Za kršćane raširene po svem svijetu: krijepi ih u nadi u vječnost i nadahnjuj im naslijedovanje Krista mnogostrukim primjerima svetih, molimo te.
- 4.** Za one koji oskudijevaju u osnovnim ljudskim potrebama: obnovi ih svojom snagom i ne dopusti da izgube nadu, a nas po primjeru svetaca koji su se nesebično davali za bližnje potakni da im budemo pomoći i potpora, molimo te.
- 5.** Za nas okupljene na ovom svetom susretu: obdari nas milošću Duha Svetoga da sve više žudimo za primanjem ovih svetih Otajstava te po njima sve više živimo svetim životom tvojih učenika, koji u svakom čovjeku s kojim se susreću prepoznaju Krista koji će nas jednom suditi, molimo te.
- 6.** Za naše pokojne: po svome milosrđu učini ih dionicima nebeskog vječnog blaženstva i pridruži ih mnoštvu anđela i svetih, molimo te.

### *Molitva*

**Sveti Oče, ti si poslao svoga Sina da nam navijesti Radosnu vijest, a u svojoj dobroti obdaruješ ljudski rod uvijek novim svjedocima svetosti evanđeoskog života. Ujedinjeni s mnoštvom svetih ponizno te molimo, podaj nam svjetlo Duha na životnom putu kako bismo i mi ostavili za sobom trag svetosti, te prispjeli k vječnoj radosti, gdje ti sa Sinom i Duhom živiš i kraljuješ, Bog, po sve vijeke vjekova.**

## *Euharistija je moja autocesta za nebo*

Kateheza o Euharistiji kao izvoru i hrani svetosti po primjeru života blaženog Carla Acutisa

### **Ciljevi:**

- upoznati se sa životom bl. Carla Acutisa
- obnoviti svijest o pozivu na svetost koji je upućen svima
- posvjestiti važnost primanja Euharistije u svakodnevnom životu vjere

### **Uvodni dio – Opći poziv na svetost**

*Jedino za što u molitvi moramo tražiti Boga jest želja da budemo sveti.*

*bl. Carlo Acutis*

Svake godine uoči svetkovine Svih svetih održavaju se po crkvama diljem Hrvatske i svijeta molitvena bdijenja u kojima okupljeni mladi zajedno razmatraju živote svetaca te u njima gledaju primjere i poticaje za oblikovanje vlastita života. Lako se međutim dobije dojam kako je svetost rezervirana samo za pojedince koji su bili drugačiji, posebniji, jači nego mi, pa im je lakše bilo živjeti sveto. Sigurno je da su sveci živjeli posebnijim životom, pokazivali drugačiju snagu preobražavajući Kristovu prisutnost. Razlog tome je taj što su dopustili, iz ljubavi prema Kristu i sa željom da Krista donesu drugima, da ih taj isti Krist potpuno zahvati i promijeni, oblikuje te, na koncu, da i oni mogu zajedno sa svetim Pavlom reći „Živim, ali ne više ja, nego u meni živi Krist.“ (Gal 2, 20). Nasljedovanje svetaca, utjecanje njihovu zagovoru, zajedništvo s njima, pomaže nam zato da se, kako kaže Drugi vatikanski koncil, povežemo s Kristom od kojeg kao od Izvora i Glave proistječe sva milost i život Božjega naroda (usp. Dogmatska konstitucija. Lumen gentium, 50).

### *U Kristu Isusu – poziv na svetost upućen svima*

Poziv na svetost nije rezerviran samo za pojedince – zahtjev je to stavljen pred svakog Kristovog vjernika. U središtu je sam Krist u kome Bog ispunja svoj naum te objavljuje svoje lice. U Kristu živi Bog postaje blizak, u Kristu ga se moglo čuti i vidjeti, dotaknuti i zagrliti. Krist tako postaje Put koji vodi prema Životu, no primjerom vlastita života istovremeno pokazuje kako kročiti tim Putem. Vjernik, dakle, ima za cilj i smisao svoj život živjeti **u Kristu Isusu**. Što je onda svetost na koju smo pozvani?


