
	

	
	

1	

	
	

»Zaustavite	se	i	znajte	da	sam	ja	Bog«	
	

Pismo	Generalnog	opata	Cistercitskog	reda	za	vrijeme	epidemije	
	
Predragi,	
Situacija	nastala	pandemijom	koronavirusom	potiče	me	da	ovim	pismom	tražim	vezu	
sa	svima	vama,	kao	znak	da	ovu	situaciju	živimo	u	zajedništvu,	ne	samo	među	nama,	
nego	s	cijelom	Crkvom	i	s	cijelim	svijetom.	Budući	da	sam	trenutno	u	Italiji,	u	Rimu,	
živim	ovo	vrijeme	kušnje	ne	presudnom	 	mjestu,	premda	 je	 jasno	da	 će	 se	uskoro	
većina	zemalja	naći	u	istoj	situaciji.		

Koristiti	svima	

Očito	je	da	je	prva	ispravna	reakcija	koju	trebamo	imati,	i	kao	red	i	monaška	zajednica,	
da	slijedimo	upute	civilnih	i	crkvenih	vlasti	kako	bismo	poslušnošću	i	poštovanjem	
doprinijeli	što	bržem	suzbijanju	ove	epidemije.	Nikada	kao	dosada	nismo	bili	pozvani	
postati	 svjesni	 koliko	 je	 osobna	 odgovornost	 	 dobra	 za	 sve.	 Tko	 prihvati	 pravila	 i	
ponašanja	potrebna	za	obranu	od	zaraze	doprinosi	njenom	ograničavanju	i	za	druge.	
To	 životno	 pravilo	 trebalo	 bi	 poštovati	 uvijek,	 na	 svim	 razinama,	 ali	 u	 sadašnjoj	
izvanrednoj	situaciji	očito	je	da	smo	svi	odgovorni	za	dobro	kao	i	za	zlo.	
	

Ali	 neovisno	 od	 zdravstvenog	 aspekta	 situacije,	 što	 od	 nas	 traži	 ovaj	 dramatični	
trenutak	u	odnosu	na	našu	vokaciju?	Čemu	nas	Bog	poziva	kao	kršćane,	posebno	kao	
monahe,	redovnike	i	redovnice	kroz	ovu	sveopću	kušnju?	Kakvo	smo	svjedočanstvo	
pozvani	dati?	Kakvu	posebnu	pomoć	smo	pozvani	pružiti	društvu,	svoj	našoj	braći	i	
sestrama	u	svijetu?	
	

Na	um	mi	dolazi	izraz	Carta	caritatis	koji	sam	često	isticao	prošle	godine,	osobito	u	
Božićnom	pismu	2019,	koje	je,	uostalom,	bilo	objavljeno	upravo	u	trenutku	kad	je	u	
Kini	 započinjala	 zaraza	 s	COVID-19:	 „Prodesse	 omnibus	 cupientes	 	–	Želeći	 koristiti	
svima	–	(usp.	CC,	pogl.	1).	Kakvu	uslugu	smo	pozvani	ponuditi	čovječanstvu	u	ovom	
preciznom	trenutku?	

	


	

	
	

2	

»Prestanite	i	znajte	da	sam	ja	Bog«	

Možda	je	naš	prvi	zadatak	da	živimo	ovu	okolnost	dajući	joj	smisao.	Zapravo,	prava	
drama	 tko	 živi	 u	 današnjem	 društvu	 nije	 toliko	 ili	 jedino	 pandemija,	 već	 njezine	
posljedice	 na	 naš	 svakodnevni	 život.	 Svijet	 se	 zaustavio.	 Aktivnosti,	 gospodarstvo,	
politički	život,	putovanja,	zabave,	sport,	sve	se	zaustavilo	kao	za	univerzalnu	korizmu.	
Ali	ne	samo	to:	u	Italiji,	a	sad	i	u	drugim	zemljama,	zaustavio	se	i	javni	vjerski	život,	
javno	slavljenje	Euharistije,	sva	crkvena	okupljanja	i	susreti,	barem	oni	u	kojima	se	
vjernici	fizički	sreću.	To	je	kao	veliki,	univerzalni	post.	
	

