

“Të drejtat e njeriut dhe dialogu ndërfetar janë mjetet më të mira për ti dhënë fund indiferencës dhe dhunës”.

NANË TEREZA

Kisha duke Jeta

ORGAN I PËRMUAJSHËM INFORMACIONI I METROPOLISË TIRANË-DURRËS Nr. 7 SHTATOR 2016 Çmimi 30 lekë

**SHËN NANË TEREZA
LUTU PËR NE
VATIKAN, 4 SHTATOR 2016**

Nënë Tereza është e Shejtë.
Papa: “Për krimet e varfërisë
të pushtetshmit i vendosi
përpara fajeve të tyre” *faqe 3-4*

Një grua që ka ditur të dojë:
Një portret i Nënë Terezës *faqe 4-5*

Dy shenjtër, të bashkuar në
qiell e në tokë *faqe 5-6*

Gëzim dhe buzëqeshje tek
Shën Tereza në Amerikë
nga Imzot George FREUDO *faqe 7*

Shejtja Nanë Tereza *faqe 8*

“Çkado bëtë për njërin ndër
këta vëllezërit e mi më të vegjël,
e bëtë për mua”
Nga Elidon DODAJ *faqe 9*

Drejt Mëshirës ... në Krakovë
Nga Elidon DODAJ *faqe 9*

Në ditën botërore të rinisë
në Poloni *faqe 10*

Komiteti Olimpik
Ndërkombëtar mendon mbi
“masën edukuese” për Neymar
pas atij gjesti:
*Kapiteni i kombëtares braziliane, pas
medaljes së artë në Olimpiadë, vendosi
që me anën e një shkrimi mbi një shirit
të shprehte besimin e vet në Krishtin* *faqe 11*

Lumnimi i martirëve të
Shqipnisë me 5 Nandor 2016 *faqe 12*

Kalendari Liturgjik

Tetor 2016

Engjëjt e Zotit

Ungjilli sipas Mateut 13,34-43

Të gjitha këto Jezusi ia tha
popullit në shëmbëlltyra
dhe asgjë nuk i thoshte
pa shëmbëlltyra ³⁵ që të
plotësohej fjala e profetit:
*‘Do të flas në shëmbëlltyra,
do të zbuloj gjëra të fshehura që
nga krijimi (i botës)’.*

Atëherë e shpërndau turmën
dhe hyri në shtëpi. Nxënësit
iu afruan dhe e pyetën:
“Na e shtjello shëmbëlltyrën
e egjërës së arës.”

Ai u përgjigj:

“Ai që e mbjell farën e mirë,
është Biri i njeriut. Ara është

bota. Fara e mirë janë ata që i përkasin Mbretërisë. Egjra paraqet ata që i përkasin Qoftëlargut. Armiku që mbolli egjërën është djalli. Korrja është mbarimi i botës. Korrarët janë engjëjt. Siç mblidhet egjra e digjet në zjarr, kështu do të ndodhë në mbarimin e botës. Biri i njeriut do t’i dërgojë engjëjt e vet për t’i mbledhur në Mbretërinë e tij të gjithë ngashnjyesit dhe ata që bëjnë keq, e do t’i hedhin në furrë të ndezur, ku do të jetë vaj e kërcëllim dhëmbësh. Kurse të drejtët, atëherë, do të shndrisin pors dielli në Mbretërinë e Atit të tyre.

Kush ka vesh, le të dëgjojë!”

01 tetor – Sh. Tereza e Jezusit Fëmijë

02 tetor – E DIELA e XXVII GJATË VITIT (C), Engjëjt e rojës

04 tetor – Sh. Françesku i Asizit

06 tetor – Sh. Bruno

07 tetor – Sh. Maria Virgjër e Rruzares

09 tetor – E DIELA e XXVIII GJATË VITIT (C),

14 tetor – Sh. Kalisti

15 tetor – Sh. Tereza e Avilës

16 tetor – E DIELA e XXIX GJATË VITIT (C), Sh. Hedviga; Sh. Margari-
rita M. Al.

17 tetor – Sh. Injaci i Antiokisë

18 tetor – Sh. Luka (Festë)

19 tetor – Sh. Gjon B., Isak J. e sh., Sh. Pali i Kryqit

23 tetor – E DIELA e XXX GJATË VITIT (C), Sh. Gjoni nga Kapistrani

24 tetor – Sh. Anton Maria Klaret

28 tetor – Sh. Simoni dhe Juda (Festë)

30 tetor – E DIELA e XXXI GJATË VITIT (C)

Drejtor i përgjithshëm:

Imzot George Freudo

Kryeredaktor:

D. Marjan Lumçi

Sekretar:

Ferdinand Ndocaj

Redaksia:

Kolec Çefa
Ana Stakaj
Zef Skanjeti
Elidon Dodaj

Grafika:

Pjerin Sheldija

Foto: Pici

Adresa:

Katedralja e Shën Palit,

Bulevardi Zhan D’Ark,

Tiranë, Shqipëri

E-mail: kisha.jeta@gmail.com

www.kishadhejeta.com

Nënë Tereza është e Shejtë.

Papa: “Për krimet e varfërisë të pushtetshmit i vendosi përpara fajeve të tyre”

Epërvuajtur siç qe, me siguri që ajo nuk do ta kishte dashur një ceremoni kaq solemne për kanonizimin e saj. Për të edhe vetë shejtëria ishte një shërbim: “Nëse ndonjëherë do të bëhem shenjte, do të jem shejte e ’errësirës’. Për të ndezur dritën atyre që janë në errësirë këtu në Tokë, gjithnjë do të jem e munguar në Parajsë”, thonte ajo për veten.

Në fund të fundit, ajo e parashikonte në mënyrë të thjeshtëzuar të ardhmen e saj pas vdekjes, sepse të qenit shejte ishte për të një pikësynim: “pikësynim” i çdo të krishteri, por mbi të gjitha një nevojë dhe një arsye e jetës. Sigurisht, Nënë Tereza nuk mund të parashikonte se pas 19 vitesh pas largimit nga ne, do të ishin kaq shumë njerëz në botë nën fluksin - e drejtpërdrejtë o të tërthortë – të dritës së saj. Një dritë e realizuar nga bamirësia, shërbimi, dashuria që padyshim e bëri një nga personazhet e mrekullueshëm në shkallën më të lartë të shek. XX, dhe mbi të gjitha jo vetëm mes mureve të kufizuara nga bota katolike.

Mëse 120 mijë persona nga nga çdo anë e globit, sëbashku me 70 kardinaj, 400 ipeshkvi e mëse 1700 meshtarë, mbërritën për t’i bërë homazhe në sheshin e Shën Pjetrit, ndërkohë që Papa e regjistronte në regjistrin e Shejtërve të Kishës Katolike. Sa e vogël ishte në shtat, aq ishte e madhe në shpirt. Është pikërisht ajo që “i ka bërë veprat e mëshirshme, udhëheqjen e jetës si dhe rrugën e saj drejt shenjtërit”, shkruan Papa Françesku nga akaunti i vet i Twitter-it.

Përtej shërbimit për të fundmit e shoqërisë, ajo ka çuar përpara betejën e guximshme në mbrojtje të jetës njerëzore, duke shikuar drejt e në sy të pushtetshmit e tokës, të cilët donin ta shtypnin nëpërmjet ligjeve në favor të abortit. Pikërisht këtë aspekt ‘politikisht jokorrekt’ të Shenjtes, mirëpritur me një oshëtimë duartrokitjesh, Papa ka dashur ta zbulojë gjatë homelisë së shprehur tërë pasion fill pas formulës së kanonizimit.

Nënë Tereza “ka bërë që zëri i saj të ndihet tek të pushtetshmit e tokës, për t’i njohur fajet e tyre - përpara krimeve – të varfërisë së krijuar nga vetë ata”, ka vijuar Papa, “në të gjithë ekzistencën e saj ka qenë dhuruese zemërgjerë e mëshirës hyjnore, duke e bërë të disponueshme për të gjithë, nëpërmjet pranimit dhe mbrojtjes së jetës njerëzore, asaj ende të palindur por edhe asaj të nëpërkëmbur”. Nëna “është angazhuar në mbrojtje të jetës duke e shpallur pareshtuar se ‘kush nuk ka lindur ende është më i dobëti, më i vogli dhe më i mjeri’. Ajo është përkulur mbi personat e rraskapitur, të lënë për të vdekur anëve të rrugëve, duke ua mirënjohur dinjitetin që Perëndia ua jep”.

Për Nënë Terezën, mëshira ka qenë “kripa e cila i jep shije çdo veprë të saj” e “drita që rrezaton errësirat e sa e sa personave që nuk kanë më as lotin për të qarë varfërinë e tyre apo vuajtjen”, ka nënvizuar Françesku. “Misioni i saj në periferinë e qyteteve, në periferitë ekzistenciale e mbetet në ditët tona, si dëshmi shprehëse e afërsisë së Perëndisë me më të varfërit e të varfërve”.