*„Svetost, punina kršćanskog života ne sastoji se u tome da se čine izvnaredne stvari, već u tome da se sjedinimo s Kristom, da živimo njegova otajstva, da usvojimo njegova držanja, njegove misli, njegovo vladanje. Mjera je svetosti uzrast koji je Krist postigao u nama, koliko smo, snagom Duha Svetoga, oblikovali čitav svoj život po njegovom.“*

Benedikt XVI.

Suobličenost Kristu, oblikovanje svoga života s Njegovim postaje tako naš odgovor na poziv na svetost. Kako ići tim Putem? Kako biti siguran da ćemo moći postići cilj? Od kud nam snaga? Odgovor se lako nameće. S jedne strane, tu su već spomenuti primjeri svetaca po kojima i od kojih želimo učiti, a s druge strane, svet život nije plod samo našega napora jer je Bog taj koji nas djelovanjem snage Duha Svetoga pokreće iznutra te nas usavršuje u svetosti koju smo primili već po sakramentu krštenja. Povezanost s Kristom ima za posljedicu uzrast u Kristu, a kao plod dolazi ljubav.

„Bog je ljubav i tko ostaje u ljubavi u Bogu ostaje, i Bog u njemu.“ (1 Iv 4, 16), reći će sveti Ivan. Prvi je i najnužniji dar da ljubimo Boga iznad svega, a bližnjega poradi Gospodina. No, da bi ta ljubav u duši rasla i rađala plodom u svakodnevici, potrebno je biti u suodnosu s Gospodinom – rado i često slušati i čitati Božju riječ te uz pomoć Božje milosti ispunjavati njegovu volju, posvetiti se molitvi, samozataji, bratskom služenju, vježbanju u svim krepostima te rado i redovito primati sakramente – osobito Euharistiju.

Bitno je ne dopustiti da nam prođe nedjelja bez susreta s Kristom u Euharistiji, ne dopustiti da nam misa bude teret i zapovijed, već moliti da nam nedjelja bude svjetlo I izvor snage za novi tjedan. Bitno je ne dopustiti da nam dan prođe bez osobne molitve, bez tog dragocjenog dodira s Gospodinom. Bitno je slijediti s povjerenjem putokaze koje nam je Bog ostavio u Kristu, a koji nisu ništa drugo nego služenje u ljubavi. To je ona jednostavnost i ona ljepota koju je do kraja i potpuno prihvatio, živio i svjedočio blaženi Carlo Acutis čiji primjer života je danas pred nama kao svojevnski izazov, provokacija, ne bismo li i mi još više odlučili da želimo živjeti što je Carlo živio te tako još više biti sol zemlje i svjetlo svijeta.


## Središnji dio – život i ljubav prema Euharistiji bl. Carla Acutisa

**Što više ćemo primati Euharistiju, to ćemo više postajati poput Isusa te ćemo tako na ovoj zemlji imati predokus neba.**

**bl. Carlo Acutis**

Blaženi Carlo Acutis u svom je životu do kraja zaživio upravo ovu jednostavnost povezanosti s Kristom, što je postalo izvorom njegove vedrine, istinske radosti, ali i želje da drugi čuju za Krista te da mu povjeruju. Carla mnogi nazivaju *milenijskim blaženikom* jer je prvi blaženik koji je imao Facebook profil, koji je izrazito volio računala – štoviše, bio svojevrsni genij – i koji je živio sasvim normalan tinejdžerski život, obilježen posebnom radošću, ali i nadom, povjerenjem u Božju prosutnost. To će pak posebno doći do izražaja u zadnjim danima Carlova života kada je radosno podnosio i trpljenje uzrokovano leukemijom.

Želimo zato pobliže upoznati ovoga blaženika te si ponovno posvjestiti kako je moguće i danas, sasvim jednostavno, a opet ispunjeno i radosno živjeti svetost.