Taj	prekid,	nametnut	zarazom	 i	vlastima	predstavlja	 se	 i	doživljava	kao	nužno	zlo.	
Suvremeni	čovjek,	naime,	ne	zna	se	više	zaustaviti;	zaustavi	se	jedino	ako	ga	zaustave.	
Zaustaviti	se	slobodno	postalo	je	skoro	nemoguće	u	današnjoj	zapadnoj	kulturi,	koja	
je	 k	 tome	 globalizirana.	 Ne	 zaustavimo	 se	 čak	 ni	 na	 praznicima.	 Samo	 neugodne	
prilike	mogu	nas	zaustaviti	u	našoj	tjeskobnoj	trci	da	stalno	sve	više	iskoristimo	život,	
vrijeme,	 često	 i	 druge	 osobe.	 Sad	 je,	 međutim,	 neugodna	 okolnost	 kao	 epidemija	
zaustavila	skoro	cijeli	svijet.	Naši	planovi	i	projekti	su	poništeni	i	ne	znamo	do	kada.	I	
mi	koji	živimo	zatvoreni	u	samostanu,	možda	u	klauzuri,	koliko	smo	se	i	mi	navikli	
živjeti	 kao	 svi	 drugi,	 trčati	 kao	 svi,	 misliti	 na	 naš	 život	 uvijek	 usmjeren	 samo	
budućnosti!	
	

Zaustaviti	se,	naprotiv,	znači	ponovno	otkriti	sadašnjost,	trenutak	koji	trebamo	živjeti	
sad,	istinsku	stvarnost,	stoga	i	istinsku	stvarnost	nas	samih,	našeg	života.	Čovjek	živi	
jedino	u	sadašnjici,	ali	naša	stalna	napast	je	da	ostanemo	privrženi	prošlosti	koje	više	
nema	ili	da	budemo	usmjereni	budućnosti	koja	još	ne	postoji	i	koja	možda	nikada	neće	
ni	postojati.	
	
	

U	 psalmu	 45	 Bog	 nas	 poziva	 da	 se	 zaustavimo	 kako	 bismo	 prepoznali	 Njegovu	
prisutnost	među	nama:	

	 	 	 „Prestanite	i	znajte	da	sam	ja	Bog,	
	 	 	 Uzvišen	nad	pucima,	nad	svom	zemljom	uzvišen!	
	 	 	 S	nama	je	Jahve	nad	vojskama,		

naša	je	utvrda	Bog	Jakovljev“.		(	Ps	45,	11-12)	

Bog	nas	pita	da	se	zaustavimo;	ne	prisiljava	nas.	On	hoće	da	se	pred	Njim	zaustavimo	
i	ostanemo	slobodno,	jer	smo	tako	izabrali,	to	jest	s	ljubavlju.	Ne	zaustavi	nas	kao	što	
policija	zaustavi	kriminalca	u	bijegu.	Želi	da	se	zaustavimo	kao	što	se	zaustavimo	pred	
voljenom	 osobom,	 ili	 pred	 dirljivom	 ljepotom	 novorođenčeta	 koje	 spava,	 pred	
zalazom	sunca	ili	umjetničkim	djelom	koje	nas	ispuni	zadivljenošću	i	tišinom.	Bog	nas	
pita	da	se	zaustavimo	priznajući	da	Njegova	prisutnost	za	nas	ispunjava	cijeli	svijet,	
da	je	ona	važnija	od	svega	u	životu,	da	je	ništa	ne	može	nadići.	Zaustaviti	se	pred	Bogom	
znači	priznati	da	njegova	prisutnost	 ispunjava	trenutak	 i	 stoga	potpuno	zadovoljava	
naše	srce,	bilo	kakve	da	su	okolnosti	i	uvjeti	u	kojima	se	nalazimo.	

	

	


	

	
	

3	

Živjeti	prisilu	slobodno	

Što	 to	 znači	 u	 sadašnjoj	 situaciji?	 Znači	 da,	 premda	prisiljeni,	možemo	 tu	 situaciju	
živjeti	slobodno.	Sloboda	nije	u	tome	da	uvijek	izaberemo	ono	što	hoćemo.	Sloboda	je	
milost	da	možemo	izabrati	ono	što	ispunjava	naše	srce,	pa	i	onda	kad	nam	je	oduzeto	
sve.	Čak	i	kad	nam	je	oduzeta	sloboda,	Božja	prisutnost	nam	jamči	i	nudi	vrhunsku	
slobodu	da	 se	možemo	 zaustaviti	 pred	Njim,	 priznati	 i	 prepoznati	 Ga	 prisutnoga	 i	
prijatelja.	To	je	veliko	svjedočanstvo	mučenika	i	svih	svetaca.	
	