Sot, kjo “figurë emblematike e gruas dhe e të shuguruarës” i dorëzohet të gjithë botës së vullnetarëve, që në këto ditë kremtojnë Jubileun e tyre në Romë. Atyre, Shejtja e Kalkutës u mëson se “gjurma në ndjekje të Jezusit është një angazhim serioz e në të njëjtën kohë i gëzueshëm; kërkon rrënjosje e kurajë për të pranuar Mjeshtrin hyjnor në më të varfërin dhe të vendosurën në shërbim të tij”, ka deklaruar Ati Shejtë. “Për këtë, vullnetarët që u shërbejnë të fundmëve të shoqërisë dhe njerëzve në nevojë

për dashurinë e Jezusit, nuk presin ndonjë falënderim e asnjë farë mirënjohjeje, por heqin dorë madje nga e gjitha kjo, sepse ata kanë zbuluar dashurinë e vërtetë”.

“Ashtu si Zoti më erdhi pranë dhe u përkul mbi mua në çastin kur kisha nevojë – ka vijuar Papa – kështu edhe unë po i shkoj pranë Atij e po përkulem mbi ata sa kanë humbur besimin apo jetojnë sikurse Zoti të mos ekzistonte, mbi të rijtë pa vlera e pa ideale, mbi familjet në krizë, mbi të sëmurët e të burgosurit, mbi të larguarit e të mërguarit, mbi të dobëtit e të pambrojturit në trup e në shpirt, mbi të vegjlit e braktisur në vetvete, ashtu edhe mbi të vegjëlit e lënë në vetmi”.

“Nuk ekziston alternativë për bamirësinë” pohoi Bergoglio; gjithësesi “jeta e krishterë nuk është një shembull i thjeshtë që të vjen në çastet kur ke nevojë. Nëse do të qe e tillë,

sigurisht që do të kishte qenë një ndjenjë e bukur e solidaritetit njerëzor, e cila do të ngjallte beneficin e menjëhershëm, por që do të kishte qenë e pafrytshme pasi do t'i mungonin rrënjët”.

Angazhimi që Zoti kërkon, kësisoj – ka saktësuar Papa – është ai i “një thirrjeje ndaj bamirësisë me të cilën çdo dishepull i Krishtit vë në funksion të shërbimit jetën e vet, për t’u rritur për çdo ditë në dashuri”. “Sa zemra ngushëllojnë vullnetarët! Sa duar mbështesin; sa pika lotësh fshijnë; sa dashuri derdhet në shërbimin në heshtje, të përvuajtur dhe pa interes! Ky shërbim i lavdërueshëm i jep zë besimit dhe shpreh mëshirën e Atit që bëhet e afërt për ata sa janë në nevojë”.

Atëherë, Nënë Tereza “qoftë modeli i juaj i shenjtërisë!”, ka porositur Françesku për të gjithë vullnetarët, “kjo veprimtare e palodhur e mëshirës na ndihmoftë për të kuptuar gjithmonë e më shumë se i vetmi kriter i yni i veprimit është dashuria pa shpërblim, e çliruar nga çdo ideologji e nga çdo lidhje; e pra e rezervuar për të gjithë pa dallim gjuhe, kulture, race o religjioni”.

“Ndoshta nuk e flas gjuhën e tyre, porse mund të buzëqesh”, thonte Nënë Tereza. Këtë buzëqeshje ne “e mbajmë në zemër” ka vërejtur Papa Shenjtë, “ta japim për ata sa takojmë gjatë

rrugëtimit tonë, veçanërisht për ata që vuajnë”. “Ngado, ku të jetë një dorë e shtrirë që kërkon ndihmën për t’u ringritur në këmbë, atje duhet të jetë prania e jonë dhe prania e Kishës që mbështet dhe jep shpresë”, është urimi i Papës. Vetëm kështu “do të hapim horizontet e gëzimit e të shpresës për aq shumë njerëz me besim të humbur e që kanë nevojë për mirëkuptimin e për ndeshmërinë”.

“Mendoj se ndoshta do të kemi pak vështirësi në të thirrurin Shenjtja Terezë”, ka shtuar pastaj Papa Françesku, “shenjtëria e saj është kaq e afërt me ne, sa që do të na mbajë në atë qëndrim që spontanisht të vazhdojmë ta thërrasim Nënë Tereza”. Pikërisht, ishte kjo dëshira e motrës: që të kujtohej si një nënë, “një laps i vogël në duart e Perëndisë”. Asgjë më shumë.

Një grua që ka ditur të dojë: Një portret i Nënë Terezës

Jeta e Nënë Terezës së Kalkutës nuk ka nevojën të tregohet. Mbi të janë shkruar libra, biografi e shërbime gazetarie. Janë xhiruar filma kinematografik, dokumentarë, reportazhe e intervista që paraqesin thellësisht jetën e kësaj gruaje, të vogël në shtat por të pajisur me një zemër të madhe prej besimit dhe dashurisë saj të pakufishme.

Jeta e Nënë Terezës ka qenë me të vërtetë një yll i ndritshëm për Kishën e për botën mbarë. Drita e saj verbuese edhe nëse i ka kapërcyer pragjet e ekzistencës njerëzore, lë edhe sot gjurmët e dukshme në zemrat e njerëzve që e kanë njohur, por edhe atyre që kanë dëgjuar vetëm të flitet për të.

Shumë njerëz kanë kërkuar të kuptojnë se cili ka qenë motivimi më i thellë brenda saj, që e shtynte atë për të jetuar mes të fundmëve të shoqërisë, për të mirëpritur njerëzit në pragun e vdekjes, të lënë rrugëve? Çfarë e bënte atë të kujdesej për plagët e të sëmurëve, për të gjetur gjithmonë strehime të reja, për të ftuar të braktisurit, për të ushqyer e veshur të varfërit, që të kujtohej nga të burgosurit e veçuar nga bota në shumë burgje të padukshme të shoqërisë.

Arsyeja e fshehtë e veprimit të saj të mëshirshëm ka qenë besimi, me rrënjët në misterin e mishërimit të Jezu Krishtit. Një besim, ai i Nënë Terezës, i gërshetuar me mistiçizmin shpirtëror e material që nga njëra anë e udhëhiqte për t’u gjuhëzuar përpara kryqit dhe për të medituar në të gjitha çastet e ditës ato fjalë të fundit të Jezusit në kryq “*Kam etje*”, e nga ana tjetër, në fund të lutjes, e shtynte të shkuarit

në kërkim të njerëzve, grave, fëmijëve që jetojnë në margjinaturat e shoqërisë, me dëshirën e të qenit të ushqyer, me etje të shuar, të veshur, të mirëpritur, të kujdesur e të dashur.

Nënë Tereza na ka mësuar se jeta e krishterë përbëhet nga një vështrim i dyfishtë: vështrimi tek Perëndia dhe vështrimi tek njeriu. Pra, të ndalësh vështrimin mbi të kryqëzuarin, për të shikuar sesi Perëndia ka dashur çdo krijesë, duke dhënë jetën e vet për shëlbimin e mbarë njerëzimit, të kthesh sytë nga njerëzit e kryqëzuar prej indiferencës e prej emargjinalizimit, për të bërë që të kuptohet sesi një besim autentik nuk është i përbërë vetëm prej fjalëve të bukura, meditimeve të thella ose katekizmit me pasion.

Ishte një besim i patundur, ai që u dëshmuar

nga Nëna: besim i aftë të joshë tek Jezu Krishti, pasi pranon tek çdo njeri dinjitetin e vet (të Birit të Perëndisë), e për këtë arsye është i gatshëm për t’i shërbyer Atij, duke shpenzuar kohën e energjitë e veta pa pretenduar asgjë në shkëmbim.

Jeta e Nënë Terezës është një shembull i afrimit me njerëzit. Butësia e mirësia e saj dhe shoshitja e çështjeve jetësore, kanë qenë gjithmonë virtytet që e kanë bërë të pranueshme atë, edhe nga ana e shumë njerëzve të një qyteti si Kalkuta, që sigurisht nuk kishte shumicë të krishterë. Gatishmëria e saj për të mirëpritur e shërbyer kishte pikësynimin e shenjtë që ta zbriste numrin e shpirtërave në Purgator, sa më shumë që të jetë e mundur, për të bërë kështu realitet hyrjen drejtpërsëdrejti në Parajsë, në fundin e shtegëtimit tokësor.

Ajo e kishte kuptuar se lëvdimi i Perëndisë mund të burojë vetëm nga zemra e një personi, nëse ai gjen dhurimin falas, në aktin e dashurisë së marrë. E cili është ai akt në dashurinë më të madhe që të çon, në mirëpritjen e të nëpërkëmburve, të njerëzve në pragun e vdekjes, të uriturve dhe të sëmurëve të përjashtuar nga shoqëria? Në fund të fundit, Nënë Tereza e njihte shumë mirë Ungjillin: janë të fundmët e të përjashtuarit për të qenë të privilegjuarit në sytë e Perëndisë.

Për të përmbushur pranimin dhe shërbimin me dashuri, nevojitet kohë, gatishmëri e para. Nënë Tereza është një ndër shembujt më elokuent të historisë bashkëkohore të veprimit të mistershëm e operues të provanisë hyjnore.