*„Carlo je znao kako dobro da mehanizmi komunikacije, oglašavanja i društvenih mreža mogu biti upotrebljivani za to da nas pretvore u pojedince utonule u mrtvilo, opsjednute našim slobodnim vremenom, zatvorene u negativnost. On je, međutim, znao koristiti novu komunikacijsku tehnologiju za prenošenje evanđelja, za komuniciranje vrijednosti i ljepote drugima.“*

*Papa Franjo*

### O životu bl. Carla Acutisa

Carlo Acutis rođen je 3. svibnja 1991. godine. Živio je i odrastao u Milanu zajedno sa svojim roditeljima koji, kako je sama majka svjedočila, nisu bili vjernici koji su živjeli svoju vjeru praktično i u zajedništvu Crkve. Posebno mjesto i ulogu u svjedočanstvu vjere imala je zato njegova dadilja Beata, Poljakinja posvećena sv. Ivanu Pavlu II. Od najranije dobi Carlo je gajio posebnu ljubav prema Isusu te rastao u pobožnosti. Kako svjedoči njegova majka, sa svega tri godine Carlo bi svaki put kad bi prolazili pored crkve tražio da uđe i pozdravi Isusa. Istovremeno, Carlo je napredovao i u znanju i vještinama, osobito računalnim. Već sa šest godina ovladao je računalom, a s nepunih devet pisao elektroničke programe uz pomoć priručnika.

Bio je odličan učenik, društven i komunikativan, zainteresiran za razne aktivnosti. Cijenio je male stvari u svakodnevici života i živio kao i svi mladi njegove generacije – uz računalo, informacije, školu, nogomet, prijatelje, sve što je uobičajeno za ljude njegovih

godina. Ipak, Carova strast bio je svijet interneta i medija, svijet informacija i filma. Bio je fasciniran mogućnostima koje takve platforme daju, no za razliku od njemu možda sličnih, Carlo je to promatrao u perspektivi dobra, osobito kasnije u perspektivi navještaja Krista te želji da što više ljudi upozna Boga. Carlo će zato kreirati web stranicu koja će biti posvećena upravo radosnom navještaju vjere, a kasnije će postati i mjestom posvećenom euharistijskim čudima koja su na Carla imala poseban utjecaj, a koja se zahvaljujući njemu mogu vidjeti diljem svijeta.

U dobi od petnaest godina Carlu je dijagnosticirana brzoprogresivna leukemija koja je rezultirala njegovom smrću u svega 72 sata. Umro je 12. listopada 2006. sa stavom srca kako uvijek ima onih koji *pate više od njega*. Pokopan je u Asizu kako je sam zaželio radi blizine svetišta sv. Franje Asiškog, u čijem je životu gledao nastojanje vlastita života, što se posebno očitovalo u Carlovoj ljubavi prema siromasima i beskućnicima. Carlo je rado upravo njima pomagao volontirajući u pučkim kuhinjama sestara Misionraki ljubavi te franjevaca kapucina u Viale Piave. Uvečer bi izlazio iz kuće sa hranom i napticima te ih je dijelio beskućnicima za koje je od svoje ušteđevine kupovao i vreće za spavanje.

Nakon provedenog postupka za beatifikaciju Carlo je 10. listopada ove godine u Asizu proglašen blaženim, a njegov život postao je i postaje svakoga dana sve veća inspiracija mnogim mladim ljudima diljem svijeta.

#### *Ljubav prema Euharistiji kao temelj Carlove svetosti*

Carlo je svojim životom potpuno odgovorio na poziv na svetost. Živio je svetost radosno i ispunjeno, bez osjećaja zakinutosti ili ograničenosti – živio je život *punim plućima*, a istovremeno ostavio konkretan trag svetosti, ili kako će sam reći, predokus neba na ovoj zemlji. Snagu za ovo, ujedno i svu radost, Carlo je crpio upravo iz Euharistije.

U dobi od sedam godina Carlo je već izrazio želju za Prvom pričesti, što su njegovi roditelji podržali, te je uz suglasnost crkvenih vlasti Carlo pristupio Prvoj pričesti. Od tada Carlo koristi svaku priliku kako bi sudjelovalo u euharistijskom slavlju i primio Pričest. Zato svakodnevno dolazi na misu te se redovito ispovijeda i pričešće. Sam je svjedočio kako je *važno često ići na isповijed*.

