

AR ŽMOGUS TIKRAI IŠ MOLIO?

Tėvą Antaną Saulaitį SJ

kalbina Gabrielė Gailiūtė

AR ŽMOGUS TIKRAI IŠ MOLIO?

Tėvą Antaną Saulaitį SJ

kalbina Gabrielė Gailiūtė

Turiny

Pirmas skyrius: mokslas ir pažinimas	13
Antras skyrius: religija ir dvasingumas	55
Trečias skyrius: visuomenė ir politika	99
Ketvirtas skyrius: darbas ir pareigos	135
Penktas skyrius: tėvai ir savarankiškumas	157
Šeštas skyrius: draugai ir bendraamžiai	179
Priedas	216

Mielas skaitytojau,

šios knygos idėja gimė beveik prieš metus. Tuomet kartu su leidykla „Tyto alba“ parengėme t. Antano Saulaičio SJ atsakymų į vaikų klausimus knygėlę „Kaip atrodo dvasios?“ Knygelė, sudaryta iš medžiagos, spausdintos žurnale „Bitutė“, pavyko tokia miela, graži ir mėgstama skaitytojų (ir teikianti labai daug džiaugsmo visiems, kas prie jos prisidėjo), kad leidykla, t. Antanas, aš ir draugai, bičiuliai ir moraliniai rėmėjai visai nepriklausomai vieni nuo kitų ėmėme brandinti mintį parengti dar ką nors. Nusprendėme taip: pirmoji knygelė skirta nedideliems vaikams ir apytiksliai apima Krikšto ir Pirmosios Komunijos sakramentus, todėl dabar reikia imtis Sutvirtinimo ir galbūt „užkabinti“ Santuoką – rašyti lyg ir suaugusiems, bet dar jaunesniems ir dažnai nepatyrusiems žmonėms.

Žinoma, nusitaikius į kitokį skaitytoją, ir knygos temos, mintys, struktūra turėjo būti kitokie. O kokie? Nusprendžiau, kad geriausia bus tiesiog eiti ir paklausti pačių būsimųjų skaitytojų. Maždaug pusę metų vaikščiojau į susitikimus su jaunimo grupėmis – gimnazistais, studentais, parapijos jaunimo būreliu, besirengiančiais Santuokos sakramentui. Šitaip pamazū susidėstė, kas tokio amžiaus žmonėms labiausiai rūpi ir kas jiems atrodo sunkiausia, painiausia, gal net skaudžiausia. Knygos struktūra atitinka mūsų pokalbių su jaunuoliais eigą: pradėdavome nuo abstrakčiausių temų, kol „apšildavome“, ir tik vėliau leisdavomės į asmeniškumus. Dauguma klausimų, kuriuos knygoje uždaviau t. Antanui, yra apibendrinti, lyg išvesti iš daugelio įvairių žmonių pastabų ar minčių, tik vienas kitas

padiktuotas konkretaus žmogaus ar pavyzdžio. Labai tikiuosi, kad sugebėjome aprėpti kuo daugiau svarbių ir opių problemų ar rūpesčių, kylančių jauniems žmonėms.

Gana sąmoningai apsisprendėme neliesti tikrų, specialistų dėmesio reikalaujančių problemų – kūno ar dvasios ligų, priklausomybių, smurto, išnaudojimo ir kitokios skaudžios patirties. Viena vertus, todėl, kad nesame tokių dalykų specialistai ir manėme, kad kalbėti apie juos kaip mėgėjams būtų neat-sakinga. Primygtinai patariame savo skaitytojams nedvejoti ir kreiptis į specialistus – psichologus, dvasininkus, medikus, tei-sininkus ar kitus, – jei tik atrodo, kad tokios pagalbos reikia: verčiau sulaukti nebūtinios pagalbos, negu nesulaukti būtinios. Kita vertus, taip pat jautėme, kad „paprasto“, „sveiko“, „tipiško“ paauglio ar jaunuolio gyvenime irgi esama įvairiausių neaišku-mų, klausimų ar rūpesčių, kuriems retsykiais pritrūksta dėme-sio lietuviškoje žiniasklaidoje ar knygose. Tą spragą ir norėjo-me užpildyti. Nors nesitikime, kad viena knyga išspręs visas įmanomas problemas, bent jau padarėme tiek, kiek galėjome.