Ajo nuk zotëronte asgjë, por gjithçka që i jepej dhe ajo e vinte në dispozicion të nevojave të aq e aq të varfërve. Ajo i ka dëshmuar mbarë botës, se çfarë do të thotë varfëri ungjillore, apo varfëri e kujt nuk zotëron asgjë materialisht, po edhe varfëri e atij që punon e fiton pagën, duke e dhënë me gjithë zemër e duke e ofruar në shërbim të nevojave konkrete të të varfërve.

Nënë Tereza është emblema e një të krishterit të realizuar me lutjen dhe me bamirësinë, me meditimin e shërbimin, me adhurimin e veprimin, për të veshur të varfërit e për t'i rikthyer dinjitetin të nëpërkëmburve. Nënë Tereza ka qenë ajo grua e shenjtë që admirohet për veprat e saja shoqërore të kryera ndaj të fundmëve, por në të njëjtën kohë ka ngjallur pyetje mbi kuptimin e jetës e mbi shpejtësinë e besimit të vet.

Shenjtja ka provokuar provaninë hyjnore të Perëndisë për të vepruar në mënyrë të vazhdueshme prej aq e aq lutjeve të saja e prej atyre lutjeve të bashkëmotrave të veta, të cilat e kanë kuptuar fare mirë fuqinë e lutjes komunitare. Ende sot Misionaret e Dashurisë luten të gjitha së bashku me të njëjtat pikësnyime, pa harruar nevojat e bashkëmotrave veta. Nënë Tereza është ngritur në nivelin e altarëve të shenjtërimit, sepse mesazhi dhe dëshmia e saj vijojnë të të udhëtojnë pa u lodhur nëpër rrugët e botës.

Njohja e historisë së shpirtit të Nënë Terezës, na ka kthyer një vizion njerëzor të kësaj gruaje e cila ka vepruar përgjithmonë me dashuri edhe kur zemra e saj nuk e njoftonte atë transportim e atë plotësi të ndjenjave ndaj Perëndisë. Kjo është një ndër provat më të forta e më të vështira për të kapërcyer hapësirat drejt jetës së krishterë. Edhe ne, shpeshherë na qëllon të lutemi, por duke mos shfaqur entuziazëm në qëndrimin përpara Perëndisë; përmbushim gjeste të bamirësisë, por zemra jonë mbetet thuajse e pamundur të ofrojë një fjalë ngushëllimi duke mos u ndjerë të shpërblyer për gjestin e kryer; shpenzojmë

*Kur të kem uri,
më jep dikë
që ta ushqej!*

kohën për familjen, duke shijuar veçse ndjenjën e trishtimit e të pakënaqësisë.

Nënë Tereza e ka provuar të gjithë këtë, por ka vazhduar të ndjekë me besnikëri mësimin e shembujve të Ungjillit; sigurisht që jesh i krishterë do të thotë të veprosh për të mirën e tjetrit edhe nëse nuk provohet ndjenja e madje dhe nëse nuk të njihet apo nuk vlerësohet ajo çka bën me anën e mjaft gjesteve të përmbushura të butësisë e të kujdesit.

Fakti i të mos qenit i çmuar menjëherë,

e ushqen këtë shpresë të krishterë se merret shpërblimi e lëvdimi nga vetë Perëndia në mbretërinë e qiejve. Kjo ka qenë forca shpirtërore e Nënë Terezës e ky është sekreti për të ndjekur gjurmët e një Shenjtëreshe, e cila ka kryer çdo vepër të saj të mëshirës me sigurinë e të jetuarit nën mbikqyrjen e Perëndisë e të Virgjërës Mari si dhe të pjesëmarrjes me Krishtin në misionin e shëlbimit të shpirtave.

Shqipëroi: Ferdinand Ndoci

Dy shenjtër, të bashkuar në qiell e në tokë

Ishte rastësi, që në Ditën Botërore të Misionit, më 19 tetor 2003, në Shën Pjetër, Papa Gjon Pali II kremtoi Lumnimin e Nënë Terezës. Ishte akti i parë i procedurave të kanonizimit, që 13 vite më pas, do ta çonte në ngjitjen drejt altareve motrën shtatvogël e njëherësh aq të madhe të Kalkutës.

Me këtë rast, Shën Gjon Pali II shprehu këto fjalë: “Jam personalisht mirënjohës për këtë grua me kurajë, që e kam ndjerë gjithmonë pranë vetes. Si ikonë e Samaritanit të mirë, ajo shkonte ngado për t'i shërbyer Krishtit, në më të varfërit e të varfërve. As edhe konfliktet e luftërat nuk mundën ta ndalnin atë”.

“Shpeshherë vinte të më fliste për përvojën e saj në shërbim të vlerave ungjillore – ka thënë për më tepër Ati Shenjtë –. Kujtoj, për shembull, ndërhyrjet e saj në favor të jetës e kundër abortit, madje edhe me rastin e dhënies së Çmimit Nobel për paqen (në Oslo, më 10

dhjetor 1979).

Më tej ka vënë në dukje: ‘Nëse dëgjoni se ndonjë grua nuk do ta mbajë fëmijën e vet e dëshiron të abortojë, kërkoni ta bindni të majllë mua këtë fëmijë. Unë do ta dua, duke parë në të shenjtën e dashurisë së Perëndisë. Me këtë dëshmi të jetës së saj, Nënë Tereza u kujton të gjithëve se misioni i ungjillëzimit të Kishës kalon nëpërmjet bamirësisë, të ushqyer në lutje e në dëgjimin e fjalës së Perëndisë’.

Këto fjalë konfirmojnë simbiozën e veçantë shpirtërore, që do t'i lidhte në jetë këto dy apostuj të mëdhej të vëllazërimit, të cilët sot janë të bashkuar në mirënjohjen e Kishës e në kujtesën e besimtarëve prej aureolës së përbashkët të shenjtërisë.

Po veprat, në jetën e shenjtërve, pas një rrjedhe toksore, shpesh të ashpër e të mundimshme (ndonëse mbështetur nga ndërgjegjësimi i misionit për t'u përmbushur),

gjejnë vazhdueshmëri në përmasën e shpirtit, nga i cili vazhdojnë ta drejtojnë shikimin e tyre me afeksion tek vëllazërit që jetojnë në botën fizike, duke ndërhyrë, në ndonjë rast, për të orjentuuar rrugëtimin e ekzistencës së tyre.

Është pikërisht ky kuptimi i mrekullisë: pra një fakt i vështirë dhe i pazakonshëm që kërkohet nga Perëndia për të konfirmuar një të vërtetë religjioze e për të transmetuar mesazhin tek njeriu, sikurse e shpjegonte Shën Agustimi. Ndërkohë që Shën Toma përcaktonte si mrekulli një ndërhyrje të jashtëzakonshme të Perëndisë, që realizohet në botë jasht rendit material, d.m.th. në një botë të epërme të forcave të natyrës dhe jo kundër rendit natyror.

Kardinali José Saraiva Martins – në libër-intervistën e shkruar nga Saverio Gaeta (“Mrekullia e Karolit”, Rizzoli Editore) – saktëson përtej se “mrekullitë e kryera kësajsoj në jetën e shërbyesve të Perëndisë nuk përbëjnë

provën e shenjtërisë: vetëm ata që kanë ndodhur pas vdekjes me ndërmjetësimin e tyre, konfirmojnë përfundimisht një shenjtëri të tillë me autoritet hyjnor. Mrekullia, d.m.th. duhet kuptuar si konfirmim i besimit, si një lloj ‘vule’ që vendoset nga Perëndia, përmes të cilit ai garanton shenjtërinë e kandidatit që drejtohet për nga altarët”.

Për një tip shërimi, që të mund të thuash mrekulli, duhet që ai të ngjasë në mënyrë të zgjidhur, të menjëhershme dhe të qëndrueshme e totale. E këto rrethana të jashtëzakonshme duhet të jenë, si të thuash, të vërtetuara nga një Komision Mjekësor ekspertësh që parashikon “pashpjegueshmërinë shkencore”. Vetëm në këtë rast Kisha ia pranon ngjarjes, karakterin e “mrekullisë” dhe e mban atë si të dobishme për qëllimin e lumnimit apo të kanonizimit, sëbashku kjo, me hulumtimin e kujdesshëm që shpaloset prej Postulatori që konstaton “virtutet heroike” të ushtruara në jetë nga kandidati për shenjtërimin.

“Përvoja e mrekullisë është diçka që ndryshon nga Brenda, për shkak se të jep vetëdijen e qartë se ekziston diçka që na kapërcen por që është prej këtu e në të njëjtën kohë, jemi pjesë integrale. Mund të them se kam përjetuar një përvojë e cila mund të përkufizohet një ‘unicum’ në jetën e një mjeku, pasi një gjë është të dish gjërat në teori apo t’i kesh të dëgjura prej të tjerëve dhe një gjë tjetër është t’i përjetosh ato personalisht...”.

Që flet kështu është prof. Carlo Jovine, neurologu i Urdhërit të Maltës dhe eksperti zyrtar i Kongregatës për Kauzën e Shenjtërve, mjeku që ka analizuar, për nga pikëpamja shkencore, si mrekullinë e Gjon Palit II ashtu edhe mrekullinë e Nënë Terezës.