Ova ljubav prema Euharistiji bila je izvorom Carlove jednostavnosti, ali i otvorenosti srca koje je svakim danom sve više bivalo zahvaćeno Kristom. Iskustvo da je Bog živ i prisutan Carlo je imao potrebu podijeliti sa svima koje je susretao, potičući tako mnoge da ostanu iznenađeni pred moćnom Božjom snagom i u njihovim životima. Ova sjedinjenost s

Kristom Carlu je pomagala da dobro upoznaje samoga sebe te da svjestan slabosti još više daje priliku Duhu Svetom da ga ispunjava i oblikuje do kraja. S druge strane, upoznajući svoje talente stavlja ih je Gospodinu na raspolaganje sa željom da čim više ljudi susretne i upozna Boga. To je rezultiralo i web stranicom koju je Carlo izradio i posvetio je euharistijskim čudima diljem svijeta, ne bi li ljudima ukazao na veličinu neshvatljive Božje prisutnosti među nama – pod prilikama kruha i vina. Carlo je na temelju toga istraživanja postavio i izložbu dostupnu na 17 jezika s fotografijama euharistijskih čuda u visokoj rezoluciji i mogućnosti da ih se preuzme i izradi, s namjerom da što više ljudi vidi izložbu.

### *Euharistija kao hrana kreposnog života*

Zahvaljujući spomenutoj privrženosti Kristu i povezanosti s njime Carlo je sve više rastao u kreposnom životu. Vrijedno je osobito naglasiti tri krepsti koje je Carlo gajio i živio, a koje izvor i snagu pronalaze upravo u Euharistiji.

#### *Radost u jednostavnosti*

Carlo je bio jednostavna, ponizna i radosna srca. Upravo radi te jednostavnosti Carlo je bio istinski radostan. Nenavezan na materijalno i prolazno, bez želje da bude istaknut i popularan, ne smatrajući se posebnim, zahvalan za sve što ima, radujući se malim stvarima i postignućima svakodnevice, Carlo je život prožeо i obogatio istinskim osjećajem radosti.

Euharistija je Carlu trajno pomagala da bude radostan i bezbrižan, ojačan samom Isusovom riječju da ostaje s nama sve do konca svijeta (usp. Mt 28, 20). Upravo tu trajnu i stvarnu Kristovu prisutnost Carlo je gledao i osjećao u Euharistiji. Izvor radosti za njega bila je vjera koja je prožimala cijelo njegovo biće do te mjere da je cijeli život postao radosno i autentično svjedočanstvo. Carlo je nastojao sve predavati u ruke Onoga koga je osjećao bliskim i snažnim te je dopuštao da ga Duh vodi i potiče na djelovanje. „Ne ja, nego Bog“, reći će Carlo, s jedne strane duboko svjestan da sve što čini, čini Božjom snagom i milošću, a s druge strane istinski radostan jer što se više davao za služenje Gospodinu u bližnjem to mu je život bio ispunjeniji. Zato će i pred smrt zaključiti: „Sretan sam što umirem jer sam živio život ne trošeći ni minute na one stvari koje se Bogu ne sviđaju.“ Njegov život trajao je 5 640 dana. 5 640 ispunjenih dana. 5 640 radosnih dana.

Euharistija ima snagu suočiti nas Kristu, a upravo suočenost Kristu, kako je već rečeno, potvrda je svetosti. Papa Benedikt XVI. kaže da to znači u svome životu zaživjeti Kristov život, zauzeti Njegove stavove, Njegova razmišljanja, Njegovu ljubav, biti bližnji kao što je On bio, moliti s povjerenjem i ustrajno kako je On molio, biti bližnji kao što je On

bio, zauzimati se za istinu kao što se On zauzimao, biti strpljiv u trpljenju kakav je On bio, biti čist, svet kako je On bio. Euharistija nam pomaže da se dogodi upravo promjena srca. U potpunom predanju Božjoj prisutnosti i spremnosti na darivanje srce biva zahvaćeno i dotaknuo, u njemu se budi želja da se Gospodinu služi i da Ga se nasljeđuje u vlastitom životu. Takva spremnost hranjena Euharistijom svakoga dana sve više može donositi plodove svetosti u svakodnevnome životu, a čovjeka čini sretnim, ispunjenim, obogaćenim mnogim milostima, susretima i bližnjima.