Mano pokalbiai su jaunimu toli gražu negali pretenduoti į kokį nors išsamų sociologinį tyrimą, tačiau kelios išvalgos (dažniausiai maloniai) nustebino ir mane pačią, todėl trumpai jomis ir pasidalinsiu.

Pirma, religiją ir dvasingumą tikėjimės sudėti į vieną kny-gos skyrių – ir toks skyrius knygoje, žinoma, yra, – tačiau iš tikrųjų tai neįmanoma, ir dėkui Dievui. Bendraudama su jaunimu, labai stipriai pajutau, kad religija apima visas gyve-nimo sritis – nuo politikos iki šeimos ir draugų. Nėra čia ko smarkiai stebėtis, juk taip ir turėtų būti, tačiau dažnai mūsų visuomenėje stengiamasi ją paversti vien asmeniniu reikalu, apie kurį (kaip bus kalbama toliau knygoje) nedrąsu, neman-dagu, nepriimtina kalbėtis net su artimais žmonėmis. Taip neturi būti ir neverta leisti įbauginamiems. Mūsų religiniai įsitikinimai – nebūtinai katalikiški ar krikščioniški, tokie, kokie yra, – sudaro patį mūsų stuburą, vertybių sistemą, yra žemė po


Stacks of papers and documents on the top shelf.

Books on the middle shelf, including titles like "STUDIES IN...", "PETRAS REPYS", "VELAZQUEZ", "PALAZZI OF ROME", and "BAROQUE".

Books on the bottom shelf, including titles like "MUNDUS EMBLEMATICUS", "HERBAL", "Petras Repys", "VELAZQUEZ", "Pily's ir ramai", "Otto Meitner - Meitner's Porcellan", "CLASSICAL ARCHITECTURE", "PALAZZI OF ROME", "EUROPEAN GARDEN DESIGN FROM CLASSICAL ANTIQUITY TO THE PRESENT DAY", and "BAROQUE".


Dainos Čyvas nuotr.

Pristatyti t. Antaną Saulaitį SJ nėra paprasta. Kunigas, jėzuitas, labai patyręs sielovadininkas, pagal išsilavinimą chemikas, gamtos mylėtojas, rašytojas, socialinis darbuotojas, poliglotas, misionierius, universitetų dėstytojas... Tačiau vien tokiais žodžiais neapibūdinsi žmogaus, kuris nepaliaujamai spinduliuoja meilę, draugystę ir išmintį. Kaip tik su tokiu žmogumi norisi pasikalbėti tada, kai prasidedantis suaugusio žmogaus gyvenimas ima atrodyti per daug painus, nesuprantamas ir net bauginantis. Kad kuo daugiau žmonių galėtų jaustis pasikalbėję su juo, ir ėmėmės rašyti šią knygą.

O aš nesu teologė ar religijotyrininkė – tik praktikuojanti katalikė, kuri stengiasi nuolat gilinti savo tikėjimą ir vis geriau pažinti savo Bažnyčią. Nesu ir pedagogė ar psichologė – tik buvusi paauglė, paauglių draugė, teta ir pusseserė. Dauguma žmonių, su kuriais kalbėjausi, kai rengiausi rašyti šią knygą, buvo lygiai tokie patys: neprofesionalai, nespecialistai, o tokie, kuriems čia keliami klausimai yra aktualūs kasdieniame gyvenime. Tačiau ne veltui t. Antanas knygoje mini Joną Paulių II, pranašavusį „pasauliečių amžių“: dabartinė visuomenės gyvenimo tvarka reikalauja sąmoningumo ir asmeninės atsakomybės imantis ir visai menkų kasdieniškų, ir didelių kultūrinių ar politinių gyvenimo reikalų.

Visiems knygos skaitytojams linkiu ne akiai priimti ar atmesti idėjas, mintis ir siūlymus, sklandančius mūsų visuomenėje ir bendruomenėse – bažnytinėse ar religinėse, darbo ar mokslo aplinkoje, šeimoje ar tarp bičiulių, bet įdėmiai išklausti ir gerai apsvarstyti. Ir niekada nebijoti kelti dar daugiau klausimų.

Gabrielė Gailiūtė