“Që të dyja mrekullitë, janë në drejtim të fushëveprimit neurologjik – shpjegon Jovine në ZENIT –. Konkretisht është përfshirja e strukturave cerebrale përfaqësuese për jetën, si në të pesë shqisat ashtu edhe në menaxhimin e lëvizjes, si në përpunimin e mendimit edhe në krijimtarinë e në formimin e *unicum* që është individi”.

“Është sugjестive të mendosh se që të dy mrekullitë, ajo e Gjon Palit II dhe ajo e Nënë Terezës, lenë gjurmë në brendësinë e thelbit të njeriut: në trurin tonë, si seli të mendimit e, për besimtarët, unazë të lidhjes mes mendjes dhe shpirtit”.

“Personalisht – tregon mjeku – kam ekzaminuar shërimin nga Parkinsoni të motër Marie Simon Pierre Normand, e cila qe premisa e lumnimit të Wojtyl-ës, e pastaj edhe rastin e shërimin të inxhinierit brazilian Marcilio Haddad Andrino me tetë absese cerebrale e me një hidrocefali hipertensive të rëndë, që i hapi rrugën kanonizimit të Nënë Terezës”.

“Që të dy eventet ngjallin emocion, si për aspektin e jashtëzakonshëm për nga pikëpamja klinike (bazuar mbi prova të përhelluara të natyrës së dokumentuar por

edhe shkencore), si për modalitetin me të cilin janë manifestuar”.

“Motër Normand do të duhej të luftonte për t’u mbajtur në këmbë, deri në pikën që, me 2 qershor 2005, kërkoi nga Eprorja e saj që ta përjashtonte nga veprimtaria e punës që kryente. Por pikërisht në atë kohë ndodhi diçka e paparashikuar: mbrëmjen e 2 qershorit të shkruarit i ishte kthyer në normalitet e mëngjesin pasardhës u ngrit nga gjumi plotësisht e shëruar, me një lëvizshmëri në të gjitha drejtimet normale e me një autonomi të plotë. Disponohet, ndër të tjera, një provë tepër e rëndësishëm grafike krahasuese: emri i Gjon Palit II, shkruar me kaligrafinë tipike të një të sëmuri rëndë me Parkinson pak orë para se të shërohej, dhe i njëjti emër i shkruar nga motra me shkrim linear të një personi krejtësisht të shëndoshë pas pësimit të eventit mrekullibërës”.

“Po aq i bujshëm është rasti i inxhinierit Andrino. Më 13 dhjetor 2008 u dërgua në sallën e operacionit në kushtet e komas për t’iu nënshtruar një ndërhyrjeje të dëshpëruar kirurgjikale me rrezikun eminent të vdekjes. Por pacienti i hapi sytë dhe mes habitës së mjekëve, pyeti se përse gjendej atje. Kirurgu, prof. Cabral, i pushtuar nga habia e duke

konstatuar kthjelltësinë e plotë të pacientit, vendosi të mos e bëjë ndërhyrjen kirurgjike të parashikuar dhe të ndjekë kryerjen e një rezonance të re manjetike të funksionimit të trurit. Prova nxorri në pah një ndryshim radikal të kuadrin patologjik paraekzistues, me zhdukjen e hydrocephalozës akute si dhe me zhdukjen thuajse totale të abseseve cerebrale. Pak ditë më pas, inxhinieri Andrino u nxor nga spitali i shëruar në mënyrë perfekte e pa pasoja”.

“Janë ngjarje që kanë ndjekur thirrjen e lutjes drejtuar dy shenjtërve. Ngjarje që të lënë të mrekullohesh e që, në të njëjtën kohë, kërkojnë reflektim mbi kuptimin e jetës – përfundon Jovine –. Për aq sa ka të bëjë me mua, përvoja e mrekullive më ka lënë një ndjenjë të thellë pasurimi të brendshëm. Konfirmoj se Besimi e Shkenca nuk janë në antitezë. Besimi ka nevojë për Shkencën derisa, duke i dhënë rolin aktiv të inteligjencës së njeriut, të mos rrezikojë të përfundojë në integralizëm. Shkenca ka nevojë për Besimin për të mbetur e përvuajtur e në shërbim të njeriut; për të pranuar atë pjesë të misterit që jep shije për jetën e lirinë në mundësinë e takimit me Perëndinë”.

Gëzim dhe buzëqeshje tek Shën Tereza

nga Imzot George FRENDO

Friedrich Nietzsche, që, sipas teologut të shquar Paul Tillich ishte “ateist i famshëm dhe armik i zellshëm i besimit dhe i krishterimit”, ka bërë një koment kundër atyre të krishterë që duken tepër seriozë dhe të trishtuar. Ai ka thënë: “Nxënësit e Jezusit duhet të paraqiten më të lumtur”.

Ndoshta Nietzsche kishte arsye të bënte këtë koment, sepse në disa periudha të historisë kemi dhënë përshtypjen se gëzimi është diçka lëndore, jo e denjë për njeriun shpirtëror. Por anglezët thonë: “*Long faces do not make saints*” (“fytyra të mërzitura nuk bëjnë shenjter”). Madje Shkrimi Shenjt vazhdimisht flet për gëzim (“Shërbeni Zotin me hare” [Ps 99], “Gëzohuni në Zotin” [Fil]); vetë Jezusi e quajti mesazhin e vet “lajm i mirë”, dhe i fton të mërziurit dhe të braktisurit që të shkojnë tek ai, “dhe unë do t’ju çlodh” (Mt 11, 28). Paul Tillich thotë: “Për njerëzit e Besëlidhjes së Vjetër dhe të Besëlidhjes së Re, mungesa e gëzimit është pasoja e ndarjes së njeriut nga Perëndia, ndërsa përvoja e gëzimit është fryti i pajtimit me të”¹.

Jeta e së lumes Tereza është shembull tipik i kësaj të vërtete. Fytyra e saj rrezatonte gëzim, dhe një gëzim të tillë saqë nuk mund të pyesim “çfarë ka bërë?” pa pyetur njëkohësisht “pse e ka bërë?”. Është mjaft e njohur përgjigja e saj një vizitori amerikan, i cili, shumë i habitur duke parë me sa durim dhe kujdes po lante plagët e të gërbulurve, i tha: “S’do të bëja punën që po bën ti as për një milionë dollar”. Përgjigja e saj ishte: “As unë!” Pse pra e bënte? Sepse feja e saj ishte themeli i asaj dashurie që tregonte ndaj çdo njeriu, pavarësisht nga besimi, ngjyra, kombësia, klasa sociale. Feja e saj e bindi që tek çdo njeri ka një dinjitet të pazevëndësueshem. Dhe ky, ndoshta, është kontributi më i madh i Nënë Terezës për njerëzimin në shekullin njëzet. Ky ishte gjithashtu burimi i gëzimit të saj. Përsëri citoj Paul Tillich: “Gëzimi është i mundshëm vetëm kur tërhiqemi drejt gjërave dhe personave, sepse janë ajo që janë, dhe jo sepse do të marrim diçka prej tyre”².

Nënë Tereza ndihej shumë e lumtur kur vinte re se kjo dashuri linte një përshtypje pozitive tek vizitorët, jo për qëllim vetëmburrjeje, por sepse ishte e bindur që ishte një dëshmi pozitive për Ungjillin e Krishtit. Një ditë i tha një gazetari: “S’do të harroj kurrë shikimin i një njeriu në Kalighat, i cili shikonte një nga motrat tona që kujdesej për një të sëmurë. Motra nuk e dinte se ai e po shikonte. Pas pak kohe ky burrë erdhi tek unë dhe më tha: ‘Nënë, kur erdha këtu tek ju nuk besoja në asgjë. Por sot, në atë motër, në mënyrë si vështronte atë të sëmurë dhe si kujdesej për të, e kam gjetur Zotin’”.

Kënaqësia më e madhe për Terezën ishte t’u dhuronte pak gëzim të lënëve pas dore, varfanjakëve, pleqve të flakur e të braktisur, të sëmurëve, të vetmuarve. Ja çka thotë: “I lajmë të sëmurët dhe kujdesemi për ta dhe përpiqemi t’i ushqejmë.

Në këtë mënyrë mundohemi t’u tregojmë sa të rëndësishëm janë për ne. Ne duam që këta persona të cilët shpeshherë s’kanë pasur asgjë në jetën e tyre, të paktën në fazën e fundit të jetës së tyre të shohin para tyre një fytyrë që rrezaton dashuri për ta. Ndërsa ata lëshojnë këtë botë, duam që të paktën një herë në jetën e tyre të mësojnë çfarë do të thotë të jesh bir i Hyjit, dhe të dinë se ka persona të gatshëm për t’u shërbyer”.

Një ndër shenjterit që ka ndikuar më shumë në përshtypjet e Terezës ishte pa dyshim Shën Tereza e Jezusit fëmijë, e cila, në shkrimet e saj, shpeshherë ka theksuar se ajo zgjodhi “rrugën e vogël” të përshtypjes, që kërkon t’i kryesh veprat e vogla me një dashuri të madhe. Nënë Tereza ishte e bindur se zbatimi i veprave të bamirësisë kërkon dy kushte të domosdoshme: dashuri dhe gëzim. Për këtë arsye me këmbëngulje përsëriste me motrat fjalë si këto: “Të varfërve mos u jepni vetëm përkujdesjen, por njëkohësisht edhe zemrën tuaj”. Dhe: “Pa dashuri, shërbimi nuk mund të bëhet një dhuratë”. Ose: “Kemi nevojë për dy duart për të shërbyer dhe një zemër për t’i dashur”.

Në fakt, një ndër kushtet që ajo vendosi për një kandidate për Kongregatën e saj ishte pikërisht gëzimi³. Në Kushtetutat e Kongregates, në kapitullin që flet për shpirtin e Kongregates, ka një nen vërtet të bukur për gëzimin⁴. Atje, pasi flitet për themelin biblik të gëzimit, ky përshkruhet si lutje, dashuri, rrjetë dashurie, nevojë dhe njëkohësisht fuqi. Natyrisht, këtu flitet për atë gëzim që është një nga frytet e Shpirtit Shenjt. Janë katër aspekte apo cilësi të gëzimit që meritojnë vështrimin tonë dhe që pa dyshim shprehin përvojën shpirtërore personale të së lumes Tereza.

Pse, pra, gëzimi është lutje? Tereza e dinte mirë se lutja nuk është një monolog, por hapja e zemrës për Zotin, që nuk vjetrohët kurrë dhe që është burimi i gëzimit që nuk perëndon; është një qëndrim ku njeriu ndihet më shumë pasiv sesa aktiv, që përgatit njeriun për t’i shërbyer Zotit me gëzim.

Gëzimi është dashuri, madje një dashuri që shprehet në buzëqeshje. Në shumë shkrime dhe fjalime Tereza foli për vlerën e buzëqeshjes. Shpeshherë u thoshte motrave: “*Give a big smile* – Jepni një buzëqeshje të madhe”. Ka thënë: “Mirësia qoftë në fytyrën tuaj, në sytë e buzëqeshjen tuaj dhe në ngrohtësinë e përshëndetjen tuaj. Fëmijëve, të varfërve dhe gjithë atyre që vuajnë e janë të vetmuar, jepini gjithmonë buzëqeshjen e gëzimit!” Dëshiroj këtu të përmend fjalët e Kardinalit Suenens: “Të buzëqeshesh do të thotë t’i shikosh të tjerët me sytë e Krishtit. Një buzëqeshje është një rreze ndriçuese nga fytyra e Zotit”⁵.

Gëzimi është “një rrjetë dashurie”. Citoj nga shkrimet e Nënë Terezës: “Ne nuk dimë sa shumë mirë mund të bëjë një buzëqeshje!” Dhe përsëri: “Të jemi të

gatshëm për të shndërruar një buzëqeshje. Buzëqeshja është prologu i dashurisë”. Vërtet, një buzëqeshje e sinqertë është shenjë që kemi pranuar atë person. Para shumë vitesh një mjek holandez ka shkruar një ese mbi buzëqeshjen e parë të një fëmije. Nëna qëndron afër djepit të fëmijës së vet, me buzëqeshje flet me të, flet me të edhe pse fëmija nuk kupton asgjë... megjithatë arrin dita kur fëmija përgjigjet me një buzëqeshje. Buzëqeshja e parë e fëmijës është përgjigja e saj për përkujdesjen e s’ëmës, kinse po thotë: “Po, e di se jam pranuar, jam dashur, ndihem i rrethuar nga dashuria!”

Dhe së fundi, gëzimi është një nevojë dhe njëkohësisht një fuqi, sepse, sipas nënë Terezës, “vazhdimisht na përgatit për të bërë të mirë”. Besoj se përvoja jonë tregon se kjo është e vërtetë. Kur ndihemi tepër të mërziur, humbasim dëshirën për të punuar, bëhemi të paqëndrueshëm.

Por gëzimi nuk do të thotë një jetë krejt pa përvojë pikëllimi. Gëzimi dhe pikëllimi bashkekzistojnë në jetën e krishterë, sepse pikëllimi, vuajtja, nuk e prish shpresën. Pra mund të kuptojmë pse vetë Jezusi, vetëm pak orë para arrestimit të tij, u tha apostujve fjalë si: “Jua thashë këto që gëzimi im të jetë në ju e gëzimi juaj të jetë i plotë” (Gjn 15, 11); “Askush s’do t’jua marrë gëzimin tuaj” (16, 22); “Jua thashë këto që ta keni paqen në mua... Unë e munda botën” (16, 33). Mund të kuptojmë pse shën Pali, i lidhur me zinxhirë në burg, shumë herë u përsërit Filipianëve fjalët: “Gëzohuni në Zotin”. Mund të kuptojmë gjithashtu pse edhe në përvojën e errësirës shpirtërore Nënë Tereza vazhdoi duke dëshmuar gëzim me buzëqeshje, si rrëfen ajo vetë në një letër. Dhe vazhdon: “Nëse vuajtja ime do ta shuajë etjen tënde, atëherë ja ku jam, o Zot, me gëzim do të pranoj gjithçka deri në vdekjen, dhe t’i buzëqesh fytyrës sate të fshehur”⁶.

Dëshiroj të mbaroj këtë fjalim me dy citime nga shkrimet e së lumes Tereza. E para është fjala e fundit e nenit që kam cituar më parë nga Kushtetutat e Misionarëve të Dashurisë, që flet për gëzimin: “Mënyra më e mirë për të treguar mirënjohjen tonë ndaj Perëndisë dhe ndaj popullit është të pranojmë gjithçka me gëzim. Një motër e lumtur është si drita e dashurisë së Hyjit, shpresa e lumturisë së amshuar, flaka e dashurisë që digjet”⁷.

Dhe citimi i dytë është nxjerrë nga teksti shumë i njohur, *Jeta është*⁸:

...Jeta është bukuri, adhuroje.

Jeta është bekim, provoje...

Jeta është një e mirë, kujdesu për të.

Jeta është dashuri, shijoje...

Jeta është një këngë, këndoje...

Jeta është një aventurë, bëje me guxim.

Jeta është jetë, mbroje.

Jeta është fat, shfrytëzoje.

Jeta është tepër e vlefshme, mos e shkatërro!

1 “For the men of the Old and New Testaments, the lack of joy is a consequence of man’s separation from God, and the presence of joy is a consequence of the reunion with God”

2 “Joy is possible only when we are driven towards things and persons because of what they are, and not because of what we can get from them”

3 Kushtetuta, n. 232e.

4 n. 25. Nënë Tereza shpreh pak a shumë të njëjtë mendime në një “lutje për gëzimin”, e përkthyer nga Anton Berisha në librin *Lutja është Zëri i Zotit* fq. 59.

5 “To smile is to look at others with the eyes of Christ. A smile is a luminous ray from the face of God” – Christian Life Day by Day, p. 76.

6 Drejtuar Atë Picachy, më 3 korrik 1959

7 “The best way to show our gratitude to God and people is to accept everything with joy. A joyful sister is like the sunshine of God’s love, the hope of eternal happiness, the flame of burning love”.

8 I përkthyer nga Anton Berisha në librin *Lutja është Zëri i Zotit* fq. 88.

Shejtja Nanë Tereza

Prej gjakut dhe originës jam shqiptare. Kam kombësinë indiane. Jam murgeshë katolike. Në sajë të thirrjes, i përkas mbarë botës. Por ama, zemra ime i përket plotësisht zemrës së Krishtit.

Hyji nuk pretendon prej meje që të kem sukses. Hyji më kërkon vetëm të jem besnike.

Kjo është ajo gjë që unë jam: lapsi i Hyjit. Një laps i brishtë me të cilin Ai shkruan atë që dëshiron. Zoti shkruan nëpërmjet nesh. Sado të papërkryer që ne jemi si vegla, Ai shkruan atë që dëshiron.

Të dëgjosh një person të cilin askush tjetër nuk dëshiron që ta dëgjojë është një vepër e mrekullueshme.

Ku është Hyji, aty ka dashuri. ku ka dashuri, aty ka gjithmonë shërbim.

Në momentet e paqarta përsa i përket thirrjes sime, më ka ndihmuar shumë një këshillë e nënë time. Më thoshte shpesh: "Kur ta pranosh një detyrë, kryeje deri në fund me gëzim. Përndryshe mos e prano."

Jeta është një ëndërr. Bëje realitet.

Duaje jetën ashtu si të të vijë. Duaje plotësisht, pa shumë pretendime; duaje kur të duan por dhe kur të urrejnë. Duaje kur askush nuk të kupton apo edhe kur të gjithë të kuptojnë. Duaje kur të gjithë të braktisin, apo kur të lartësojnë si një mbret. Duaje kur të vjedhin gjithçka, apo edhe kur të dhurojnë gjithçka. Duaje kur ka kuptim, apo edhe atëherë kur nuk ka aspak. Duaje në lumturinë e plotë, apo edhe në vetminë absolute. Duaje kur je i fortë, apo edhe kur ndjehesh i dobët. Duaje kur ke frikë, apo edhe kur ke një mal me kurajo. Duaje jo vetëm për kënaqësitë e mëdha, por edhe për gëzimet e vogla. Duaje edhe nëse nuk të jep gjithçka që mund të të japë, duaje edhe nëse nuk është si do doje të ishte. Duaje sa herë lind, si dhe sa herë të duket se po vdes. Por mos duaj kurrë pa dashuri. mos jeto kurrë pa jetë!

Mos prit të mbarosh universitetin, të dashurohesh, të gjesh punë, të martohesh, të keshë fëmijë, ti shohësh të sistemuar, të humbësh ato dhjetë kilet që mendon se i ke më tepër, që të arrijë e premtja në mbrëmje apo mëngjesi i së dielës, pranvera, vera, vjeshta apo dimri. Nuk ka moment më të mirë se sa ky i tanishmi për të qenë i lumtur. Lumturia nuk është një rrugë, por është një destinacion, një cak. Puno sikur të mos kishe nevojë për para, duaj sikur të të mos kishin plagosur asnjëherë dhe vallëzo a thua se nuk po të shikon askush. Kujtohu se lëkura rrudhet, flokët bëhen të bardhë dhe ditët bëhen vite: forca jote dhe bindja jote nuk kanë moshë.

Nuk është e rëndësishme të bëjmë shumë, por të vendosim shumë dashuri në atë që bëjmë.

Varfëria më e madhe e kësaj bote nuk është mungesa e bukës por e dashurisë. Është varfëria e njerëzve që nuk janë të kënaqur me atë kanë, që nuk është e aftë të vuaj, që e lëshon veten në dëshpërim. Shpesh herë është shumë e vështirë të luftosh e të fitosh ndaj varfërisë së zemrës.

Mos u shqetëso të dish problemet e gjithë botës, kufizojë t'ju përgjigjesh nevojave të njerëzve që të rrethojnë.

Mos e kërko gëzimin në të mirat materiale, sepse do të të kushtojë shumë shtrenjtë.

Jeta e jote nuk është një lojë... por është në lojë jeta e jote!

Dashuria është përgjigja e vetme ndaj vetmisë.

Dashuria fillon në shtëpi: përpara është familja jote, pastaj vendi yt apo qyteti yt.

Dhurata më e madhe që Zoti mund të të bëjë, është të të japi forcën për të pranuar çdo gjë që Ai të dërgon dhe forcën për ti kthyer çdo gjë që Ai të kërkon.

Ky është fati i ne grave, për këtë dhe kemi qenë krijuar: për të qenë zemra e vatrës familjare, për të qenë zemra e nënës Kishë.

Është e nevojshme jo lumturia për të kuptuar gëzimin, dyshimi për të kuptuar të vërtetën... vdekja për të kuptuar jetën. Për këtë arsye përballoje me krahë të hapur trishtimin kur të vjen.

E keqja e vërtetë është indiferenca.

Nëse i gjykon personat, nuk do keshë kohë ti duash.

Nuk ka rëndësi sa jep, por më çfarë dashurie e jep.

“Çkado bëtë për njërin ndër këta vëllezërit e mi më të vegjël, e bëtë për mua”

Nga Elidon DODAJ

Një javë pas Shenjtërimit në Sheshin e Shën Pjetrit në Vatikan, kisha në Shqipëri e bashkuar në Katedralen e Kushtuar Nënë Terezës në Vau Dejes – ka falenderuar Zotin për këtë dhuratë që i ka bërë Kishës dhe popullit shqiptarë duke e shpallur të Shenjte – Nënë e të varfërve – Gonxhen më të bukur të trojeve Shqiptare, bijen e Bojaxhive e cila la cdo gjë nga vetja për ti qendruar pranë më të varfërve ndër të varfër.

Konferenca Ipeshkvore e Shqipërisë me kryesimin e Dioqezës së Sapës ka thirrur katoliket e popullin mbare që t'i bashkohet Eukaristisë – për nder të Shën Terezës së Kalkutes. Të mbledhur nga të katër anët e Shqipërisë por të ardhur edhe nga Ulqini e Tuzi shqiptarët së bashku të bashkuar në oborrin e Katedrales “Nënë Tereza” në Vau Dejes – të udhëhequr nga Imzot Angelo Massafra OMF në praninë edhe të Ipeshkvinjëve nga të gjitha Dioqezat e vendit. Pjesë e kremtimit falenderues ishin të pranishëm edhe Presidenti i Republikës z. Bujar Nishani, autoritete të pushtetit lokal dhe qendrorë, deputet të zonës, etj.

Mesha ka nisur rreth orës 10:00 me himbin e Jubileut – ku në krye të saj Administratori Dioqezan Dom Simon Kulli, ka falenderuar të gjithë të pranishmit dhe duke mos harruar edhe nismëtarët e nxitjes për t'ia vendosur emrin Shënjtës Terezë të Kalkutes katedrales së Sapës – “vetë Zoti deshi që këto dita ta gëzojë

dhe ta hijeshojë Kishën e gjithmbarshme duke e lartësuar në Elteret e shenjtërisë, bijën e popullit tonë, Nënë Terezen... Ky gëzim i madh që po përjetojmë këto ditë, patjetër që na i ngushëllon dhe freskon zemrat tona plot dhimbje prej ndarjes së parakohshme të bariut tonë shpirtëror, Imzot Lucjanit, i cili aq shumë e deshi këtë Kishë në Shqipëri, dhe nuk u kursye kurrë ta mësojë dhe ta drejtojë grigjën e tij nga kjo katedër. Por të bindur dhe të nxitur prej fesë, shpresojmë se Ipeshkvi jonë krahu për krahu me Nanë Terezen do na përcjellin prej qiellit dhe nuk do ta largojnë shikimin e tyre bekues prej nesh – tha ai.

Ndërkohë në homelin e tij Imzot Angelo Massafra ndër të tjera shtoi se: “Shentja Tereze e Kalkutës është model i veprave të mëshirshme, por sidomos është model për ne i qëndrimit në shoqërinë e Jezusit për të rrënjësuar dhe bazuar më mirë dëshirën tonë që t'i përgjigjemi urdhrin të dashurisë, i vetmi që Shëlbuesi para se të vdiste na ka lënë, qoftë me fjalët, qoftë me flijimin e vet në Kryq. Kisha e Shqipërisë, e vogël, e varfër por e bukur, me këtë Kanonizim dhe me Lumturimin e ardhshëm të Martirëve, është duke marrë një nder tejet të madh përpara botës! Por, siç ndodh gjithmonë, pranë një nderi të madh ka gjithmonë edhe një detyrë të madhe. Dhe detyra jonë është që, të imitojmë shenjtërit tanë, dhe me jetën tonë t'i japim lavdi Hyjit e të nxisim të mirën e njerëzimit”.

Mesha e shenjtë vijoi me sherbesen Eukaristike

– ndërsa në përfundim të saj Nunci Apostolik, i cili këto ditë ka përfunduar edhe misionin e tij në Shqipëri përcolli përshëndetje për të gjithë të pranishmit dhe popullin shqiptar. Ndërkohë edhe Presindeti i Republikës z. Nishani, vuri theksin se shembulli i Nënë Terezës tashmë Shenjtore duhet ta frymëzojë popullin tonë drejtë mirësisë e dashurinë ndaj njëri tjetrit dhe gjithmonë të mos menjanojnë më të varfërit. Jeta, vepra, shembulli dhe gjithçka që Nënë Tereza mishëronte, deri në shenjtërimin e Saj, i dëshmuar dhe i provojnë mbarë botës se të gjithë njerëzit janë të barabartë para Zotit dhe të gjithë duhet të jenë të bashkuar dhe t'i luten Atij për të njëjtat vlera, për të njëjtat parime dhe për atë që është më thelbësorja te njeriu, për besimin. Le të mos harrojmë kurrë mësimin e saj më të vyer, të Shenjtores sonë, e cila tashmë i përket jo vetëm Kishës Katolike, por mbarë njerëzimit: Gjithmonë mundohuni të bëni vepra të mira e të vogla, por me dashuri të madhe!” – shtoi kreu i Shtetit.

Mesha e Shenjtë është pasur nga një koncert nga Kori i Dioqezës dhe trupa muzikore e përgatitur me shumë finesë nga artistët e ardhur nga Shkodra – mes pjesëve më të bukura të artit e ndërthurur me copëza poezi e jetëshkrim nga Shenjtja Tereza e Kalkutes. Po ashtu të pranishmit patën rastin të marrin në shenjë falenderimi për praninë e tyre një fogure ku pas shënoj Lutja ndërmjetësuese e Shenjtes Tereza të Kalkutës.

Drejt Mëshirës ... në Krakovë

Nga Elidon DODAJ

Miliona të rinj katolik nga të katër Manët e botës, mes tyre të ftuar edhe nga komunitete e tjera fetare janë bërë pjesë e shtegtimit të Ditës Botërore të Rinisë (DBR) që këtë vit është kremtuar në Krakov të Polonisë. “Sepse pikërisht në këtë botë në luftë, duhet vëllazërimi, duhet afërsia, duhet dialogu, duhet miqësia. E kjo është shenja e shpresës, kur ka vëllazërim”. – ka theksuar Papa pas përfundimit të DBR. Ftesës së Papa Françeskut tre vite më parë për takim e radhës u janë përgjigjur të rinjtë nga mbarë botë. Paçka se frika ka shoqëruar prindërit nga situatat ekstremiste ku gjendet sot Evropa. Por aty ku është mëshira e Zotit aty është dashuria. “Një figurë simbolike e Ditëve Botërore të Rinisë është shpalosja shumëngjyrëshe e flamujve të të rinjve: në DBR-në flamujtë e kombeve bëhen më të bukur, më të pastër, sikur pastrohen, duke u valëvitur pranë e pranë me flamujtë e kombeve në konflikt. E kjo është e bukur” – ka theksuar Ati i Shenjtë.

Nga data 26 deri më 31 korrik 2016 qyteti i Krakovit dhe qytet përreth kanë pritur mes

tyre edhe afro 700 të rinj shqiptarë të ardhur kryesisht nga Shqipëria, Kosova, Mali i Zi, Itali, Zvicra, Gjermania etj. Tre ditë katekizem për të hyrë në brendësinë e këtij shtegtimi 'Lum të mëshirëshmit sepse do të gjejnë mëshirë', por edhe vizitat në kampin famëkeq atë të Aushvicit – Birkenau, kanë qenë dëshmia e qartë që të rinjtë kanë marrë si shembull që duhet të vihet në veprim çdo ditë të jetës. "Polonia i kujton sot mbarë Evropës – shton Papa Françesku, se për Kontinentin nuk ka ardhmëri, pa vlerat, që e themeluan, të cilat kanë në qendër vizionin e

krishterë për njeriun. Ndërmjet këtyre vlerave, është mëshira, apostuj të së cilës ishin dy bijtë e mëdhenj të tokës polake, Shën Faustina Kowalska e shën Gjon Pali II. Në këtë heshtje, dëgjova praninë e të gjithë shpirttrave, që kaluan kënde; ndjeva dhembshurinë, mëshirën e Zotit, që disa nga këta shpirttra ditën ta sjellin edhe në këtë greminë. Në këtë heshtje të madhe, u luta për të gjitha viktimat e dhunës e të luftës. Edhe sot bota vuan nga sëmundja e mizorisë, Zoti na dhëntë paqe!"

Ndërkohë që vetë Papa Françesku ka

nxitur të rinjtë se vetëm nëpërmjet dashurisë mund të arrihet tek mëshira dhe kjo nuk do të mund të gjykohet nga askush sepse është dhurata më e bukur e dhënë nga Zoti. Mos jini egoist, mos e lini veten tuaj në duart e të tjerëve. Jini të rinj që bota ta kuptoj se e doni jetën dhe vetëm kështu do jemi pranë Zotit. Tre takimet e madha ajo e pritjes së Atit të Shenjtë – Udhë e Kryqit dhe Vigjilja kanë qenë jo thjeshtë një dëshmi e përjetuar nga të rinjtë, por një shpresë mëshirë, që nxit të jemi qytetar të denjë të globit.

Në ditën botërore të rinisë në Poloni

Zoti flet në jetën tonë në mënyra të ndryshme. Shpesh herë nuk jemi vigjilentë dhe nuk e kemi zemrën e hapur mjaftueshëm për ta dëgjuar, por Drita dhe Mëshira e Tij janë aq të mëdha sa gjithmonë depërtojnë çdo vështirësi për të arritur tek ne. E tillë ishte mundësia për të marrë pjesë në Ditën Botërore të Rinisë në Krakov, një ditë e shenjtë që përkon në vitin jubilar të Mëshirës. Një vend i zgjedhur jo rastësisht, një tokë që i dhuroi botës shumë shenjtër, ku më të përmendurit në këtë eksperiencë ishin Shën Faustina Kowalska, Apostullja e Mëshirës e cila na tregon se Mëshirën Hyjnore mund t'ua rrezatojmë të tjerëve me vepra, fjalë dhe me lutjet tona, dhe Shën Gjon Pali II, nismëtari i këtyre takimeve, Papa i cili gjithmonë u besoi shumë të rinjve dhe në ta e vendosi shpresën e kësaj bote. Gjëja më e mrekullueshme është se të gjitha lutjet e njerëzve shkojnë për këtë ditë dhe e gjithë vëmendja e botës dhe e "Qiellit" është tek ne, tek të rinjtë.

U nisëm në këtë pelegrinazh me përgatitje shpirtërore e pritshmëri të mëdha, por edhe duke lënë një hapësirë bosh brenda vetes, me besimin që kur të ktheheshim të mbushej me paqe shpirtërore, dëshirë për të falur, për të dhuruar buzëqeshje, forcën për të qënë të mëshirshëm. Pritshmëritë u tejkaluan, nuk kishin njësi matje. Një forcim i besimit dhe gjithashtu një kënaqësi të shihnim gjithë botën përpara Mëshirës Hyjnore. Si çdo eksperiencë e re bëri që në fillim të dukej si diçka e mbushur me copëza frike, pasigurie e plot rrahje zemre të ngjeshura në aq pak ditë.

Ishte një përjetim masiv shpirtëror, një ecje krejt e veçantë dhe unike drejt Mëshirës Hyjnore! Në çdo fytyrë që shihje dhe në çdo bashkëndarje shihje shëmbëlltyrën e Jezusit që të fronte të bëheshe pjesë. Ishte bukur të shihje xheste te vogla të secilit nga ne por që përcillnin shumë mirësi. Shihnim se shenjtëria është aq e prekshme, e bukur dhe që shihet aq pastër tek "më të vegjlit" aty ku egoizmi e mendjemadhësia nuk kanë vend.

Ishim zgjedhur ne të rinjtë, pikërisht për të përfaqësuar energjinë e botës dhe për ta shpërndarë atë kur të ktheheshim në vendet dhe komunitetet, të cilave u përkasim. Ishte një thirrje për ta jetuar së bashku, momente të forta lutjeje që të përcillnin emocione, të mbushnin me kurajë në çdo hapësirë të ditës, jo vetëm

atë të takimit me Atin e Shenjtë. Ndjenja që vetëm zemra i ushqen dhe fjalët nuk e kanë kurrë peshën e tyre të vërtetë. Kuptuam që jemi akumulatorë në një hapësirë të pafund dashurie e mëshirë.

Nga predikimet dhe katekezat e kësaj eksperiencë (të Papës dhe Ipeshkëvjve të tjerë) duam të përcjellim ato ndjesi që ne na kanë prekur më shumë: "Ju jeni përgjigja e Is-is, qëndresa juaj dhe ecja juaj është shembulli se kjo botë mundet... Nuk kemi nevojë për të rinj në pension, duam të rinj që karakterizohen nga gjallëria... Kushtojini kohë gjyshërve tuaj, flisni me ta, sepse ata janë transmetuesit e Fesë së gjallë të Krishtit..." Jemi të sigurt që besimi që ka papa tek të rinjtë mjafton që ne ta ndryshojmë botën!

E pikërisht në vigjiljen e jetuar me rreth 2.5 milion të rinj, të bashkuar në Krishtin, përjeton bukurinë e thirrjes për një jetë si të krishterë. Udhë e Kryqit na çoi në Golgotë duke na dhuruar një ndjesi të fortë, e keni parasysh: sikur të rilindësh në lutje.

Sikur çdo takim njerëzor të provonte të njëjtat emocione si ne, lumturia do qëndronte më afër planetit tonë dhe jetës tonë.

Në xhepin e kujtimeve ka shumë përqafime, lutje, të qeshura, mërzë, të qara dhe pak lodhje nga lëvizja e tepërt, por Shenjtëria dhe Mrekullia për t'ua plotësuar kërkojnë gëzim, vështirësi dhe sakrificë, e cila ishte diçka që vllente. Ishte kryqi që të çon në ringjallje.

Frytet e kësaj eksperiencë ishin të shpejta,

sepse Zoti deshi që ne ta vazhdonim ecjen tonë drejt Shenjtërimin të Nënës tonë Terezë. Një iniciativë e pamenduar deri ditët e fundit, e menjëhershme por në të njëjtën kohë dhe shumë e hareshme bëri që shqiptarja që na lartëson para gjithë botës, të na mblidhte në Romë, në zyrtarizimin e shenjtërimin të saj. Ajo vetë na ka thënë se në këtë botë nuk mund të bëjmë gjëra të mëdha, por gjëra të vogla me dashuri të madhe. Dhe një dëshirë e madhe e veshur me buzëqeshjen e shpirtit gjithmonë shuan çdo vështirësi në dukje. DBR në Krakov na dha mundësinë e miqësive të reja. Më e konkretizuar ishte ajo me të rinjtë e famullisë "Maria Santissima del Carmine" dioqeza Sorrento Castellammare (It), të cilët përveç mbështetjes në organizimin në çdo detaj të ditës botërore për grupin tonë, ishin të gatshëm të ofroheshin për dy javë në Shqipëri në kampin veror, por edhe të jetonim së bashku Shenjtërimin e Nënës Terezës.

Në njërin ndër ditët e qëndrimit atje, u organizua një koncert, ku shumë nga vendet që merrnin pjesë në pelegrinazh, shpalosën një pjesë të kulturës e traditës së tyre. Kjo mundësi na u dha edhe ne. Ishte diçka shumë emocionuese të përfaqësoje vendin tënd e të tregoje për bukurinë traditën e kulturën tonë. Mjaft bukur ishte të mësoje valle e gjithçka tjetër nga traditat e ndryshme të vendeve të tjera.

Një ndër vendet që vizituam e që ka mbetur në mendjet tona ishte kampi famëkeq i Aushvicit. Kishte një histori sa të tmerrshme aq edhe

atraktive, që të nxiste kureshtjen për të mësuar gjithçka mbi atë vend, ku me mijëra njerëz u keqtrajtuhan e u ekzekutuan në mënyrë barbare

Dhurata më e madhe e DBR ishte pikërisht aftësia për të gjeneruar atë që morëm atje. Nëse po hedhim në letër diçka që ka pak kohë që ka

kaluar, tregon se për ne ka akoma diçka të gjallë që jeton me ne në vazhdimësi. Zoti po na jep mundësinë më të mirë për t'i përmirësuar gabimet që vumë re pas lodhjes, sakrificave, lutjeve dhe predikimeve. Ai po na jep besimin e Tij, hirin e Tij...!

Duke qenë se secili nga ne është një laps në dorën e Zotit, me ndërmjetësimin e Shejtes Nënë Tereza inkurajohemi me shpresën se Zoti na dërgon çdo ditë mesazhe Dashurie.

(Të rinjtë e Katedrales së Shën Palit, Tiranë.)

Komiteti Olimpik Ndërkombëtar mendon mbi “masën edukuese” për Neymar pas atij gjesti: Kapiteni i kombëtares braziliane, pas medaljes së artë në Olimpiadë, vendosi që me anën e një shkrimi mbi një shirit të shprehte besimin e vet në Krishtin

Neymar, kampioni i kombëtares braziliane të futbollit iu kthye përsëri vendosjes së shiritit me dedikimin për Jezusin. E ka bërë këtë, pas akordimit të medaljes së artë në Olimpiadën e Brazilit, fill pas polemikave të janarit të kaluar kur Fifa, në foton e shkrepur me rastin e dorëzimit të Topit të Artë, ia fshiu mbishkrimin dedikuar Jezusit (Më 21 gusht).

GISHTI DREJT QIELLIT

Këtë herë, në foton e vendosur në profilin e vet të Instagramit, asi brazilian, kishte qarkuar ballin me të njëjtin shirit, për ta përforcuar thellësinë e besimit të vet (i krishteri është një Atlet i Krishtit), duke falënderuar qiellin për titullin e merituar e madje duke e shoqëruar me shprehjen: “**toda honora e toda glória**” (çdo nder e çdo lavdi)

SHIRITI NË CHAMPIONS

Edhe me rastin e finales së *Champions League*, niveli më i lartë i kompeticioneve futbollistike të Europës, kur në korrikun e 2016-ës pa të triumfojë Barcelona e tij, kampioni brazilian e shfaqti “pa ngurrim” lidhjen e tij tek figura e Jezusit. Përgjatë dhënies së çmimit dhe festimeve të zakonshme ai vendosi mbi ballë një shirit me shkrimin: “**100% JESUS**”.

GAFË E FIFA-S

Pikërisht imazhet e janarit të 2016, janë ato që pjesërisht e fshijnë censurën e rëndë të Fifës (*Sport Mediaset*, 16 janar 2015) kur gjatë dorëzimit të Topit të Artë, u dërgua në transmetim një video në të cilën braziljani – si përherë në raste të tilla – kishte një shirit të dukshëm që i qarkonte ballin, me shkrimin “**100% JESUS**”. Porse spektatorët e të gjithë botës në klipin e Fifës shikuan një tjetër figurë,

ose më mirë të themi një shirit të bardhë të lirë e pa ndonjë gjë të shkruar; **me lehtësi shkrimi qe fshirë me anën e ndonjë programi grafik profesional.**

E TËRË KJO PËR GRUMBULLIMIN NË KOMBËTARE!

Megjithatë, nga fakti i lëvruar e pra i përsëritur në faqet e gazetës braziljane “*O Estado de S. Paulo*”, **Komiteti Olimpik Ndërkombëtar** (KON) do ta konsideronte si një hipotezë të mundshme, që të dërgohej letër-protesta në kombëtaren braziljane, lidhur me grumbullimin për Rio 2016-ën (e kjo normalisht vinte pikërisht prej gjestit të kryer nga Neymar-i).

Rregullorja e (KON)-it, gjatë eventeve të organizuara prej vetë këtij Komiteti, ndalon

çdo lloj manifestimi të tipit fetar, komercial apo politik. Në këtë rast specifik në vijim autoritetet e interpretuan shiritin si një ornament personal të Neymar-it e nuk do të duhej të ushtrohej sanksioni. **Ky veprim i KON-it, u konsiderua pra, si një rrugëzgjdhje përmes kësaj forme “thirrjeje edukative”, e cila, jo në mënyrë të drejtpërdrejtë, porositi të evitoheshin gjestet e tilla për të ardhmen.**

E kështu më në fund, Komiteti Olimpik Ndërkombëtar në fillim të Lojrave të Rio-s, e ndaloi kategorikisht përdorimin e shkrimeve të karakterit politik, çfarë bie në sy. Një spektator u nxorr përjashta gjatë garave të gjuajtjes në shenjë me shigjetë, pasi mbante në duar një karton me shkrimin “**Jashtë Temer**” (që i referohej presidentit aktual të Brazilit). Gjithësesi, autoritetet më pas vendosën, që kjo ngjarje të lihej të kalonte, madje kur ishte rasti mbështetën argumentin se këto manifestime janë edhe pjesë e ushtrimit të lirisë së të shprehurit.

Në këndvështrimin e përgjithshëm për sa trajton ky shkrim, **meshtari katolik Augusto Bezerra** komenton me notat e një ironie të lehtë në Facebook:

“*E çtë thuash mbi protestën e KON-it në drejtim të shiritit të Neymarit, i cili thotë “100% Jesus...”. KON-i vë në provë, por është Jezusi që triumfon. Vallë a nuk e kuptojnë ende se Jezusi është i vetmi që njerëzia gjen rastin për t'u ballafaquar përgjatë tërë Historisë! Po, po, është Ai - fitimtari i vërtetë. E mposhti djallin dhe më pas i bëri një goleadë ferrit, kapërceu pengesat e skllavërimit e na shpëtoi duke e flakur peshën e mëkatit, tutje në harresë. Jo, jo, Ai nuk ka notuar, por ka ecur mbi ujrat. Dhe e fitoi garën që askush nuk ia doli ta fitonte: garën kundër vdekjes. Që nga ajo kohë, Ai jeton i pathyer! ...dhe Medalja e Artë është e Krishtit!*”.

Lumnimi i martirëve të Shqipërisë me 5 Nandor 2016

Nga Konferenca Ipeshkvore e Shqipërisë

Lënda: **Dita e Lumnimit të “Martirëve” tanë**

Pas një kohe relativisht të gjatë, me një punë voluminoze dhe me angazhimin e palodhshëm për të arritur deri në përmbylljen e procesit kanonik, në njohjen dhe në pranimin zyrtar të dëshmisë flijuese për Fe dhe Atdhe, të Imzot Vinçens Prennushit dhe 37 Shokëve të tjerë, erdhi momenti që tani solemnisht të shpallim datën historike të Rritit të Lumnimit e të Naltimit në altar të 38 bijëve tanë. Procesi dioqezan i filluar me 10 nentor 2002 e mbyllur me 8 dhjetor 2010...u analizua nga ekspertet e Kongregatës për Çështjen e Shenjterve...dhe me dekretin që Papa Françesku firmos me 26 prill 2016 u dekretua se mund të shpallen të Lumë.

Më në fund, me letrën që Ati Shenjte, Papa Francesku na ka derguar përmes Sekretarisë së Shtetit të Vatikanit, na konfirmon **sedata e Kremtimit do të jetë 5 NENTOR 2016.**

Vendi i kremtimit do të jetë: Sheshi i Katedralës së Shën Shtjefnit, Shkodër

Riti i Lumnimit do të udhëhiqet nga Prefekti per Cështjen e Shenjtërve, Eminenca e tij Kardinal Angelo Amato.

Me këtë shpallje, kemi plotësuar të gjitha detajet e nevojshme. Tashmë, na takon neve që t'i naltojmë e të përgatitemi për t'i nderuar me festën tonë të hareshme shpirtërore. Si Arqipeshëv që ka çuar përpara procesin e Martirëve, me ekipin e gjyqit kishtar që falënderoj, si Arqipeshkëv i Vendit ku do të kremtohet Mesha e Lumnimit dhe në emër të Konferencës Ipeshkvore, Ju bëj thirrjen dhe ju nxis për të kremtuar sa më denjësisht këtë moment historik për Kishën dhe Kombin.

Zoti Ju bekoftë!
Shkodër, 12/07/2016

+ Angelo Massafra OFM
Arqipeshkëv Metropolit i Phkodër-Pult
President i Konferencës Ipeshkvore të Shqipërisë