### Čistoća srca, tijela, misli i osjećaja

Kao i za sve u životu, tako i za uspješan životvjere potreban je dobar temelj, zapravo predujvet. Carlo je prepoznao da se srce ne bi moglo promijeniti, a da nije čisto. Upravo krepot čistoće znakovita je posebnost, kako kod Carla, tako i kod mnogih drugih svetaca i blaženika. Svoje srce, radi želje da svakodnevno i dostojanstveno primi Krista u pričesti, Carlo je čuvao čistim. Prepoznao je vrijednost upravo u svakodnevno primanju pričesti, vrijednost naspram koje nije pronalazio vrijednosti u zemaljskim stvarima i užicima. Jednsotavno, nije dopuštao napastima da budu jače.

Česti i pobožni susreti s Isusom u Euharistiji pomagali su Carlu da njegove misli budu čiste; u susretima s ljudima želio je uvijek u njima vidjeti dobro, o bližnjima dobro svjedočiti i govoriti; svjestan istinitosti Pavlovih riječi “tijelo je vaše hram Duha Svetoga” (1 Kor 6,19) Carlo je živio i čistoću tijela. Prema svjedočanstvu njegove majke, za potrebe procesa beatifikacije i utvrđivanja kreposna života, komisija je pregledala i računalo koje je Carlo koristio i volio. Detaljna analiza memorije računala nije pokazala niti najmanji trag neprimjerenih sadržaja, pornografije, prostota ili bilo čega drugoga što bi išlo mimo onoga što je kreposno.

Katekizam Katoličke Crkve jasno ističe kako “čistoća zahtijeva postizanje gospodstva nad sobom, što je odgoj za ljudsku slobodu. Alterntiva je jasna”, nastavlja Katekizam, “ili čovjek zapovijeda svojim strastima i postiže mir, ili pušta da ga zarobe i postane nesretan” (KKC, 2339). Eto opet potvrde Carlove radosti – čistoća srca. Potrebno je trajno obnavljati želju da budemo čisti i ustrajni na tom putu. Katekizam daje jasno usmjerenje ističući kako je za ostvarivanje kreposti čistoće potrebno “koristiti sredstva: upoznati sebe, voditi asketski život već prema prilikama u kojima se nalazimo, slušati Božje zapovijedi, vježbati se u moralnim krepostima i biti vjeran u molitvi” (KKC, 2340). Upravo to je život koji je i kakav Carlo živio. U susretu s Kristom i Njegovom riječi Carlo je sve više prepoznavao mogućnosti koje mu nudi život potpune prednosti u Božje ruke. Složit ćemo se da je lako sve ovo izreći,

no potrebno je tako i živjeti. Za to je potrebna ustrajnost i strpljivost. Katekizam govori kako je gospodstvo nad sobom “djelo duga nastojanja. Ne možemo nikad reći da smo ga stekli jednom za svagda. Ono pretpostavlja uvijek novu obvezu u svim razdobljima života” (KKC, 2343). Potrebno je ne uljuljati se, biti uvijek budan i u svako doba moliti (usp. Lk 21, 36), bdjeti nad čistoćom vlasitita srca te prepoznavati zamke Zloga.

Koliko je potrebno upravo danas govoriti o čistoći? U vremenu kada se bludnost ne prepoznaje grijehom, u mentalitetu koji olako prihvaca golotinju i još lakše podliježe strastima? Kao da je borba za čistoću olako prepustena porazu i to radi straha s jedne strane, odnosno radi zahtjevnosti same borbe s druge strane. Čistoća je krepost, milost koju se može živjeti ustrajno i postojano uz preduvjet čvrste odluke i na temelju iskrene molitve jačane sakramentima.

### Srce za drugoga

Ne čudi, zbog svega što smo prepoznali i vidjeli u Carlovom životu, činjenica da je Carlo rado pomagao drugima. Bio je uvijek tu za druge, na strani svakoga, poštujući dostojanstvo svake osobe. Već spomenuti Carlovi odlasci beskućnicima, neumorno pomaganje prijateljima, radost druženja sa starijima za njega nisu bili ništa doli prilika da se služi Kristu samome i to potaknut Kristovim pozivom i Kristovim jamstvom da je sve učinjeno drugome iz ljubavi, Kristu samome učinjeno (usp. Mt 25, 45).