Kad	 je	 Isus	hodao	na	vodi	želeći	se	 	pridružiti	 svojim	učenicima	na	olujnom	moru,	
našao	ih	je	nesposobne	da	napreduju	zbog	protivnog	vjetra:	»Lađa	(...)	bijaše	šibana	
valovima.	Bijaše	protivan	vjetar«	(Mt	14,24).	Učenici	se	bore,	nemoćni	protiv	vjetra	
koji	remeti	njihov	plan	da	dosegnu	obalu.	Isus	ih	međutim	dostiže	kao	što	se	samo	
Bog	može	približiti	čovjeku,	prisutnošću	slobodnom	od	svake	prisile.	Ništa,	nikakav	
protivan	 vjetar,	 nikakav	 prirodni	 zakon	 ne	može	 se	 suprotstaviti	 daru	 prisutnosti	
Krista	 koji	 je	 došao	 spasiti	 čovječanstvo.	 »Krajem	noći	 dođe	on	k	njima	hodeći	 po	
moru«“	(Mt	14,	25).	
	

Ali	 postoji	 druga	 oluja	 koja	 bi	 se	 htjela	 suprotstaviti	 prijateljskoj	 prisutnosti	
Gospodina:	naše	nepovjerenje	 i	naš	strah:	»Učenici	prestrašeni	 rekoše:	 „Utvara!“	 	 i	
kriknuše	 od	 straha«	 (Mt	 14,	 26).	 Često	 ono	 što	 zamišljamo	 očima	 nepovjerenja,	
promijeni	stvarnost	u	„utvaru“.	Onda,	kao	da	sami	podržavamo	strah	koji	nas	navodi	
da	kriknemo.	Ali	Isus	je	jači	i	od	ove	nutarnje	oluje.	Približi	se	više,	omogući	nam	da	
ga	čujemo,	da	čujemo	umirujući	glas	njegove	prijateljske	prisutnosti:	»Isus	im	odmah	
progovori:	„Hrabro	samo!	Ja	sam!	Ne	bojte	se!“«	(14,	27).	
	

»A	oni	na	lađi	poklone	mu	se	ničice	govoreći:	“Uistinu,	ti	si	Sin	Božji“.«	(Mt	14,	33).	
Samo	kad	učenici	prepoznaju	Božju	prisutnost	i	prihvate	je	kao	takovu,	to	jest	kad	se	
zaustave	pred	njom,	vjetar	im	se	prestane	suprotstavljati	(usp.	Mt	14,	32)	i	»lađa	se	
odmah	nađe	na	obali	kamo	su	se	zaputili«	(Iv	6,	21).	
	

Može	li	se	to	dogoditi	u	situaciji	opasnosti	i	straha	koju	sad	živimo	zbog	širenja	virusa	
i	 njegovih	 posljedica	 koje	 su	 sigurno	 teške	 i	 dugotrajne,	 u	 ovoj	 situaciji	 u	 kojoj	 se	
nalazi	 cijelo	 društvo?	 Prepoznati	 u	 ovoj	 okolnosti	 izvanrednu	 mogućnost	 da	
prihvatimo	 i	 poklonimo	 se	 Božjoj	 prisutnosti	 među	 nama,	 ne	 znači	 pobjeći	 od	
stvarnosti	 i	 odustati	 od	 ljudskih	mjera	 predviđenih	 da	 nas	 štite	 od	 zla.	 To	 bi	 bila	
uvreda	onima	koji	se,	kao	cijeli	zdravstveni	personal,	žrtvuju	za	naše	dobro.	Bilo	bi	
također	pogrdno	misliti	da	nam	Bog	 šalje	ove	kušnje	kako	bi	nam	potom	pokazao	
koliko	je	dobar,	oslobađajući	nas	od	njih.	Bog	ulazi	u	naše	kušnje,	pati	s	nama	i	za	nas	
sve	do	smrti	na	Križu.	Otkriva	nam	tako	da	naš	život,	u	kušnji	kao	u	olakšanju	i	utjesi,	
ima	 neizrecivo	 veći	 smisao	 nego	 rješenje	 sadašnje	 opasnosti.	 Prava	 opasnost	 koja	
prijeti	životu	nije	smrtna	opasnost,	već	mogućnost	da	živimo	bez	smisla,	da	živimo	ne	
težeći	punini	koja	je	veća	od	života	i	spasenju	većem	od	zdravlja.	
	

Ova	pandemija,	sa	svim	aspektima	i	posljedicama	koje	obuhvaća,	onda	je	za	sve	nas	
prilika	da	se	stvarno	zaustavimo,	ne	samo	jer	smo	prisiljeni,	već	jer	smo	pozvani	od	
Gospodina	da	stanemo	pred	Njim,	da	uvidimo	da	nam	On,	upravo	u	ovom	trenutku	
dolazi	 u	 susret	 usred	 oluje	 okolnosti	 i	 naših	 strahova,	 predlažući	 nam	 obnovljeni	


	

	
	

4	

odnos	prijateljstva	s	Njim,	s	Njim	koji	je	sigurno	u	stanju	zaustaviti	pandemiju	kao	što	
je	 zaustavio	 vjetar,	 ali	 koji	 nadasve	 obnavlja	 dar	 svoje	 prijateljske	 prisutnosti	 i	
pobjeđuje	našu	slabost	ispunjenu	strahom	–	„Hrabro	samo!	Ja	sam!	Ne	bojte	se!“		te	
nas	želi	odmah	odvesti	konačnoj	i	potpunoj	svrsi	života:	On	koji	ostaje	i	korača	s	nama.	
	
Morali	bismo	uvijek	tako	živjeti	

Taj	prizor	Evanđelja	kao	 i	prizor	narušenog	svijeta	današnjeg	vremena,	ne	bi	nam	
trebao	 izgledati	 tako	 dalek.	 Doista,	 naša	 vokacija	 krštenika	 kao	 naša	 vokacija	
posvećenog	života	u	samostanskom	obliku,	morala	bi	nam	uvijek	pomoći	i	podsjećati	
nas	da	tako	živimo.	Današnja	situacija	i	nas	i	sve	kršćane	pomalo	podsjeća	na	ono	što	
je	sveti	Benedikt	rekao	o	vremenu	korizme	(usp.	RB	49,	1-3):	morali	bismo	uvijek	tako	
živjeti,	s	tom	osjetljivošću	na	dramu	života,	s	tim	osjećajem	naše	strukturalne	slabosti,	
tom	sposobnošću	da	se	odričemo	površnoga	kako	bismo	sačuvali	ono	što	je	u	nama	i	
među	 nama	 najdublje	 i	 najistinitije,	 s	 tom	 vjerom	da	 naš	 život	 nije	 u	 našim	 već	 u	
Božjim	rukama.	
Morali	bismo	uvijek	živjeti	sa	sviješću	da	smo	odgovorni	jedni	za	druge,	solidarni	u	
dobru	 i	u	zlu,	odgovorni	za	svoje	 izbore,	za	svoje	vladanje,	pa	 i	ono	najskrivenije	 i	
naizgled	beznačajno.	
	

Kušnja	 koja	 nas	 sad	 muči	 mora	 nas	 učiniti	 osjetljivijima	 na	 mnoge	 kušnje	 koje	
pogađaju	 druge	 osobe,	 druge	 narode,	 koje	 često	 ravnodušno	 gledamo	 kako	 pate	 i	
umiru.	Sjetimo	li	se,	na	primjer,	da	u	isto	vrijeme	kad	nas	napada	koronavirus,	neki	
narodi	centralne	Afrike	već	mjesecima	pate	zbog	 invazije	skakavaca	koja	ugrožava	
opstanak	 milijuna	 ljudi?	 Sjetimo	 li	 se	 prognanika	 koji	 čekaju	 na	 granici	 Turske?	
Sjetimo	li	se	stalno	otvorene	rane	u	Siriji	i	na	cijelom	Bliskom	Istoku?...	
	

Period	 kušnje	 može	 ljude	 učiniti	 tvrđima	 ili	 osjetljivijima,	 ravnodušnijima	 ili	
milosrdnijima.	Sve	ovisi	o	ljubavi	s	kojom	živimo,	a	prvenstveno	to	nam	Krist	dolazi	
dati	i	probuditi	u	nama	svojom	prisutnošću.	Bilo	koja	kušnja	prije	ili	kasnije	prođe,	ali	
ako	je	živimo	s	ljubavlju,	rana	koju	kušnja	otvori	u	našem	životu	ostat	će	otvorena,	
kao	na	tijelu	Uskrsloga,	kao	stalno	živi	izvor	samilosti.	
	

Sluge	vapaja	koji	vapi	za	spasenjem	

Postoji	međutim	obaveza	koji	smo	pozvani	preuzeti	na	osobiti	način;	prinos	molitve,	
molbe	koja	vapi	za	spasenjem.	Isus	Krist	nas	je,	krštenjem,	vjerom,	susretom	s	Njim	
kroz	 Crkvu	 i	 darom	 posebne	 vokacije	 da	 ostanemo	 s	 Njim	 u	 „školi	 Gospodinove	
službe“	(RB	Prol.	45),	pozvao	da	ostanemo	pred	Ocem	tražeći	sve	u	Njegovo	ime.	Zato	
nam	 je	 dao	 Duha	 Svetoga	 koji	 	 „neizrecivim	 uzdisajima“	 „dolazi	 u	 pomoć	 našoj	
slabosti;	mi	naime	ne	znamo	kako	moliti	na	primjeren	način“	(RM	8,	26).	Prije	muke	i	
smrti	Isus	je	rekao	svojim	učenicima:	»Ja	izabrah	vas	(...	)	te	vam	Otac	dadne	što	god	
ga	zaištete	u	moje	ime«	(Iv	15,	16).	Nije	nas	izabrao	samo	da	molimo,	već	da	uvijek	
budemo	uslišani	od	Oca.	


	

	
	

5	

Naše	bogatstvo	je	stoga	siromaštvo	koje	nema	druge	moći	osim	da	prosimo	vjeru.	To	
je	 karizma	 koja	 nam	nije	 data	 samo	 za	 nas,	 već	 da	 dovršimo	 poslanje	 Sina	 koji	 je	
spasenje	svijeta:	»Bog	nije	poslao	Sina	na	svijet	da	sudi	svijetu,	nego	da	se	svijet	spasi	
po	njemu«	(Iv	3,	17).	Čak	i	potreba	da	sačuvamo	i	ponovno	steknemo	zdravlje,	koje	u	
ovom	trenutku,	možda	tjeskobno,	svi	osjećaju,	potreba	 je	za	spasenjem,	spasenjem	
koje	 štiti	naš	 život	da	 se	ne	osjeća	 lišen	 smisla,	bacan	valovima	na	 sve	 strane,	bez	
konačne	svrhe,	bez	 susreta	 s	Ljubavi	koja	nam	u	svakom	trenutku	daje	život	kako	
bismo	vječno	živjeli	s	Njim.	

Ta	svijest	naše	prve	obaveze	da	molimo	za	sve,	mora	nas	učiniti	odgovornima	za	cijeli	
svijet	za	vjeru	koju	imamo	i	 liturgijsku	molitvu	koju	nam	Crkva	povjerava.	U	ovom	
trenutku	kad	je	većina	vjernika	prisiljena	da	se	odrekne	zajedničke	Euharistije	koja	ih	
okuplja	u	 crkvama,	 kakvu	odgovornost	moramo	osjećati	mi	koji	možemo	nastaviti	
slaviti	misu	u	samostanima,	nastaviti	molitvu	časoslova	koja	nas	nastavlja	okupljati	u	
koru!	Sigurno	nemamo	tu	privilegiju	jer	smo	bolji	od	drugih.	Možda	nam	je	data	baš	
zato	jer	nismo	bolji,	i	to	djeluje	da	naš	vapaj	bude	ponizniji,	siromašniji,	djelotvorniji	
pred	Ocem	koji	je	dobar	za	sve.	Moramo,	više	nego	ikada,	biti	svjesni	da	ni	jednu	od	
naših	molitava	ni	obreda		ne	možemo	živjeti	bez	osjećaja	jedinstva	s	cijelim	Kristovim	
tijelom	koje	je	Crkva,	zajednicom	svih	krštenih,	težeći	obuhvatiti	cijelo	čovječanstvo.	
	

Svjetlo	očiju	Majke	 	
	

Svako	veče,	u	cistercitskim	samostanima	cijeloga	svijeta	ulazimo	u	noć	pjevajući	Salve	
Regina.	 Pri	 tome	 trebamo	 misliti	 i	 na	 tamu	 koja	 često	 obavija	 čovječanstvo,	
ispunjavajući	je	strahom	da	se	u	toj	tami	izgubi.	U	Salve	Regina	molimo	za	cijelu	„suznu	
dolinu“	svijeta,	za	sve	„prognane	sinove	Evine“	nježno	i	utješno	svjetlo	„milosrdnih	
očiju“	Kraljice	 i	Majke	milosrđa,	da	nam	u	svakoj	okolnosti,	svakoj	noći	 i	opasnosti	
Marijin	pogled	pokaže	Isusa,	da	nam	pokaže	da	je	Isus	prisutan,	da	nas	tješi,	 liječi	 i	
spašava.		
Cijela	naša	vokacija	i	naše	poslanje	opisani	su	u	toj	molitvi.	Neka	nam	Marija	„živote,	
slasti	 i	 ufanje	naše“	dade	milost	 da	 živimo	ovu	vokaciju	 s	 poniznošću	 i	 hrabrošću,	
prinoseći	naš	život	za	mir	i	radost	cijeloga	čovječanstva!	
	
Rim,	15	ožujka	2020	 	 	 	 	
3a	nedjelja	korizme	
	

	
Brat	Mauro-Giuseppe	Lepori	OCist	

	