Euharistija nas uvijek i nužno otvara bližnjemu. Ako postanemo svjesni kolika je snaga darovanosti u Euharistiji, ako si posvjestimo kako se svaki put na oltaru sam Krist opet iznova prikazuje za nas i za naše spasenje, tada se ne možemo prepustiti ravnodušnosti. Tada i mi sebi dajemo mogućnost da živimo novost i radost života kakvu je živio Carlo. Euharistija je uvijek zajedništvo, zajedništvo Krista i njegove Crkve, ali i zajedništvo Crkve kao obitelji u povezanosti braće i sestara u Duhu Svetom. Iz te činjenice izvire i zahtjev svakome koji se hrani sa stola Gospodnjega. Ne može onaj koji je dio zajedništva, i to s Bogom samim, biti drugo doli mironosac i graditelj jedinstva i mira u svim porama života. Ne može onaj koji je iskusio potpuno zajedništvo biti dionikom ili začetnikom razdora. S druge strane, ne može srce koje je primilo puninu, obilje darova, ostati hladno i mirno na potrebu srca bližnjega.

“Naš cilj mora biti beskonačan, a ne konačan. Nebo nas čeka zauvijek.”, govori nam bl. Carlo. Upravo zagledanost u Krista na zemlji i usmjerenost srca prema nebu pomaže da, oslobođenih svih vlasititih interesa i očekivanja, radosno živimo svetost već sada.

## Završni dio – Euharistija je i naša autocesta za nebo

*Stojeći pred euharistijskim Kristom postajemo sveti.*

*bl. Carlo Acutis*

Vidjeli smo kako je Carlo postigao svetost, kako ju je živio jednostavno i ni po čemu posebno ili nama nedostižno i neostavrivo. Carlo je pred nama kao primjer kako se u redovitosti života, u revnosti obavljanja svakodnevnih dužnosti i obaveza, te kroz dubok i istinski odnos s Gospodinom, život može proživjeti radosno i ispunjeno. Važno je zato trajno si posvećivati vrijednost Euharistije. Važno je moliti Gospodina za milost ljubavi prema Euharistiji.

Često puta čini nam se da smo sve čuli i da sve znamo. Upravo nam zato koriste primjeri svetaca, kako bismo se uzdigli iznad razine priviknutosti i običnosti te si dopustili da se iznenadimo svime što može srce koje dopušta Gospodinu da ga oblikuje i mijenja.

Carlo je, kako svjedoči njegova obitelj, svojim životom i svojom pobožnošću pomogao vlastitoj obitelji na putu njihova obraćenja. Tu i pred nama stoji zahtjev – neka svjedočanstvo naše pripadnosti Kristu ne budu samo riječi, nego snaga života kojeg ćemo živjeti ispunjeno, radosno, čisto, služeći drugima – jednostavno sveto. To ćemo moliti zastajući i pred Gospodinom u Presvetom Oltarskom sakramentu.

*Kateheza može završiti prigodnom pjesmom*


## *Euharistijsko klanjanje*

### **Pjesma: Oče mi ti se klanjamo ili Svet, svet, svet**

#### **Uvodna meditacija:**

Biti u Tebi Gospodine – to je sve, to je mir i radost, to je spas.

Otvoriti oči srca, uroniti u Tvoju prisutnost, sabrati sve svoje rastresenosti i  
sve predati Tebi.

Nije mi potrebno govoriti da me čuješ.

Ne trebam te podsjećati na ono čega nemam, niti ti trebam govoriti što se sve u svijetu događa  
i u čemu nam je sve potrebna Tvoja pomoć.

Ne želim bježti od ljudi niti im izmicati.

Ne želim prezirati buku ni jurnjavu.

Želim samo biti večeras tu za one i umjesto onih koji zbog buke i jurnjave  
nemaju vremena – ni za Tebe.

Želim ih uključiti u svoju tišinu i staviti ih pred Tebe.

Htio bih šutjeti umjesto svih što buče.

Htio bih stati i kleknuti umjesto svih što trče.

Htio bih imati vremena i pokloniti Tebi vrijeme umjesto svih koji vremena nemaju.

Htio bih da moj život bude čist i moja djela da budu čista umjesto svih koji su sebe prepustili  
prljavštini.

Htio bih se s Tobom podići za sve one koji su bez Tebe pali.

Gospodine, u Tebi biti, to je sve što za sebe molim, što za Tvoju Crkvu molim. Jer time sam  
izmolio sve što mi treba – i za vrijeme i za vječnost.

### **Pjesma:**

#### **Iz evandelja po Ivanu (Iv 15, 4, 5; 9-11)**

*Ostanite u meni i ja u vama. Kao što loza ne može donijeti roda sama od sebe, ako ne ostane  
na trsu, tako ni vi ako ne ostanete u meni. Ja sam trs, vi loze. Tko ostaje u meni i ja u njemu,  
taj donosi mnogo roda. Uistinu, bez mene ne možete učiniti ništa... Kao što je mene ljubio  
Otac tako sam i ja ljubio vas; ostanite u mojoj ljubavi. Budete li čuvali zapovijedi, ostat ćeće u  
mojoj ljubavi; kao što sam ja čuvaao zapovijedi Oca svoga te ostajem u ljubavi njegovoj. To  
sam vam govorio da radost bude u vama i da vaša radost bude potpuna.*

## **Meditacija: Molitva za radost**

Gospodine, zagledani u likove tolikih radosnih lica svetaca i sami želimo moliti za iste milosti. Često puta zaokupljeni smo vlasitim brigama, vlastitim olujama života i strahovima od neuspjeha i padova. Sve to križ našega života čini teškim, a srce ostavlja uznemirenim i nesigurnim. U susretu s drugima često se u nama rađa zavist i ljubomora jer gledamo u njima posjedovanje naspram naše neimaštine, važnost naspram naše povučenosti, snagu naspram naše slabosti... Očekivanja drugih, sklonost da se čovjeka procjenjuje i kvalificira po izvanskim kriterijima popularnosti i lažnih kvaliteta često rađa osjećajem manje vrijednosti i nesposobnošću da prepoznamo vlastite mogućnosti i talente.

Ti ulaziš u stvarnost ljudskoga života i pokazuješ kako je živjeti i učiniti lijepom. Tvoj život u skromnosti, jednostavnosti, pristupačnosti i bezbrižnosti život je kakav je živio i blaženi Carlo, život kakvi i mi želimo živjeti. Podari nam zato radost, Gospodine. Ti koji hodaš nemirnim valovima mora i našega života donesi nam milost iskrene radosti radi Tvoje prisutnosti. Otvor oči našega srca, daj da se srce u Tebi smiri, s Tobom sjedini, po Tebi i s Tobom živi – radosno.

## **Pjesma:**

## **Meditacija: Molitva za čistoću**

Tko ostaje u tebi, Gospodine, taj ostaje čist jer ne može tama opstati kraj svjetla niti nečistoća kraj potpune čistoće. Tko se u Tebi ogleda, ne može ne vidjeti prvljavštinu vlastite slabosti. Naš pogled biva često usmjeren u krivom smjeru. Pogled koji ne gleda u srce sa željom da vidi slabosti kako bi ih promjenilo, već ostaje usmjeren na površnosti svakakvih misli i požuda te iskriviljuje *namisli i želje srdaca*. Lako padnemo, Gospodine, u zamke koje Đavao vješto postavlja pred nas na putu nastojanja oko vlastite čistoće. Naše misli, riječi i djela tako ostaju nečista i povrijeđena, a srce prazno i nezadovoljno.

Podari nam, Gospodine, krepot čistoće. Prati i uzdržavaj u našim životima krepot umjerenosti kako bismo uvijek imali pred sobom Tvoju svetost, primjer na koji smo i mi pozvani i koji je u čistoći srca moguće potpuno živjeti. Osnaži, Gospodine, naše nastojanje da budemo čisti, a Ti nas trajno čisti svojom Riječju, svojom snagom, svojom milošću.

## **Pjesma:**


## Meditacija: Molitva za svetost

Gospodine, mnoga naša braća i sestre koji su prošli ovom zemljom prije nas, zagledani u Tvoj lik i hranjeni Tvojom prisutnošću, prošli su ovim svijetom čineći dobro i ostavljajući za sobom trag i predokus Tvoga kraljevstva – trag vječnosti. Takvu svetost mogli su živjeti samo iz povezanosti s Tobom i iz potpunog predanja Tvojoj volji. Tvojom milošću i snagom oni su, Gospodine, Tebe uvijek stavljali na prvo mjesto, dopuštajući Ti tako da ih vodiš gdje god hoćeš te koristiš njihove darove, talenta, živote kako bi mnoge vratio životu i mnoge živote učinio radosnima.

Pomozi i nama da budemo sveti. Svjesni da *bez Tebe ne možemo učiniti ništa* molimo te za dar Tvoje milosti, Tvoje snage i krepst postreke ljubavi prema Tvojoj prisutnosti u sakramentima Crkve. Potakni nas snagom svoga Duha da sve više osjećamo želju za Tobom, glad za Tvojim tijelom, žeđ za morem Tvojega milosrđa. Otvaramo Ti svoja srca, stavljajući sve u Tvoje ruke i pred Tebe. Pomozi nam da budemo sveti, Gospodine, sveti kroz svakodnevnicu koju živimo, sveti kroz druženje s Tobom, sveti kroz koračanje malim koracima putem Tvoje riječi u skladu s Tvojom voljom.

### Pjesma:

*Nekoliko trenutaka tišine nakon koje slijedi završna molitva*

### Završna molitva: Nauči me Gospodine umijeću malih koraka (A. de Saint-Exupéry)

Ne molim Te, Gospodine, za čuda i viđenja, nego za snagu u svakodnevnom životu.

Nauči me umijeću malih koraka.

Učini me sigurnim u razdobi vremena.

Obdari me osjetljivošću da odredim što je veoma važno, a što manje važno.

Molim Te za razum da odredim suzdržanost i mjeru, da kroz život ne klizim, već da razumno određujem dnevni raspored, da zapazim svjetlost i vrhunce, da s vremenom na vrijeme nađem vremena za ljepotu, umjetnost i kulturu.

Dozvoli mi da spoznam da snovi o prošlosti i budućnosti ne vode daleko. Pomozi mi da dobro djelujem neposredno, da sadašnji trenutak prepoznam kao najvažniji.

Sačuvaj me naivnog stava da u životu mora sve dobro proticati. Obdari me trijeznom spoznajom da su teškoće, neuspjesi i udarci stalni pratitelji života uz koje rastemo i zrijemo.

Podsjeti me da srce često zamrućuje razum. U pravom mi trenutku pošalji prijatelje koji će mi strpljivo reći istinu.


Uvijek ћу Tebi i ljudima pustiti da mi govore. Istinu ne možemo reći sami sebi, ona nam biva kazivana. Ti znaš koliko nam treba prijateljstvo. Daj mi da budem dorastao tom najljepšem, najzahtjevnijem i najosjetljivijem daru.

Daj mi dovoljno mašte da u pravom trenutku, na pravu adresu uputim paketić dobrote uz popratno pismo ili bez njega. Stvor od mene čovjeka koji će brazdati duboko poput broda, kako bi dotakao i one koji su "ispod". Oslobodi me straha da propuštam život. Ne daj mi ono što želim, već ono što mi treba. Nauči me umijeću malih koraka.

### Pjesma: Divnoj dakle

### BLAGOSLOV S PRESVETIM

Blagoslovлен буди Бог!  
Blagoslovлено његово свето име!  
Blagoslovлен Исус Христ, први Бог и први човјек!  
Blagoslovлено име Исусово!  
Blagoslovлено пресвети Срце Исусово!  
Blagoslovлена предрагочјена Крв Исусова!  
Blagoslovлен Исус у Пресветом Олтарском Сакраменту!  
Blagoslovлен Дух Свети Утешитељ!  
Blagoslovљена велика Богородица пресвита Дјевица Марија!  
Blagoslovлено свето и безгрешно љезино зачеће!  
Blagoslovлено љезино славно узнесење!  
Blagoslovлено име Марије, Дјевице и Мајке!  
Blagoslovлен свети Јосип, љезин пречисти заручник!  
Blagoslovлен Бог у својим анђелима и у својим сvecima!  
Amen

### Završna pjesma:

