VILNIAUS PEDAGOGINIS UNIVERSITETAS

ISTORIJOS FAKULTETAS

KATALIKŲ TIKYBOS KATEDRA
Aušra Blažauskaitė

Katalikų tikybos specialybės

II kurso magistrantė

KATALIKIŠKŲ LAIDOTUVIŲ LIAUDIES PAMALDUMO PRAKTIKOS: TRADICIJA, DABARTIS, EDUKACINIAI ASPEKTAI
(magistro darbas)

Leidžiama ginti: Magistrantas_________________

 (parašas)

IF________________Dekanas Darbo vadovas:__________________

 (parašas) (parašas)

 Prof.Dr. Eugenijus Jovaiša Habil.Dr. Prof. Alfonsas Motuzas

 Darbo įteikimo data:

 Registracijos numeris:

Vilnius, 2009

PATVIRTINIMAS APIE ATLIKTO DARBO SAVARANKIŠKUMĄ

Patvirtinu (patvirtiname), kad įteikiamas baigiamasis darbas Katalikiškų laidotuvių liaudies pamaldumo praktikos: tradicija, dabartis, edukaciniai aspektai:

1. Autoriaus atliktas savarankiškai, jame nėra pateikta kitų autorių medžiagos kaip savos, nenurodant tikrojo šaltinio.

2. Nebuvo to paties autoriaus pristatytas ir gintas kitoje mokymo įstaigoje Lietuvoje ar užsienyje.
3. Nepateikia nuorodų į kitus darbus, jeigu jų medžiaga nėra naudota darbe.
4. Pateikia visą naudotos literatūros sąrašą.
Aušra Blažauskaitė________ _________________
(studento vardas, pavardė) (parašas)

TURINYS:

ĮVADAS..4

I DALIS. KRIKŠČIONYBĖS POŽIŪRIS Į MIRTĮ

1. Požiūris į mirtį (mirties samprata) Šv. Rašte...8

1.1 Požiūris į mirtį Senajame Testamente...9

1.2. Požiūris į mirtį Naujajame Testamente...12

2. Požiūris į mirtį naujausiuose Bažnyčios dokumentuose..15

3. Požiūris į mirtį laidotuvių kontekste..18

II DALIS. TRADICINIAI LAIDOTUVIŲ PAPROČIAI LIETUVOJE
1. Istoriografinis aspektas: senieji lietuvių laidojimo papročiai..22

2. Laidotuvių apeigos pagal naujausius Visuotinės Bažnyčios dokumentus........................30

3. Apeiginiai liaudies pamaldumo papročiai Lietuvoje ...32

4. Laidotuvių tradicijų analizė Vilniaus Šv. Pranciškaus Asyžiečio ir Švč. Mergelės Marijos Nekaltojo Prasidėjimo bažnyčiose …………..…...…..38

4.1. Liaudiško pamaldumo laidotuvių apeiginiai papročiai Vilniaus Šv. Pranciškaus Asyžiečio ir Vilniaus Švč. Mergelės Marijos Nekaltojo Prasidėjimo parapijose.................38

III DALIS. KRIKŠČIONIŠKOSIOS MIRTIES SAMPRATOS IR LAIDOTUVIŲ PAPROČIŲ PANAUDOJIMAS UGDANT

1. Krikščioniškojo požiūrio į mirtį ir laidotuvių apeigas ugdymas per tikybos pamokas (Bendrųjų tikybos programų analizė)..42

2. Krikščioniškojo požiūrio į mirtį ir laidotuvių apeigas ugdymas katechezėje (Katechezės programų analizė)...50

3. Gyvenimo, kančios, mirties, laidotuvių, Vėlinių, amžinybės klausimai katechezės praktikoje (metodinės rekomendacijos)..58

IŠVADOS...59

SUMMARY...61

ŠALTINIAI IR LITERATŪRA...62

PRIEDAI..67
ĮVADAS

Temos aktualumas: Fizinė mirtis paliečia kiekvieną iš mūsų, joks žmogus negali jos išvengti. Kalbėti apie mirtį ir gyvenimą žmogui yra, buvo ir bus aktualu. Apmaudu, kad kalbėtis šia tema imamės tik tuomet, kai mirtis paliečia mums artimus žmones, kuomet persismelkiame skausmu ir kančia. Tik tuomet imame galvoti apie mirtį, tik tada pradedame ieškoti atsakymų.

Taigi, viena svarbiausių temos pasirinkimo priežasčių ir buvo ta, kad yra svarbu išsiaiškinti, kaip kinta požiūris į mirtį, laidotuves Lietuvoje, kas sąlygoja šią kaitą. Dirbant su vaikais ir paaugliais (moksleiviais) reikia tiksliai ir aiškiai dėstyti tai, kas visada aktualu – gyvenimo prasmės, mirties, ir amžinybės klausimus.

Kaip savo darbuose yra rašiusi docentė Alma Stasiulevičiūtė: „religinio ugdymo švietėjai šiandien susiduria su itin sudėtinga tikrove. Jiems tenka užduotis analizuoti ir įveikti naujus XXI amžiaus visuomenės iššūkius. Tai pirmiausia pasaulėžiūrų ir gyvenimo stilių įvairovė, globalizacijos pasekmės, žmogaus vertės ir orumo sunykimas. Kas gali padėti šioje situacijoje? Kokiomis gairėmis verta pasikliauti?“
.
Svarbu, kad mokytojas būtų atidus ir jautrus savo ugdytiniams, kviesdamas juos atsiverti, dalytis, ieškoti ir eiti dvasinio pažinimo keliu. Juk nūdiena mūsų iš tiesų nelepina. Dabartiniam ugdymui labai reikia ne tik žinių ar moralės, bet ir išgyvenimo, pajautimo.

Taigi, katalikiškų laidotuvių liaudiškojo pamaldumo praktikos tyrimas tampa itin aktualus, kad pasitarnautų kaip stimulas egzistenciniams klausimams kelti bei spręsti.
Kalbant apie liaudiškąjį pamaldumą, svarbu paminėti, jog sąvoka liaudiškasis pamaldumas nusakomos „įvairios privataus ar bendruomeninio pobūdžio kultūrinės apraiškos, kurios atsižvelgiant į krikščionių tikėjimo kontekstą, reiškiasi visų pirma ne šventosios liturgijos formomis, bet ypatingais aspektais, pasiskolintais iš kokios nors tautos etninės grupės ar jų kultūros"
.

Liaudiškojo pamaldumo ir liturgijos vadove yra rašoma: „Liaudiškajame pamaldume, panašiai kaip ir liturgijoje, kreipiamas ypatingas dėmesys į mirusiųjų atminimą, <...> dalykuose, susijusiuose su „mirusiųjų atminimu”, reikia laikytis pastoracinio apdairumo bei takto, tiek į liturgijos ir liaudiškojo pamaldumo santykį žvelgiant doktrinos požiūriu, tiek derinant liturginius veiksmus su maldingomis praktikomis“
.
Problema: Nūdienos Lietuvos supasaulėjimas iškelia požiūrio į mirtį ir laidotuvių apeigų išsaugojimo problematiką.
Darbo naujumas: Tiek laidotuvių, tiek mirties tema dažniausiai vengiama plačiai kalbėti, tad minėta tema nėra išnagrinėta ir nėra dažnai svarstoma netgi per tikybos pamokas ar katechezėje. Panašia tema yra parašytas Vaido Mikalčiaus bakalauro darbas: Laidotuvių apeigos Lietuvoje ir liaudies pamaldumas gedint mirusiųjų: tradicija ir dabartis
. Mūsų darbo naujumas tas, kad mirties ir laidojimo klausimus jis aptaria liaudies pamaldumo aspektu ir jame ieškoma būdų, kaip tyrimo rezultatus pritaikyti religiniam ugdymui.

Tyrimo objektas: Bažnytinės ir liaudiškojo pamaldumo laidotuvių apeigos Lietuvoje.

Tikslas: atskleisti katalikiškų laidotuvių liaudies pamaldumo praktikų esminius bruožus, juos išanalizuoti ir aptarti jų panaudojimą, ugdant religiškai.

Uždaviniai:
1. Atskleisti krikščioniškąjį požiūrį į mirtį.

2. Remiantis publikuota istorine, etnologine medžiaga aptarti krikščioniškųjų laidotuvių kilmę Lietuvoje.

3. Išanalizuoti tradicinius laidotuvių papročius Lietuvoje.

4. Ištirti nūdienoje praktikuojamas laidotuvių apeigas Vilniaus Pranciškaus Asyžiečio ir Švč. Mergelės Marijos Nekaltojo Prasidėjimo parapijose.

5. Išnagrinėti ugdomąjį krikščioniškosios mirties sampratos ir laidojimo papročių potencialą ir ištirti, kaip jis atsispindi ugdymo programose.

6. Parengti metodinių rekomendacijų šiai temai su vaikais bei paaugliais nagrinėti.

Hipotezė: Tradicinės laidojimo apeigos ir liaudies pamaldumas, gedint mirusiųjų, šiandien yra pakitęs, tad ugdymo procese būtina labiau akcentuoti krikščioniškąją kančios, mirties, laidotuvių bei amžinojo gyvenimo vilties sampratą.

Tyrimo metodai: Šaltinių ir literatūros analizė; kokybinis tyrimas – anketavimas ir jo rezultatų analizė bei apibendrinimas. Naudojamas analitinis aprašomasis, lyginamasis, statistinis metodas.

Darbo apimtis ir struktūra. Darbą sudaro: įvadas, trys dalys, išvados ir priedai, šaltinių ir literatūros sąrašas, santrauka anglų kalba.
Pirmojoje dalyje atskleidžiamas krikščionybės požiūris į mirtį pagal Senąjį bei Naująjį Testamentus bei pagal naujausius Bažnyčios dokumentus. Aptariama kaip šis požiūris turėtų atsispindėti laidotuvių kontekste.

Antrojoje darbo dalyje analizuojamas tradicinės bažnytinės laidotuvių apeiginės praktikos pagal Katalikų Bažnyčios dokumentus, apžvelgiami liaudies pamaldumo papročiai Lietuvoje nuo senųjų laikų iki mūsų dienų. Šioje dalyje taip pat tiriamos ir apibendrinamos laidotuvių tradicijos Vilniaus Šv. Pranciškaus Asyžiečio ir Švč. Mergelės Marijos Nekaltojo Prasidėjimo parapijose.

Trečiojoje dalyje gvildenami krikščioniškosios mirties sampratos ir laidotuvių papročių panaudojimo ugdymo procese klausimai. Šioje darbo dalyje analizuojamos Bendrosios Katalikų tikybos programos mokyklai ir parapinės katechezės programos, pateikiamos kai kurios įžvalgos bei rekomendacijos, kaip kančios, mirties, laidotuvių, Vėlinių, amžinybės klausimus teikti katechezėje arba per tikybos pamokas.

Literatūra ir šaltiniai. Darbe remiamasi Šventuoju Raštu
, II Vatikano Susirinkimo dokumentais: Pastoracine konstitucija apie Bažnyčią šiuolaikiniame pasaulyje Gaudium et Spes, dogminė konstitucija apie Bažnyčią Lumen Gentium
, taipogi kitais Bažnyčios dokumentais – Vatikano Dievo kulto ir sakramentų kongregacijos Liaudiškojo pamaldumo ir liturgijos vadovu bei liturginiais maldynais
. Šventajame Rašte, Senajame bei Naujajame Testamente ieškoma vietų, susijusių su mirties samprata.
Liturgijos ir liaudiškojo pamaldumo santykį manėme esant tikslinga nagrinėti pirmiausia atsižvelgiant į Liaudiškojo pamaldumo ir liturgijos vadovą, kuriama siekia nustatyti harmoningą abiejų maldingumo apraiškų santykį, kur liaudiškasis pamaldumas yra objektyviai subordinuotas liturgijai
. Be to, pirmojoje darbo dalyje remiamasi ir Benedikto XVI enciklika Spe salvi bei homilijomis
.

Daug informacijos šiam tyrimui panaudota iš etnologo, lietuvių religijotyrininko, publicisto Gintauto Beresnevičiaus darbų: Religijotyros įvadas, Religijų istorijos metmenys, Dausos: pomirtinio gyvenimo samprata senojoje lietuvių pasaulėžiūroje
. J.Balio darbų Lietuvių liaudies pasaulėjauta, Mirtis ir laidotuvės. Lietuvių liaudies tradicijos
. Etnologinių žinių mirties ir laidojimo klausimais senovės baltų pasaulėžiūroje teikia ir Vėlius N.
.

Nagrinėjant krikščioniškąją šių klausimų sampratą, rėmiausi Ratzinger J. Krikščionybės įvadu, kuriame pateikiami žmonijos amžinieji egzistencijos klausimai
.

Nagrinėdama Katalikiškas laidotuvių liaudies pamaldumo praktikas, rėmiausi profesoriaus Alfonso Motuzo monografija Katalikų liaudies pamaldumo praktikos Lietuvoje
, kur plačiai supažindinama su liaudiškojo pamaldumo svarba mūsų gyvenime, apžvelgiama etnomuzikologinė bei istorinė aukščiau minėtos temos bazė.

Nagrinėjant ugdomąjį krikščioniškosios mirties sampratos ir laidojimo papročių potencialą rėmiausi Bendrosiomis ir Katalikų tikybos programomis bei katechezės programomis. Darbui naudingas buvo Rugevičiūtės G. straipsnis „Bendrojo lavinimo Lietuvos mokyklų katalikų tikybos mokymo programų kaita“, kuriame aptariama bendrojo lavinimo mokyklų katalikų tikybos mokymo programų kaita Lietuvos švietimo koncepcijos nuostatų kontekste, kodėl ir kaip reikia keisti tikybos mokymo metodologiją, koks yra tikybos mokymo tikslas bendrojo lavinimo mokyklose
.

Iš dalies darbo panaudojamas ir docentės daktarės Almos Stasiulevičiūtės straipsnis. Doc. Dr. Alma Stasiulevičiūtė kritiškai bei analitiškai apžvelgė tikybos mokytojų rengimo klausimus savo straipsnyje, publikuotame Soter
.

I DALIS. KRIKŠČIONYBĖS POŽIŪRIS Į MIRTĮ

Šioje darbo dalyje aptarsime krikščionišką požiūrį į mirtį. Pirmiausia nagrinėsime Šventojo Rašto: ST ir NT mokymą mirties klausimu. Taip pat apžvelgsime naujausius Bažnyčios dokumentus, kalbančius apie mirtį ir mirties sampratą, o toliau panagrinėsime krikščioniškai deramą požiūrį į mirtį laidotuvių kontekste.

1. Požiūris į mirtį Šventajame Rašte.

Šventasis Raštas - gyvenimo knyga, kuri padeda atsakyti į daugelį žmogui iškylančių egzistencinių klausimų. Vienas iš jų - mirties klausimas. Akivaizdu, jog mirties, kaip ir amžinybės klausimas mąstančiam žmogui yra vienas svarbiausių. Kalbant apie mirtį, dažnai kyla prasmės ir vertės klausimas. Kodėl visi turime mirti? Ar tęsiasi gyvenimas po mirties ir koks jis yra? Kas iš tikrųjų yra gyvenimas? Ir ką reiškia žodis amžinybė? Apie šiuos ir kitus su tikėjimo tiesomis susijusius klausimus pirmiausia tikslinga kalbėti remiantis analogijomis, simboliais, vaizdiniais, kuriuos randame Šventame Rašte.

Mirties traktavimą Šventajame Rašte apsprendžia įsitikinimas, kad kiekvienas žmogus yra Dievo atvaizdas, turintis savo gyvenimo istoriją, vystymąsi, galutinius tikslus. Biblija visada kreipia į vis didesnį gyvenimo gilumą, prasmingumą. Biblinis mąstymas rodo išeitį iš mirties. „Biblijoje nėra atotrūkio tarp žmogaus dabar ir žmogaus po mirties. Jėzus po mirties eina ruošti būstų žmonėms, kurie lieka tie patys, kaip buvo prieš mirtį.“
.
Krikščionys tiki, kad Dievas apsireiškė Jėzuje Kristuje, kuris prisiėmė žmogaus prigimtį, kad išgelbėtų žmogų nuo niekio, nuo beprasmybės, to, kas pavergia jo kūną ir sielą, pagaliau, nuo blogio, nuodėmės, mirties, demonų galios. Jėzus Kristus parodė, kad Dievas yra meilė
. Tėvas atiduoda Sūnų žmogui iš mirties išgelbėti.

1.1 Senojo Testamento požiūris į mirtį

Senasis Testamentas prasideda Pradžios knyga, kurioje aptariamas pasaulio ir žmogaus sukūrimas, Žalčio gundymas, gundymo pasekmė – nuodėmė, o per ją - mirtis. Pradžios knygoje randame, jog Dievas yra gyvybės davėjas, kuriantis pasaulį ir žmogų pagal savo paveikslą. Kūrėjas kuria pasaulį laisva valia ir iš meilės. Sukūręs pasaulį Dievas apžvelgė ir įvertino Savo kūrinį. <..> visa tai buvo labai gera (Pr. 1, 31). Pirmasis ir antrasis Pradžios knygos skyriai atskleidžia Dievo ir kūrinijos darną. Pasakojama apie nepažeistą kūriniją, kurioje viešpatauja darnūs santykiai. Viskas galima, draudžiama tik valgyti nuo vieno - gėrio ir pikto pažinimo medžio: Nuo visų sodo medžių tau leista valgyti, bet nuo gero bei pikto pažinimo medžio tau neleista valgyti, nes kai tik nuo jo užvalgysi, turėsi mirti (Pr. 2, 16). Tad duodama vienintelė sąlyga, vienintelis įsakymas, kuris yra susijęs su gyvenimo ir mirties klausimu: – valgysi, turėsi mirti (Pr. 2, 16). Pirmapradės darnos sąlyga yra gyvenimas tiesoje, pagal kurią Dievas yra Dievas, o žmogus yra žmogus, t.y. Dievas yra Kūrėjas, o žmogus – kūrinys. Iš karto pažymima, kad darną lemia abipusis sugebėjimas palaikyti tarpusavio santykius, kuriais remiasi žmogaus požiūris į save patį, kaip Kūrėjo sukurtą kūrinį. Kol žmogus, Dievui įsakius, neskins nuo gero bei pikto pažinimo medžio, t. y laikysis Dievo nurodymo, „tol abipusių santykių tiesa atitiks teisingą hierarchiją. Žmogus laikosi paliepimo, nes šis žodis yra Kūrėjo, gyvybės davėjo žodis. Viešpačiui suteikdamas svarbiausią – pirmąją vietą, žmogus išsaugo Rojaus santykius su kūrinija“
.

Pasaulio sukūrimo istorijoje atskleidžiamas aiškus santykis tarp Dievo ir žmogaus, kuris yra paremtas meilės Įsakymu. Dievas rūpinasi žmogumi, žinodamas, ko jam iš tiesų reikia. Dievas atiduoda žmogui viską, išskyrus gėrio ir blogio pažinimo medį, kuris už savęs slepia mirtį.

Žaltys, pavydėdamas pirmapradės darnos, gero santykio tarp Dievo ir žmogaus, apgauna Ievą ir Adomą, siūlydamas valgyti nuo gero ir pikto pažinimo medžio. Pasėjama abejonė, ar iš tiesų Dievas nori gero žmogui. Gal Dievas pavydi žmogui savo dieviškumo? Sudvejojusiam žmogui nebeužtenka būti pačiu savimi - žmogumi, jis įsinori būti Dievu. Galutinai žmogus apgaunamas pažadu – Tapsite kaip Dievas. (Pr. 2, 10)

Žaltys, meluodamas Ievai, iškraipo Dievo ir žmogaus santykio esmę. Žaltys teigia, kad Dievas, baugindamas mirtimi, uždraudė valgyti nuo gero ir pikto pažinimo medžio iš pavydo. Iš tikrųjų šis draudžiantis Dievo įsakymas yra konkretus Kūrėjo dėmesys savo kūriniui: jo įsakymas yra pozityvus – kai tik nuo jo užvalgysi, turėsi mirti (Pr. 2, 17). Šis įsakymas gina žmogų. Tai dieviškos meilės žmogui išraiška, gyvybės šaltinis. Žaltys apverčia Dievo žodžius ir tvirtina, jog Ieva ir Adomas, nors ir valgys, iš tikrųjų nemirs. Anot žalčio, Dievas draudžiančiu įsakymu grasina žmogui mirtimi vien tik iš pavydo: Jūs tikrai nemirsite! Ne! Dievas gerai žino, kad atsivers jums akys, kai tik jo užvalgysite, ir jūs būsite kaip Dievas, kuris žino, kas gera ir kas pikta (Pr. 3, 4 - 5). Žmogaus širdyje žaltys sukelia tarsi dvigubą pavydą. Atrodo, Dievas visa ko pavydi savo kūriniui ir nenori, kad šis liestų išskirtinį medį. Bet juk Dievas žmogui atidavė visą kūriniją (Pr. 1, 28). Nepaisant to, Žaltys Dievą rodo esant panašų į save, stengdamasis paslėpti melą po „visa žinančiojo“ kauke. Žaltys veikia antidieviškai, jis žino koks Dievo priesakas žmogui, ir kokia lemtis laukia už jo sulaužymą.

Senojo Testamento Pasaulio sukūrimo istorijoje atskleidžiama žmogiškosios mirties priežastis. Dievas įkvėpė gyvybę Adomui ir Ievai. Nebepasitikint Dievu – Adomui ir Ievai nusidėjus, nusižengus Dievo įsakymui ir valiai, užmiršus Dievo sutartį, į pasaulį įeina mirtis. Tad, nepasitikėjimo Dievu pasekmė – nuodėmė, o per ją ir fizinė mirtis. Žalčio tikslas – nukreipti dėmesį, atimti tai, kas gauta, iškreipti tikrus santykius tarp Dievo ir žmogaus – įgyvendintas. Kaip ir žaltys (t. y puolęs angelas) kadaise, taip ir žmogus, iš Rojaus bus išvarytas. Žmogus per velnio pavydą patiria mirtį. (Išm. 2, 24) „Pavydas yra ne kurianti jėga, o visa naikinanti galia. Per pavydą –nuodėmė, kurios pasekmė – mirtis su jos baimėmis ir skausmu“
.
Pirmapradė nuodėmė apgaulingai žada žmogui ir įtikina jį, jog kaip Dievo paveikslas jis pats, savo jėgomis ir taip, kaip nori, gali būti kaip Dievas. Žmogus tiesia ranką skinti gėrio ir pikto pažinimo vaisių, nes tiki, kad taps kaip Dievas. Deja, jis pernelyg vėlai suvokia esąs tiktai kūrinys, labai pažeidžiama būtybė: Tuomet abiejų akys atsivėrė ir jiedu suprato esą nuogi. (Pr. 3, 7). Žodis nuogas reiškia silpnumą, sužeidžiamumą, mirtingumą, tai – nuolatinės grėsmės patirtis. Nuodėmė prasidėjo nuo Dievo paveikslo iškreipimo, ji be perstojo kelia mirties baimę. Neturėdamas ryšio su Dievu, žmogus tikisi, kad jo gyvenimą gali užtikrinti materija, kuri, beje, negali duoti gyvybės. Todėl žmogus nuolat patiria, kad jo egzistencija yra labai laikina, tad jam reikia griebtis visko, kas galėtų laiduoti saugumą, tikrumą visą likusį gyvenimą. Pradžios knygoje rašoma, kad žmogus slapstosi už krūmokšnio. Tai išties konkretus paveikslas, vaizduojąs, kaip žmogus čiumpa visa - net tai, kas trapu ir laikina, beprasmiška, tikėdamasis įgauti jėgų ir užsitikrinti globą. Visa tai rodo, kad žmogus pradeda vergauti kūriniams, nes jis geidžia užvaldyti gyvenimą ir įgyti begalinį saugumą, nors tai tėra tik nepasotinamas ir liguistas begalybės troškimas. Žmogus pradeda gyventi amžino nerimo gyvenimą: jo dienos pilnos nenumaldomo troškulio, o sukurtasis pasaulis, užuot jam pagelbėjęs, kaip buvo numatyta Dievo plane, skelbia pasmerkimo myriop ištarmę. Mirties baimė verčia žmogų užsisklęsti. Nuogas, užsisklendęs žmogus instinktyviai slepiasi: Adomas ir Ieva susiuvo figmedžio lapus ir pasidarė sau juosmens aprišalus (Pr. 3, 7). „Praradęs savo esmę, žmogus kontempliuoja iškreiptą Dievo paveikslą. Dievo paveikslas, praradus santykį su Dievu, tampa kančios vieta, kurioje be perstojo patiriamas pražūtingas troškimas tapti kaip Dievas. Buvimas iškreiptoje tikrovėje teigia tik save, žmogus tampa savo paties stabu, vis labiau užsisklęsdamas savyje. Atsisakęs būti Dievo paveikslu, žmogus sugrįžta į buvimą „niekuo“. Toks gyvenimas – tai kančios ir mirties simbolis. Sugrįžti į tikrąją Tikrovę – didžiausias žmogaus troškimas. Kelias Dievo link eina per savęs pažinimą – tikrosios savo esmės suvokimą. Pažinti savo esmę – tai grįžti į pirmapradį santykį su Dievu“
.

Pradžios knyga toliau kalba apie padriką žmoniją: nuo Dievo pasitraukęs žmogus prisiriša prie savęs paties, žudo kitą (Kaino ir Abelio istorija), trauko žmonių tarpusavio santykių ryšius. Žmonija yra tarsi išsklaidyta kaimenė – visi vaikšto kas sau, kiekvienas mato tiktai save: Visi mes lyg avys pakrikome, kiekvienas eidamas savuoju keliu (Iz. 53, 6). Pasaulyje įsigali įtarimo, abejonių kultūra, vedanti į žmogžudystes ir naikinimą. Kaino palikuonių kultūros spektras – konfliktai, desperacija, prievarta. Istorija tampa žmogžudysčių istorija. „Žmogus priešinasi gyvenimui ir kūrimui laisvėje. Tai labai logiška: kai žmogus žemę naudoja patenkinti savo egoizmui, keičia ją pagal savo nuodėmės paveikslą, jis paverčia žemę mirties terpe, nes nuodėmė yra mirtis”
.
Pranašas Izaijas kalba apie mesijinį amžių, kuriam atėjus bus sunaikinta mirtis. <...> Jis visiems laikams sunaikins mirtį. (Iz. 25, 7)

Mesijinės vilties perspektyvoje mirtis nelaikoma priešu, nes visi turime mirti, bet paliekama viltis, jog Dievas gyvasties neatims; jis suras būdą nelaikyti tremtinio amžinai ištremto nuo savo Artumo. (2 Sam. 14, 14) Į mirtį nežiūrima kaip į nepaaiškinamą įsikišimą į gyvenimą. Sakoma, jog viskam yra metas, tad ir mirtis ateina tinkamu laiku, nes kiekvienam reikalui tinkamas laikas po dangumi. (Koh. 3, 1) Gyvenimas ir mirtis nėra atskirai vienas nuo kito, Dievo valia jie yra sujungti į vieną. Viešpats davė, Viešpats atėmė. (Job. 1, 21) Jobas pasikliauja Dievu ir kaip pabrėžia Ratzinger J.
 jau miglotai kalba apie prisikėlimą.
Dievas pašaukė žmogų į būtį, todėl rūpinasi, kad žmogiškoji egzistencija nenutrūktų. Izaijas kalba, jog po mirties žmogaus kūnas bus prikeltas. (Iz 26, 19) Taigi tikinčiam mirtis neturėtų būti baisi. Mirtis nėra visa ko pabaiga. Atėjus Mesijui, mirtis bus nugalėta. Mirusieji, laikui atėjus, bus prikelti.

Šventajame Rašte tikėjimas prisikėlimu atskleidžiamas ne iš karto. Ankstesniais amžiais žydai tikėjo, kad žmogui po mirties skirta būti mirusiųjų buveinėje, Šeole. Manyta, kad tai apgailėtina būklė, tarsi žemiškojo gyvenimo šešėlis. Todėl, mirtis atrodė tarsi nepataisomas praradimas, nutraukiantis bendrystę su Dievu. Šeštoje psalmėje randame kalbant, jog Šeole nėra kas atsimintų ir šlovintų Dievą. (Ps 6, 6). Tačiau, kai kurie Senojo Testamento tekstų autoriai buvo įkvėpti tikėti, jog žemiškojo gyvenimo metu puoselėtas artumas su Dievu galutinai nebus prarastas. Kai kuriose psalmėse reiškiama viltis, jog gyvenimas tęsiasi su Dievu. Puoselėjama viltis, jog teisieji nebus palikti Šeole. (Ps 16, 10)

Apie kūno prisikėlimą judaizme pirmą kartą tiesiogiai užsimena Izaijas.: Vėl gyvens mirusieji. Pabus tie, kurie guli pelenuose. (Iz 29, 19) Tai konkreti užuomina apie prisikėlimą. Ši ištrauka, įterpta į vadinamąją Izaijo apokalipsę (Iz 24, 27), suponuoja prisikėlimą iš mirties. Tačiau kelsis tik teisieji, o ne visi žmonės: neteisieji nebegyvens, jų šešėliai nebeprisikels. (Iz 26, 14) Apie prisikėlimą tiesiogiai sakoma: Daugelis tų, kurie guli, žemės pelenuose, prisikels: vieni amžinajam gyvenimui, kiti teismui ir gėdai. (Dan 12, 2) Šioje Šventojo Rašto dalyje pirmą kartą kalbama apie dvigubą eschatologinį prisikėlimą.

Apžvelgus Senąjį Testamentą, matome, jog žmogaus mirties drama tiesiogiai susijusi su Dievo pozityvaus įsakymo sulaužymu. Todėl galime daryti išvadą: Senajame Testamente žodis mirtis vartojama kaip jėga (Žalčio gundymas, nuodėmė), prieštaraujanti Dievo Kūrinijai. Šios jėgos įtakojamas žmogus vedamas tolyn nuo Dievo. Praradęs santykį su Dievu, žmogus išgyvena mirties baimę, šaukiasi Dievo išgelbėjimo. Puoselėjamos mintys apie kūno iš numirusiųjų prikėlimą.

1.2 Naujojo Testamento požiūris į mirtį

Krikščionybė patikslina ir užbaigia teologinę hebrajų mintį: Mesijas yra Jėzus Kristus, Dievo pažadas, kuris ateina į pasaulį, kad pasaulis regėtų Dievo gailestingumą. Kristus yra visų Dievo pažadų, kurių svarbiausias yra prisikėlimas, išsipildymas. „Kristaus prisikėlimas yra tikroji mesijinė ramybė, nes mirtis, kaip didžiausias žmogaus priešas, amžiams nugalėta. Tai tarsi atsakas, kad Dievas tikrai ateina“
. Jėzaus gyvenimu, kančia, prisikėlimu yra paremtas krikščionių požiūris į mirtį. Mirties nugalėjimas - tai tikrovė, kurią apreiškia Jėzaus asmuo. Kristaus dėka krikščioniška mirtis įgyja pozityvią prasmę, ji nustoja būti visa ko pabaiga – mirtį galima įprasminti.

Naujojo Testamento mokyme apie mirtį išryškinami keturi esminiai aspektai: mirtis yra nuodėmės padarinys, mirtis – laikinas kūno nuo sielos atsiskyrimas, mirtis nuodėmei yra gimimas amžinajam gyvenimui ir mirusieji bus prikelti bei teisiami per antrąjį Kristaus atėjimą
. Tiek žydai, tiek krikščionys teigia, kad nuodėmė ir mirtis – tampriai tarpusavyje susiję reiškiniai. Pauliaus laiške romiečiams sakoma, kad pirmųjų tėvų nuodėmė yra mirties priežastis (Rom.5, 12). Paulius kalba apie nuodėmę, kuri yra šventumo, teisumo, Dievo plano priešingybė. Jei Adomas ir Ieva nebūtų padarę nuodėmės, mirtis nebūtų atėjusi į pasaulį. Žmogus nebūtų patyręs kūno nuo sielos atsiskyrimo, nebūtų pasmerktas laukimui, kol jo kūnas bus prikeltas.

Nagrinėjant Senojo Testamento autorių požiūrį į mirtį buvo atskleista, jog per Adomą ir Ievą mirtis kaip disharmonijos šaltinis ateina į pasaulį. Naujasis Testamentas mums atskleidžia, jog per Kristų mirtis tampa nugalėta.. Nereikia bijoti mirties, nes mums jau palikta viltis ir paguoda geresnės ateities. Atpirkimo malonių perspektyvoje mirtis yra nieko vertas išgyvenimas, lyginant su tuo, kas laukia teisiųjų. Šioje vietoje galime nagrinėti trečiąjį aspektą, kuris kalba apie mirimą prieš mirtį. Žmogus turi numirti nuodėmėj – atsiskirti nuo nuodėmės. Jis turi atsisakyti savo senojo gyvenimo ir gimti naujam, dar žemėje pradėti gyventi Amžinąjį gyvenimą. Kad prisikeltume su Kristumi, turime mirti su Kristumi, nes jeigu esame mirę su Kristumi, tikime ir gyvensią su juo. (Rom 6, 8) Šis gyvenimas pasiekiamas Krikšto sakramento dėka: po Krikšto sakramento, kuris nuplauna gimtąją nuodėmę, suteikiama amžinojo gyvenimo viltis. (Jn 3, 35 - 36) Visi pakrikštytieji turi mirti nuodėmei ir prisikelti buvimui pagal Dievo paveikslą, kurio pirmavaizdis yra Jėzus Kristus (Gal 2, 20, Kol 2, 12). Šventasis Paulius įveda krikščionis į mirties ir palaidojimo su Kristumi temą. Norint gyventi su Kristumi, reikia pirmiau numirti, kad toliau su Juo gyventume. Šis įsijungimas į Kristaus mirtį, kaip minėjau, atskleidžiamas per Krikšto sakramentą, kurio dėka krikščionis patiria nuodėmės, bausmės ir senojo Adomo atnaujinimą. Senojo žmogaus mirtis patiriama mirtimi prieš mirtį – jei mes su juo numirėme, su juo ir gyvensime. (2 Tim 2, 11) Kas tiki, nors ir numirtų - gyvens. Per tikėjimą Kristumi žmogus vedamas į amžiną nemirtingumą. Dieviškosios gyvybės teikėjas duoda šią galimybę tikintiesiems. “Jis tai daro ne tik kaip “mirusiųjų prikelėjas paskutiniąją dieną”, bet ir kaip šiuo metu esantis išganymo teikėjas, kuriuo čia ir dabar reikia tikėti”
. Šventosios Dvasios dėka krikščionių gyvenimas jau dabar žemėje yra dalyvavimas Kristaus mirtyje ir prisikėlime (Kol 2, 12).

Paskutinis aspektas: mirusieji bus prikelti bei teisiami per antrąjį Kristaus atėjimą. Kristaus Prisikėlimas yra įrodymas, kad žmogaus gyvenimas nesibaigia žemėje ir yra nukreiptas į Prisikėlimą, į amžinybės pilnatvę ir susitikimą su Dievu.

Pasaulis jau yra atpirktas per Kristų, bet dar negalutinai. Negalutinai, nes turi ateiti pasaulio pabaiga ir įvykti jo perkeitimas, visuotinis teismas, mirusiųjų prisikėlimas, antrasis Kristaus atėjimas, dangiškosios Jeruzalės. įsiviešpatavimas
.

Tad Jėzus ateina ne tik įsikūnydamas, mirdamas ir prisikeldamas, bet ir eschatologines Paruzijos metu. Prisikėlęs Kristus sugrįš į žemę galutinai įkurti savo dangiškosios karalystės, kur Dievas bus viskas visame kame. (1 Kor 15, 28). Tada realizuosis dangiškoji Apokalipsės Jeruzalė ir Kristus amžiams įteiks karalystę savo Tėvui. Kristus nugalėjo mirtį savo prisikėlimu. Šis faktas per Krikštą suteikia mums viltį, kad ir mes nemirsime, būsime prikelti amžinajam gyvenimui. Pasak Pauliaus, Kristus tapo Prisikėlimo tautos pirmavaizdžiu. Senoji žmonija, įkūnyta Adome, buvo paženklinta nepaklusnumo, ir jos dalia buvo mirtis. Tačiau Kristus sutraukė gimtosios nuodėmės pančius nuodėmių atleidimą ir sutaikė žmogų su Dievu. Taigi, tapti visiškai atgaivintam Kristuje yra ateities viltis, nors prisikėlimo įvykis, kuriuo remiasi krikščioniškasis tikėjimas, jau yra tikrovė. Nemirtingumo idėja Biblijoje nusakoma žodžiu prisikėlimas, reiškia asmens – vientisos sandoros žmogaus – nemirtingumą
. Aiškindamas kūnų prikėlimą, Paulius mano, jog prisikėlęs kūnas nebus toks, kaip žemėje gyvenančio žmogaus kūnas (1 Kor 15, 39; 42–44). Žmogus nėra tas, kuris turi kūną, bet tas, kurio egzistencija yra kūninė. Tuo remiantis siūloma idėja, kad kūnas tam tikra prasme yra visas žmogus. Trumpiau tariant, prisikėlimo tikslas yra žmogaus kūnas, kuris gali paaiškinti žmogiškąją egzistenciją, asmenybę. Dėka kūninės realybės, tikintieji yra susiję ir gali būti panašūs į Kristų, kuris perkeičia kūnišką realybę. Paulius sako: Kristus bus išaukštintas mano kūne arba gyvenimu, arba mirtimi. (Fil 1, 20)

Krikštu suvienyti su Kristumi, tikintieji jau realiai dalyvauja dangiškame prikeltojo Kristaus gyvenime, tačiau šis gyvenimas su Kristumi yra paslėptas Dieve (Kol 3, 3). Maitinami Jo Kūnu Eucharistijoje, mes jau priklausome Kristaus kūnui. Kai prisikelsime paskutiniąją dieną, mes taip pat su Juo būsime šlovingi. (Kol 3, 4).

Žmogus, Dievo pašauktas į būtį, bus prikeltas iš numirusių, bus kilnus ir garbingas, toks, kokį Dievas turėjo mintyje sukurdamas žmogų. Žmogus bus perkeistas ir atnaujintas pagal Kristaus garbingą kūną. (Fil 3, 20)

Krikščionys, tikėdami Kristaus prisikėlimo tiesa (1Jn 5, 11 - 12), miršta romūs ir gerai nusiteikę (2 Kor 5, 8), nes žino, jog bus prikelti laikui atėjus (2 Kor 5, 1- 5). Žmogui mirštant ir pasitikint Kristaus Aukos malone, fizinė mirtis užbaigia tą mirimą amžinojo gyvenimo viltimi. (Rom 6, 3 - 4) Per Jėzų Kristų Dievas parodė, kad yra stipresnis už mirtį. Kiekvienam žmogui Jis sako paguodos žodžius: Aš esu prisikėlimas ir gyvenimas. Kas tiki mane, nors ir numirtų, bus gyvas. (Jn 11, 25). O atmetusiems Kristaus Išganymą ir mokymą, skelbiama antroji mirtis. (Apr 21, 8) Šie Šventojo Rašto žodžiai nurodo, kad greta tikinčiųjų bus teisiami ir netikintys, atmetę tikėjimą dėl vienokių ar kitokių priežasčių. (Apr 20,11-15)

Norėdamas dalyvauti anapusiniame pasaulyje, žmogus turi būti pripažintas, kad yra to vertas. Aname pasaulyje nebebus mirties. Šį būvį Jėzus palygina su angelais, kadangi angelai nepavaldūs mirčiai. Tik tuomet žmonės taps Dievo vaikai visiška šio žodžio prasme: jie bus nemirtingi prisikėlimo vaikai. Prisikėlimu jie įgis naują, taip pat kūninį buvimą Dieve. Esantiems bendrystėje, jis leidžia taip pat ir po kūno mirties, išlaikyti su juo bendrystę. Jėzus Senojo Testamento apibūdinimui suteikia naują prasmę. Senajame Testamente Dievas vadinamas gyvųjų Dievu todėl, kad rūpinasi gyvųjų reikalais. Kaip matėme, nagrinėdami Senojo Testamento mokymą mirties klausimu – mirtimi Dievo ir žmonių ryšys visam laikui nutrūksta. Nei mirusieji juo nesirūpina, nei jis nesirūpina mirusiaisiais. Dievo atžvilgiu mirusieji yra iš tikrųjų mirę. Tačiau Naujajame Testamente randame: Jėzų sakant, kad Dievas yra gyvųjų Dievas, jis turi omenyje, kad visi jame gyvena, taigi nėra mirusiųjų. Jie jau dabar gyvi, tačiau gyvi kitaip negu buvo žemėje. Šioje žemėje žmonės gavo gyvybę iš Dievo tarpiniu būdu, o aname pasaulyje jie gyvena tiesiogiai iš Dievo. Žodis „dabar“ galioja tik šiapus mirties linijos. Anapusinis gyvenimas ir prisikėlimas yra didžiulė viltis: žmogui sunku įsivaizduoti, ką paruošė Dievas tiems, kurie jį myli. (1 Kor 1, 9). Jėzaus duotas pažadas suteikia mums viltį: Aš esu prisikėlimas ir gyvenimas. Kas tiki mane, nors ir mirtų, bus gyvas. (Jn 11, 25) Prisikėlimas dovanoja žmogui tai, kas žmogiška: perkeistą būtį su kūnu ir siela.

Turime suvokti, kad mirties ir paskutinio teismo nereikia bijoti. Reikia budėti ir būti pasirengus, tai reiškia priimti jį su teisinga nuostata ir perduoti visa, kas jam priklauso. Jėzaus atėjimas yra staigus ir nelauktas. Jis ateina kaip šeimininkas, kuris į savo valdas žengia iš anksto neįspėdamas, neklausdamas niekieno leidimo. Jo atėjimas visuotinis, niekas negali jo išvengti.

Apžvelgus Naujojo Testamento mokymą mirties klausimu išryškėja, jog mirtis, kaip ir Senojo Testamento mokyme, yra nuodėmės pasekmė. Naujajame Testamente realizuojamas žydų tikėjimas, jog atėjus Mesijui, mirtis bus nugalėta kartą ir visiems laikams. Tai tampa tikrove per Jėzaus gyvenimą, kančią, mirtį ir prisikėlimą. Tad krikščionių požiūris į mirtį ir mirimą kyla iš Kristaus prisikėlimo, kuris savyje turi viltį, jog fizine mirtimi žmogaus egzistencija nesibaigia. Po fizinės mirties laukia amžinasis gyvenimas Dieve.

2. Požiūris į mirtį naujausiuose Bažnyčios dokumentuose

Šiame darbo skyriuje aptarsime Bažnyčios dokumentus, kalbančius apie mirties supratimą. Krikščioniškos mirties samprata atsispindi dokumentuose: Popiežiaus Benedikto XVI enciklikoje „Spe Salvi“ (Apie krikščionišką viltį), Popiežiaus Benedikto XVI homilijoje per Paskutinės vakarinės Šv. Mišias Laterano bazilikoje 2006 m. Didįjį ketvirtadienį. „Dievas nužengia ir tampa vergu“, Popiežiaus Benedikto XVI homilijoje 2006 m. Velyknaktį Šv. Petro katedroje. „Ką mums reiškia prisikėlimas?“, taip pat homilijose „Skelbimo pradžia“, „Dvasia ir išrišimas“.

Mirtis kadaise buvusi tokia akivaizdi ir įprasta, mūsų laikais tapo gėdingu bei uždraustu dalyku. Stengiamasi apie mirtį nekalbėti, o jei kalbama, tai labai paviršutiniškai. Aplinkiniai linkę gailėtis, slėpti nuo mirštančiojo sunkią būklę ir besiartinančią mirtį. Mirtis tampa tarsi techniniu, kontroliuojamu reiškiniu. Medicina gydymo pagalba gali prailginti gyvenimo trukmę, nutolinti mirtį. Pamirštama, kad tikra, didelė ir visuose nusivylimuose žmogų palaikanti viltis gali būti tik Dievas – Dievas, mylėjęs mus „iki galo“, iki „atlikta“ (Jn 13, 1 ir 19, 30). Žmogus turėtų būti kreipiamas Dievo meilės link, nes palytėtas Dievo meilės, ima suvokti, kas iš tiesų yra gyvenimas. Jis ima suvokti, kas turima galvoje Krikšto apeigose aptinkamais žodžiais apie viltį: iš tikėjimo laukiu amžinojo gyvenimo – tikrojo gyvenimo, kuris yra tiesiog visas, pilnatviškas gyvenimas, kuriame niekas negresia. Jėzus sakantis apie save, jog yra atėjęs, kad turėtume, apsčiai turėtume gyvenimo. (plg. Jn 10, 10

Gyvenimas tikrąja šio žodžio prasme surandamas ne savyje ir ne savo išgalėmis. „Gyvenimas kaip visuma yra santykis su tuo, kuris nemiršta, kuris pats yra gyvenimas ir meilė, tada esame gyvi. Tada gyvename“
. Gyvenimas įmanomas santykyje su Dievu ir bendruomene. Tik tikėjimas ir bendruomenės palaikymas gali įveikti mirties baimę. Nes mirtis nėra vien tik gyvybinių procesų užgesimas. Krikščioniui mirtis yra susijusi su amžinybės tikrove. Tai susitikimas su Viešpačiu, kuriuo pasitikime ir kurį mylime. Žmogų mirtis labiau priartina prie dieviškos meilės šaltinio. Todėl mirtį turime priimti sąmoningai ir laisvai, siedami su Kristaus asmeniu, Auka ir Prisikėlimu. Kaip sako Paulius: Turime su Juo gyventi, kad galėtume su Juo prisikelti. Jėzaus asmuo atskleidžia žmogui, kas iš tiesų yra žmogus ir kaip jis turėtų gyventi, jog tikrai būtų žmogumi pagal Dievo paveikslą ir planą. Jėzus rodo mums tiesos kelią pas Dievą, todėl Jis yra ir gyvenimas. Jėzaus kelias rodo tolyn už mirties nusidriekiantį kelią. (Ps 23, 1 - 4). „Tikrasis Ganytojas tas, kuris žino taką per mirties slėnį, kuris su manimi eina ir mane veda didžiausios vienatvės keliu, kur manęs niekas negali lydėti: Jis pats yra perėjęs šį kelia, nužengęs į mirties karalystę, nugalėjęs mirtį ir sugrįžęs, idant dabar mus lydėtų bei teiktų mums tikrumo, jog šį kelią kartu su Juo galime įveikti ir mes
.

Dievas myli savo kūrinį – žmogų; Jis myli jį net nupuolusį ir jo neapleidžia. „Jis myli iki galo; Jis savo meile eina iki kraštutinės ribos: Jis nužengia iš savo dieviškosios šlovės ir apsireiškia vergo apdaru. Jis nužengia iki giliausios mūsų nuopuolio gelmės. Jis patarnauja mums kaip vergas - mazgoja kojas, kad galėtume būti prileisti prie Viešpaties stalo“
.

Ateities laukimo viltis išpildoma Jėzuje Kristuje. Dievo laukimas įgijo naujo tikrumo. Tai būsimų dalykų laukimas, remiantis jau dovanota dabartimi. Tai laukimas Kristaus akivaizdoje, su „dabar ir čia esančiu Kristumi, kad būtų atbaigtas Jo kūnas, žvelgiant į Jo galutinio atėjimo perspektyvą“
. Kristus ateina dėl kiekvieno, dėl savųjų duoda galią tapti Dievo vaikais.

Nepaisant visų pažangos formų, žmogus liko tuo, kuo visada buvo, – laisve tarp gėrio ir blogio, tarp gyvenimo ir mirties. Jėzaus kaip Dievo ir žmogaus dėka „Per Paskutinę vakarienę mirtis pakeičiama dovana. Jėzaus būties bendrystė su Dievu – meile yra tikroji galia mirties atžvilgiu, stipresnė už mirtį“
. Dievo meilės, rūpesčio kiekvienu žmogumi dėka, mirtis tampa nugalėta. Jėzui nugalėjus mirtį, atveriamas naujas būties, gyvenimo matmuo - siela ir kūnas bus pašaukti amžinajam gyvenimui. Todėl Atpirkimo malonių perspektyvoje mirtis yra nieko vertas išgyvenimas, lyginant su tuo, kas laukia teisiųjų. Šv. Rašte randame ir Bažnyčios sakramentų dėka patiriame, jog Krikšto dėka prisikelti naujam gyvenimui galime gyvendami žemiškąjį gyvenimą. Krikštas yra daugiau nei nuplovimas, tai savotiškas sielos perkeitimas bei pagražinimas. Tai – mirtis ir prisikėlimas, atgimimas naujam gyvenimui. Krikščionis tampa naujas subjektas Kristuje. Paulius sako: - Jūs esate tapę viena Kristuje. (Gal 3, 28)

Krikšto, kuriuo esame į Jį „įtraukiami“, dėka Jo prisikėlimas tampa mūsų prisikėlimu
. „Toks mūsų aš išlaisvinimas iš izoliacijos, toks buvimas naujame subjekte yra buvimas Dievo platybėje, buvimas jau dabar įtrauktam į gyvenimą, įžengusį iš „mirimo bei tapsmo“ sąryšio. Didysis prisikėlimo sprogimas pagriebia mus per Krikštą. Taip esame susiejami su nauju gyvenimo matmeniu“
. Naujas gyvenimas mums duodamas per būties bendrystę su Kristumi. Nemarumą turime santykyje per būties bendrystę su Dievu, kuris yra amžinas. Gyvenimas kyla iš buvimo mylimam to, kuris yra Gyvenimas. Dievas mus išlaisvina radikaliai. Nors tebenešiojame nuodėmės žaizdų žymes, nebesame visam laikui blogio įkalinti. Ateis diena, kai būsime išvaduoti net iš nuodėmės likučių, tų pagundų, kurios ateina iš praeities įpročių. Dvasinis žmogaus išlaisvinimas apima jo visą būtybę
.

Dievas nei akimirkai mūsų nepalieka vienų. Jis mums siunčia Jėzų Kristų, kuris yra pasaulio gelbėtojas, tiesa, kelias ir gyvenimas. Jėzui įžengus į dangų, Dievas nepalieka saviškių našlaičiais. Atsiunčiamas Globėjas – Šventoji Dvasia. Tai bendra Jėzaus ir dangaus Tėvo dovana krikščionių bendrijai. Į dangiškojo Tėvo namus grįžtantis Kristus, iškėlęs rankas, laimina mokinius. Tai paskutinis ir galutinis Kristaus gestas. Jis lieka atsigręžęs į pasaulį laimindamas, kol vėl ateis gyvųjų ir mirusiųjų teisti. Nors Jėzus regimai nuo jų atsiskyrė, jie nejuto liūdesio ar nusiminimo, kaip Didįjį penktadienį. Mokiniai žinojo – Jėzus gyvas ir yra jiems artimas anapus juslinio suvokimo. Prisikėlęs Kristus Bažnyčioje veikia per Šventąją Dvasią. Kaip kadaise Dievo kvėpimu pažadintas Adomas, taip dabar Šventosios Dvasios dėka tikintieji nauja prasme tampa gyvi Dievui
.

Bažnyčios dokumentuose randame paraginimus, jog mirties nereikia bijoti. Kristus savo kančia, mirtimi ir prisikėlimu nugalėjo mirtį, tokiu būdu parodydamas kiekvienam iš mūsų, koks turėtų būti požiūris į mirtį. Mirtis, kaip reiškinys yra skirta užbaigti žemiškajai kelionę ir susitikti su Dievu amžinajame gyvenime.

3. Krikščioniškasis požiūris į mirtį laidotuvių kontekste
Mirtį galime suvokti per kito žmogaus mirimą. Su artimo žmogaus mirtimi mes ypač gyvai suvokiame žmogaus trapumą. Daugelis žmonių, pagalvoję apie mirtį, sunerimsta. Galima sakyti, kad mirtis yra nežinomybės, siaubo, paslapties išgyvenimas. Mirtis baugina žmones, net ir tuos, kurie tiki Dievu. Juk mirtis – tai atsiskyrimas ir atsisveikinimas su viskuo, kas sudarė žmogaus gyvenimą. Tai atsiskyrimas sielos nuo kūno, nuo žemiško gyvenimo, o netikinčiam – ir nuo Dievo malonės, nuo kurios jis dar nebuvo atskirtas, kol gyveno žemiškąjį gyvenimą.

Žmogaus prigimtyje įrašytas instinktyvus nemirtingumo troškulys, dėl šios priežasties žmogus patiria mirties baimę
. Žmogus trokšta gyvenimo ir bijo mirties. Iš tikrųjų mirtis neturėtų žmogaus bauginti, nes ji yra tik gyvenimo dalis, per kurią įvyksta susitikimas su Tuo, kuris tavęs niekada neužmirš, su Tėvu, kuriam esi reikalingas, kuris apreiškė gailestingumą
.

Tačiau šiandien mirties suvokimas yra pakitęs. Senovinis elgesys, kai mirtis buvo sykiu ir įprasta, ir artima, neskaudi, nesvarbi, pernelyg skiriasi nuo dabartinio, kai mirtis taip baugina, jog nebedrįstama ištarti jos vardo
. Ankščiau mirtį sutikdavo ir palydėdavo, bijota tik mirti nesuvokus, kad miršti. Šiandien mirštama taip, kaip anksčiau nederėdavo mirti. Šiandien mirtis tapo nepadoriu dalyku, apie kurį geriau nekalbėti. Požiūris į mirtį tapo „laukinis“: nuo mirties reikia bėgti, užuot ramiai ir oriai ją sutikus. Mirtis baugina tiek mirštantįjį, tiek jo artimąjį, nes sunku protu suvokti kas slypi už jos. Iš kitos pusės – mirtis yra tarsi renginys, demonstruojamas masinėse informacijos priemonėse. Tuo ji labai sudaiktinama ir subanalinama, dingsta jos metafizinė prasmė. Nebeliko begalybės jausmo, kylančio iš tikėjimo, jog mirtis – tik pradžia, susitikimo su Dievu vieta
. Krikščionybė moko, kad žmogaus pradžia ir galutinis tikslas Dieve. II Vatikano Susirinkimo pastoracinėje konstitucijoje Gaudium et Spes mokoma: „Nors mūsų vaizduotė mirties akivaizdoje visiškai nutyla, Bažnyčia, dieviškojo apreiškimo pamokyta, tvirtina, kad žmogus yra Dievo sukurtas palaimingam tikslui anapus žemiškojo vargo ribų. Be to, krikščionių tikėjimas moko, kad kūno mirtis, nuo kurios žmogus, jei nebūtų nusidėjęs, būtų buvęs apsaugotas, taps nugalėta, kai visagalis ir gailestingasis Atpirkėjas grąžins mums būklę, kurią dėl savo kaltės praradome“
. Mirtis buvo priešinga Dievo Kūrėjo planams, ji atėjo į pasaulį kaip nuodėmės pasekmė. „Kūno mirtis, nuo kurios žmogus būtų buvęs apsaugotas, jei nebūtų nusidėjęs“, yra žmogaus „paskutinis priešas“, kurį reikia nugalėti
.

Taip, mirtis yra blogis, kilęs iš nuodėmės, tačiau jos dėka atveriamos durys į amžinąjį gyvenimą. Todėl svarbu suprasti mirties paradoksą, nes tokiu būdu galime įveikti „laukinę“ baimę. Kristus mirtimi nugalėjo mirtį, todėl mirtis nėra beprasmybė. Tad mirtimi nugalima mirtis.

Mirties nereikia bijoti, nes per Kristų ji tampa nugalėta. Per Kristaus kančią, mirtį ant kryžiaus ir prisikėlimą Dievo karalystė yra ir bus atverta kiekvienam tikinčiajam. Taip mirtis sujungia dramatišką dabartį ir džiugią ateitį
. Būtent, Kristaus dėka, krikščioniška mirtis įgauna pozityvią prasmę, jog neviltis ir liūdesys mirties akivaizdoje, žemiškuoju supratimu, transformuojamas į begalinį džiaugsmą, viliantis amžinuoju gyvenimu. “Nors liūdina mus mirties būtinumas, bet paguodžia žadėtasis nemarumas. Gyvenimas, Viešpatie, tavo ištikimiesiems tik pasikeičia, bet nenutrūksta, ir šios žemės laikinajam būstui suirus, danguje jų laukia amžinoji buveinė”
.

Jėzaus mirtis ir prisikėlimas yra krikščionybės tikėjimo pagrindas, velykinio slėpinio esmė. Dievas įrodė savo meile tuo, kad mums dar tebesant nusidėjėliais, Kristus numirė už mus. (Rom 5, 8) Per Kristaus asmenį ir Jo mokymą bei gyvenimą, Dievas įrodė savo ištikimybę ankščiau duotiems pažadams. Kristus nesistengė mokyti naujo įsakymo, bet skelbė prisiartinusią Dievo Karalystę.

Dievas yra žmogų pašaukęs, ir tebešaukia, amžinai susijungti su juo visa savo prigimtimi, „tapus jo nenykstamo dieviško gyvenimo dalininku. Savo mirtimi išvadavęs žmogų iš mirties, Kristus šią pergalę pasiekė savo prisikėlimu. Tad, kiekvienam mąstančiam žmogui, tvirtais argumentais grįstas tikėjimas, duoda atsakymą į nerimastingą klausimą, koks likimas jo laukia; šis tikėjimas drauge įgalina bendrauti Kristuje su mylimais broliais, kuriuos mirtis jau nusinešė, sužadindamas viltį, kad jie Dieve įgijo tikrąjį gyvenimą“
.

Visų, o ypač Įkrikščioninimo, sakramentų tikslas yra paskutinės Dievo vaiko Velykos, kurios per mirtį įveda jį į Dangaus karalystės gyvenimą. Šia prasme išsipildo laukiamo mirusiųjų prisikėlimo ir būsimo amžinojo gyvenimo viltis, išsipildo tai, ką tikėdami išpažįstame. Krikščioniškos mirties prasmė, glaudžiai siejasi su velykiniu Kristaus mirties ir prisikėlimo slėpiniu. Dėka Kristaus įvykdytos aukos ir Dievo valios išpildymo, mūsų visos viltys esti sudėtos Jame. Krikščioniškos laidotuvės santykyje su mirtimi yra velykinio Kristaus slėpinio prisiminimas. “Bažnyčia mirusiesiems, kurie krikštu buvo inkorporuoti į Bažnyčią bei mirusį ir prisikėlusį Kristų, meldžia malonės drauge su Išganytoju nugalėti mirtį ir tapti dangaus išrinktaisiais, kai jų kūnai lieka žemėje laukti eschatologinių laikų – antrojo Kristaus atėjimo ir mirusiųjų prisikėlimo. Mirties akistatoje, laidojant mirusiuosius, krikščionys esti stiprinami viltimi į amžinąjį gyvenimą”
.

Atėjus mirties dienai, krikščionis baigia savo sakramentinį gyvenimą, kuris prasidėjo naujuoju gimimu per Krikštą. “Su mirties atėjimu prasideda dalyvavimas Kristaus pokylyje, kurio krikščionis jau yra ragavęs Eucharistinėje puotoje dar būdamas ant žemės. Taip, kaip Bažnyčia krikščionį aprūpino sakramentais, dabar, pasibaigus žemiškai kelionei, jį palydi, kad atiduotų Tėvo glėbin. Tokiu būdu Bažnyčia atnašauja savo bendruomenės narį Tėvui Kristuje ir su viltimi laidoja kūną žemėje, jog jis bus prikeltas garbingas. Sėjamas gendantis kūnas, keliasi negendantis. Sėjamas prastas, keliasi garbingas. Sėjamas silpnas, keliasi galingas. Jeigu esama juslinio kūno, tai esama ir dvasinio (1 Kor 15, 42 - 44). Ši atnaša tobulai švenčiama eucharistinės Aukos metu”
. Tad į mirtį reikia žvelgti kaip į natūralią gyvenimo evoliuciją, kaip į būtiną sąlygą, nuskaidrinančią žmogaus egzistenciją.

Kristus nugalėjo mirtį, todėl mirtis yra tik žemiškojo gyvenimo pabaiga, kuri turėtų būti suprantama kaip natūralus perėjimas į amžinąjį gyvenimą. Mūsų būties gelmėje yra Dievas, kuris įsako mums gyventi ir būti. Jis įsako gyventi ir būti ne bet kaip, bet tobulai, nes esame jo paveikslas. “Gyventi tobulai – reiškia gyventi Dievo dvasia, tapti vidiniais žmonėmis. Taigi, tobulumas nesusideda vien iš mūsų troškimo būti tobulais ir daryti tobulus darbus. Tobulumas, visų pirma, yra ontologinė vienybė su Dievu, gyvenimas Dieve”
. Žmogus turi taip elgtis ir mąstyti, tarytum dar šiandien turėtų mirti. Mirties bijoti nereikia, verčiau visomis išgalėmis vengti nuodėmės. Tokiu būdu Bažnyčia ragina pasirengti mirčiai, nes, jai atėjus, bus per vėlu. Visų Šventųjų litanijoje randame maldavimą, kad Dievas gelbėtų nuo amžinosios mirties
. Užtarimo mirties valandą prašome ir maldoje “Sveika, Marija”. Žemiškosios Bažnyčios narių vienybė su broliais, kurie esti užmigę Kristaus ramybėje, jokiu būdu nėra pasibaigusi, bet, pagal amžinąjį Bažnyčios tikėjimą, yra sustiprinama dalijantis dvasinėmis gėrybėmis. Dėl tos priežasties, jog esantieji danguje intymiau vienijasi su Kristumi, jie stiprina visą Bažnyčią šventumu. Nuo pirmųjų krikščionybės gyvavimo amžių Bažnyčia ugdė pamaldumą gedint mirusiųjų ir jų atminimą ir, kadangi yra šventa ir išganinga mintis melstis už mirusius, kad būtų išlaisvinti iš nuodėmių (2 Mak 12, 46), ji aukoja už juos permaldavimo auką. Apaštalai ir kankiniai, savo gyvenimu paliudiję krikščionišką meilę ir tikėjimą, praliedami savo kraują, yra sujungti su mumis Kristuje – tuo Bažnyčia visuomet tikėjo. Ji, taip pat, juos gerbė drauge su palaimintąja Mergele Marija ir šventaisiais, šaukdamasi jų užtarimo
.

Kaip žmogus laisvu savo valios apsisprendimu pasirenka gyvenimą su Dievu, taip sakramentinė tikrovė jį panardina į dieviškąją malonę, nes be jos, gyvenimo tikslo jis negali įgyvendinti. Žmogus mirtį nuodėmei išgyvena dar žemiškojo gyvenimo metu, fizinės mirties metu žmogus palydimas į betarpinį susitikimą su Dievu.

Apibendrinant, galima pasakyti, jog krikščioniškasis tikėjimas kalba apie gyvenimą kaip apie Dievo dovaną, kuri nesibaigia fizine mirtimi. Gyvenimo esmė glūdi patyrime, jog Dievo bendrystė yra gyvenimas, nugalintis mirtį.

Krikščioniška mirtis yra „tik laimėjimas“ (Fil. 1. 21) – susitikimas su Dievu amžinybėje. Todėl mirtis turi pozityvią vertę, jos nereikia pasitikti su baime ir nežinomybe.

II DALIS. TRADICINIAI LAIDOTUVIŲ PAPROČIAI LIETUVOJE

Šioje darbo dalyje remiantis istoriografiniais šaltiniais apžvelgsime laidotuvių kilmę ir papročius Lietuvoje. Apžvelgus senuosius lietuvių laidojimo papročius, pristatysime krikščioniškų laidotuvių kilmę Lietuvoje. Trumpai apžvelgsime laidotuvių apeigas pagal naujausius Bažnyčios dokumentus. Taip pat pristatysime apeiginius liaudiškojo pamaldumo papročius Lietuvoje, aptarsime laidotuvių tradicijų tyrimą, kuris buvo atliktas Vilniaus Šv. Pranciškaus Asyžiečio ir Švč. Mergelės Marijos Nekalto Prasidėjimo parapijose.

1. Istoriografinis aspektas: senieji lietuvių laidojimo papročiai

Krikščionybė, atėjusi į Lietuvą XIV amžiaus pabaigoje, Žemaitijoje XV amžiaus pradžioje, atsinešė savus papročius, savas tradicijas. Ilgus amžius gyvavę pagoniškieji papročiai buvo pamažu pakeisti krikščioniškais ir laipsniškai ėmė nykti. Tačiau, formaliai apkrikštyti, Lietuvos gyventojai dažniausiai vėl grįždavo prie senųjų savo papročių, prie senojo tikėjimo. Nors krikščionybė XV a. oficialiai buvo tapusi valstybine religija, jos padėtis Lietuvoje tuo metu dar nebuvo tvirta. Retas bažnyčių tinklas ir kunigų stoka ilgą laiką neleido kontroliuoti visų krašto gyventojų, kurie atvirai atlikinėjo pagoniškas apeigas. XVI a. krikščionybės, kurią aktyviai rėmė valstybė, pozicijos žymiai sustiprėjo: buvo steigiamos naujos parapijos, statomos bažnyčios
. Tačiau ir tada daugelyje parapijų nebuvo kunigų arba buvusieji nemokėjo lietuviškai ir didesnės įtakos vietos gyventojams negalėjo turėti. Tokiomis sąlygomis kai kurios pagonybės formos Lietuvoje išliko iki XVII – XVIII a., o jų reliktai aptinkami ir vėliau.

Pagonybės reliktų yra išlikę laidojimo papročiuose. Iš jų po krikščionybės įvedimo yra minėtini šie: a) mirusiųjų deginimas, b) nedegintų mirusiųjų laidojimas senosiose pagoniškose kapinėse, c) įkapių (drabužiai puošiami pagoniškais papuošalais, darbo įrankių, ginklų, maisto, buitinės paskirties daiktų, pinigų) dėjimas mirusiems į kapus. Patys vėliausi deginimo kapai yra vadinami „masiniais žirgų“ kapais. Juose sudegintas raitelis laidojamas virš vieno ar kelių nesudegintų žirgų. Lietuvos didysis kunigaikštis Algirdas buvo sudegintas kartu su aštuoniolika žirgų
.

Paprotys deginti mirusiuosius Lietuvoje išliko iki krikščionybės įvedimo – XIV a. pabaigos. Katalikų bažnyčia šį paprotį draudė, kaip pagonišką. Pamažu šis paprotys buvo įveiktas. Tačiau kiti pagoniški laidojimo papročiai išliko iki XVI a. vidurio, t. y. mirusieji buvo rengiami metalo dirbiniais puoštais išeiginiais drabužiais. Moterys lininius marškinius puošdavo didelėmis apskritomis skardinėmis sagėmis, storą viršutinį drabužį susegdavo pasagos formos sagėmis. Labai madingi buvo iš vielų pinti papuošalai – segės, apyrankės, žiedai. Ir vyrai, ir moterys, ir vaikai turėjo puošnius žalvariu apkaustytus diržus, prie kurių prisirišdavo peilius odinėse makštyse. Šios taip pat dažnai puoštos žalvariu, prie diržų būdavo odos arba audeklo piniginės.

Laidojant žiemą, kad mirusiajam nebūtų šalta, prie kojų dėdavo molinį puodą su anglimis. Mirusiojo garbei laidotuvių dieną būdavo keliamos vaišės, vadinamos šermenimis. Šermenys prasidėdavo namie ir baigdavosi kapinėse. Mirusysis laikytas lygiateisiu tų vaišių dalyviu, jam į kapą įdėdavo maisto.

XIII – XIV a. – kovų su kryžiuočiais, Prūsijos užkariavimo laikotarpis. Iš rašytinių šaltinių žinoma, kad XIII – XIV a. dalis prūsų vikingų patraukė į Lietuvą ir pasidavė Lietuvos kunigaikščių valdžion. Patraukė turtingesnieji su šeimomis, turtu, papročiais ir tradicijom. Į Lietuvą jie atnešė ir paprotį sudegintus mirusius laidoti kartu su nedegintais žirgais.

Tarp atsikėlėlių minimi skalviai. Vienas jų srautas sietinas su 1365 m. kunigaikščių Algirdo ir Kęstučio įsiveržimu į kryžiuočių užgrobtas žemes. Būtent, XVI a. viduryje, sparčiai ėmė nykti pagoniškieji laidojimo papročiai, tai galima aiškinti istorinėmis to meto sąlygomis.

XVI a. pirmojoje pusėje Lietuvoje pradėjo plisti reformacija, pirmiausia Vilniuje, bet ji greitai apėmė plačius visuomenės sluoksnius. Prieš reformaciją stojo katalikų bažnyčios vyskupai. Reformacijos vadovai buvo priversti emigruoti iš Lietuvos, bet šis judėjimas Lietuvoje gyvavo ir toliau. XVI a. viduryje reformatai steigė mokyklas, kuriose buvo ne tik diegiama reformacija, bet ir buvo mokoma rašto
.

Kovai su reformacija 1569 m. iš Vakarų Europos buvo pakviesti jėzuitai, kurie stengėsi diegti katalikiškas tradicijas. Pagonims buvo siūlomas Krikštas. Iš pradžių apsiribota Lietuvos gyventojų krikštijimu ir stambesnių pagoniško kulto vietų sunaikinimu. XV a. Lietuvoje dar beveik ištisai buvo pagonybė, ir nors ji jau ir neklestėjo, bet savo įtaka gyventojams vargu ar nusileido vis stiprėjančiai katalikybei. XVI a. pr. pagonybės apeigų liekanos, bent jau laidojimo papročiuose, buvo dar labai ryškios. Ypač stiprų poveikį pagonybės nykimui turėjo jėzuitai.

Turint galvoje, kad visi šie religinio pobūdžio nesutarimai ir kovos vyko XVI a. viduryje, nesunku suprasti, kodėl kaip tik tuo metu pastebimas ryškus ir palyginti staigus pagoniškųjų laidojimo papročių nykimas. Žinoma, tam galėjo turėti įtakos ir blogėjanti daugumos Lietuvos kaimo gyventojų padėtis. Kaip tik tuo metu įsigalėjo lažinis ūkis, baudžiava.

Nors Žemaitijoje krikščionybė įvesta kiek vėliau negu Aukštaitijoje, pagoniškieji laidojimo papročiai joje ilgiau neišsilaikė. Tas laidojimo papročių pasikeitimas, įvykęs Aukštaitijoje apie XVI a. vidurį, yra ryškus ir Žemaitijoje.

Pagoniškų papročių nykimo priežastys Žemaitijoje, matyt, yra tos pačios, kaip ir Aukštaitijoje. Juk visi XVI a. politinio ir ekonominio pobūdžio įvykiai: baudžiavos įsigalėjimas, reformacija, o vėliau ir kontrreformacija, - kurie buvo apėmę visą Lietuvą, neaplenkė ir Žemaitijos
.

Tačiau būta ir išimčių. XVI – XVII a. Lietuvoje būta kaimų, kurių gyventojai tebesilaikė beveik visų pagoniškų laidojimo papročių: mirusiųjų drabužiai dar buvo puošiami metaliniais papuošalais, kurių daugumas Lietuvos kaimų gyventojų jau nebenešiojo. XVI a. viduryje į kapus dar dedama peilių, iečių, kirvių, skeltuvų ir kitų darbo įrankių bei ginklų, maisto, pinigų. Mirusieji laidojami aukštielninki, ištiestomis kojomis. Rankų padėtis nevienoda – jos ištiestos palei šonus, sudėtos ant dubens, sukryžiuotos ant krūtinės
. Laidota karstuose, apie tai byloja daugelyje kapų rastos geležinės kalvio darbo vinys ir geležiniai kabliai karstams sutvirtinti.

XVII a. Lietuvoje buvo paprotys, mirus didikui – valdininkui, jo valdžios ženklą – skeptrą, antspaudą ir kt. – tik simboliškai perduoti žemiškosioms aukštesnioms instancijoms, kurioms buvo pavaldus valdininkas, tuo tarpu patį jo vartotą valdžios ženklą įdėti į kapą. Valdininkas turėjo likti valdininku ir „aname pasaulyje“, nors bažnyčios dogmos skelbė, kad pomirtiniame pasaulyje visi esą lygūs.

XVII a. viduryje, o kai kur ir vėliau, Lietuvoje buvo vietovių, kur mirusieji buvo laidojami, bent iš dalies laikantis pagoniškų papročių. Tačiau tuo metu jau ir kaime žmonės tų papročių tesilaikė daugiau iš tradicijos, dažnai nebesuprasdami senosios jų prasmės.

Katalikų bažnyčia jau XVII amžiuje ir vėliau, nepajėgdama išgyvendinti papročio puotauti per šermenis, stengėsi apriboti alaus gėrimą: buvo leidžiama išgerti pusę, daugiausia – statinę. Nesilaikantieji buvo baudžiami piniginėmis baudomis
.

Visos labai įvairios laidotuvių apeigos ir jų formos buvo glaudžiai susijusios su tuo, kaip žmogus įsivaizdavo vėlių persikėlimą gyventi į dausas, ir bijojo jų rūstybės. Antra vertus, žemdirbyste besiverčiančios lietuvių gentys apeigomis, aukomis, maldomis siekė panaudoti vėles gyvųjų žmonių gerovei, tikėdamos, kad jos galinčios išsiųsti iš žemės derlių arba jį sulaikyti, priversti žemę gimdyti vaisius arba sulaikyti jos vaisingumo jėgas
.

Seniausias ir pagrindinis laidotuvių apeigų tikslas buvo nubaidyti mirusiojo vėlę triukšmu ir gąsdinimu, palenkti ją vaišėmis, dovanomis, tikint, kad vėlė mirusiųjų šalyje gyvenanti taip, kaip ir gyvas žmogus. Šitaip galima paaiškinti, kodėl prie mirusiojo buvo keliamas triukšmas – šauksmu, giesmėmis, raudomis. Tai paaiškina ir paprotį, mirus žmogui, pjauti jo šermenims gyvulius ar paukščius (jaučius, kiaules, avis, vištas, gaidžius, - žiūrint, kokia mirusiojo lytis)
.

Lietuviai, kaip ir viso pasaulio tautos, tikėjo, kad didžiausią pavojų vėlės keliančios artimiausiems giminaičiams, – esą. jie „apsikrėtę miru​siuoju“ ir galį „apkrėsti“ kitus žmones. Todėl gimininės santvarkos laikais artimiausius mirusiojo giminaičius bendruomenė versdavo tam tikrą laiką praleisti atsiskyrus ir grįžti į bendruomenę tik atlikus apsivalymo apeigas. Pati bendruomenė apeigomis, draudimais, magija turėjo apsisaugoti nuo mirusiojo „nuodų“. Kad kuo greičiau nutrūktų ryšys su mirusiojo vėle, per šermenis ir kurį laiką po jų buvo vengiama minėti mirusiojo vardą. Šis draudimas pagrįstas tuo, kad nepaprasta galia buvo teikiama ištartam žodžiui ypatingu laiku, šiuo atveju – per šermenis. Tai sąlygojo tikėjimas, kad daiktas, pavadintas vardu, turįs pasirodyti.

Iš seno žinomas paprotys raudoti mirusiojo. Lietuviai mirusiuosius pavesdavo apraudoti elgetoms arba žyniams, kuriems atsilygindavo javais, duona, mėsa, drabužiais ir kt. Vokiečių kryžiuočių užimtuose kraštuose raudančius prie mirusiojo baudė plakimu, piniginėmis bausmėmis. Rašytiniuose šaltiniuose raudos žinomos iš XVI amžiaus. Daug raudų, išreiškiančių senovės pasaulėjautą, apie 1870 metus užrašė Antanas Juška Veliuonos ir Ariogalos apylinkėse. Jos skirtos motinai, tėvui, broliams, seserims, žentams, marčioms ir kitiems giminėms. Jose išsakoma visos žmogaus dorybės, geri darbai, meilūs žodžiai. Raudoje, skirtoje motinai, sakoma:

- Motinėle puikorėle! Kad aš neprakalbinu, kad aš neprašnekinu, o kodėl tu nepratari nė žodelio, o tavo širdelė į akmenėlį pavirto, gana tu kalbėdavai, gana meili būdavai; o aš paprašyčiau girių gegelę, kad man padėtų prakalbinti.

Mano bočeli, maža mano motinos sylelė, mažas josios viekelis, atkelk vėlių vartelius, atidaryk vėlių dureles, imk už baltų rankelių, pasodink į vėlių suolelį.

Motinėlė, maža tavo sylelė, mažas tavo viekelis, tolima tavo kelionė, tamsūs tavo nameliai be durelių, be stiklo langelių.

O tu nematysi pavasario išauštant, o tu negirdėsi girių gegelių kukuojant; užžels tavo takeliai žodynėliais, užries dobilėliais; o aš nesusiesiu nei ant jokių atlaidėlių, nei ant jokio jomarkėlio
.

Apraudant tėvelį:

O tėveli mano trumpaamžėli! O mano tėveli rūpintojėli! O mano tėveli prociauninkėli! Tėviškėlę užsiprociavojai baltų lentelių, sieros žemelės tėviškėlę; kaip sunkią tėviškėlę užsipelnei, o ar paneši sierą žemelę?
.

Yra įvairių raudų, tai: žmonos raudos, kur žmona apraudi savo vyrą, motinos rauda, kurioje ji aprauda savo dukterį, sūnaus rauda, kurioje motina aprauda savo sūnų. Vaikams skirtose raudose, motina prašo anksčiau mirusius tėvus globoti savo anūkus, pasodinti į vėlių suolelį, pamokyti, pagloboti. Našlaitė motinos raudodavo tokiais žodžiais:

Ateis pavasarėlis,-

Išgirsiu gegutę kukuojant.

O neišgirsiu savo motinėlę dejuojant.

Motinėle mano mieloji,

Kur aš našlaitėlė prisiglausiu,

Kur aš našlaitėlė pasidėsiu/

Prisiglausiu prie akmenėlio,-

Akmenėlis šaltas;

Prisiglausiu prie medelio,-

Medelis šakotas

Motinėle mano mieloji, Pasirinkai tokius tamsius namelius:

Be langelių, be durelių,

Be pūkų pagalvėlio.

Geriau būtum, motinėle,

Duonos trupiniu

Sienos plyšely gyvenus,

Bet tik man, motinėle,

Būtum buvus.

Tu mano motinėle,

Kam tu mane našlaitėlę palikai?

Ar nežinai, motinėle,

Kad ant našlaitėlių visos kaltės krinta,

Visi lašeliai, visi lieteliai lyja?
.

Mirusiuosius apraudodavo jausmus atspindinčiomis raudomis. Raudodavo moterys žodžiais ir lankydamos mirusiuosius kapinėse, suklaupusios prie kryžiaus ar paminklo. Vyrai raudodavo retai. Jei šeimoje nebūdavo kam raudoti prie mirusiojo, tai apraudodavo kas nors iš tolimesnių giminių. Niekad neraudodavo savižudžių, paskenduolių, žaibo nutrenktų, vaikų, muzikantų ar dainininkų laidotuvėse. Tačiau vaikai privalėjo raudoti tėvų
.

Kiekviena raudotoja sukurdavo raudą pati, be kitų pagalbos. Raudose išreiškiamas gailestis dėl mirusio artimo žmogaus. Raudų žodžiai plaukė iš širdies skausmo. Raudose išreiškiamas gailestis dėl artimo žmogaus netekties, išsakomi jo geri darbai.

Tikint, kad iš mirusio žmogaus akių išeina aplinkai kenksmingi spinduliai, mirus žmogui buvo uždengiamas vanduo, vėliau – veidrodis. Taip buvo daroma dėl kelių nuomonių: viena, kad mirusiojo vėlė, žiūrėdama į vandenį, vėliau veidrodį, pati savęs nenužiūrėtų, antra, - mirusiojo namuose, kur jis pašarvotas, sukinėjasi mirties deivė Giltinė ir, žiūrėdama į vandenį ar veidrodį, galinti pamatyti ir numarinti kitus šeimos ar giminės narius, trečia, - kad mirusiojo vėlė, žiūrėdama į vandenį ar veidrodį, nenužiūrėtų laidotuvėse dalyvaujančių žmonių, kurie dėl to turėtų netrukus mirti.

Lietuvių tikėjimuose „blogos akys“ priskiriamos visiems savižudžiams: pakaruokliams, paskenduoliams ir kitiems, kurie po mirties, esą, virsdavo plevėsomis ir lankydami savo gimines, draugus, pažįstamus bei kitus žmones, stengdavosi kokiu nors būdu jiems pakenkti. Apsisaugoti nuo plevėsų buvo kalbamos maldelės
.

Savižudžiai, pakaruokliai, skenduoliai, nekrikštyti kūdikiai ir kiti buvo laidojami ne kapinėse, bet už jų tvoros paskirtose vietose.

Šermenyse duona ir ugniakuras atlikdavo svarbų vaidmenį, kaip nukreipiantys visokį blogį, gresiantį iš mirusio pusės. Šermenų apeigos buvo pradedamos su duona. Todėl, vos pašarvojus mirusįjį, ant stalo padėdavo kepalą duonos ir druskos. Kol mirusysis būdavo pašarvotas namuose, duona visą laiką turėjo gulėti ant stalo.

Duonos nešimo paprotys dar prieš Antrąjį pasaulinį karą buvo žinomas beveik visoje Lietuvoje. Atėjusios moterys į šermenis su duona, pagerbdavo mirusįjį, klaupdavosi ties kojomis. Paskui, atsineštą duoną padėdavo ant stalo arba į tam pastatytą rėtį
.

Nėra abejonės, kad paprotys nešti į šermenis duoną žiloje senovėje turėjo ne tik apsauginę galią nukreipti blogį, bet ir apsauginę reikšmę.

Grįžus iš kapinių buvo keliamos šermenys, į jas kviesdavo visus palydus. Pagal seną paprotį kviestieji privalėjo atsinešti duonos (Dzūkijoje nešdavo prosenivinę miežinę duoną), pyragų, sūrių, sviesto, mėsos ir kt. Buvo tikima, kad tose vaišėse dalyvauja ir mirusiojo vėlė, taip pat ir anksčiau. mirusiųjų namų vėlės.

Įvairiose Lietuvos vietose šermenyse dalyvaujantys žmonės buvo vaišinami. Valgyti duodavo pusryčius, pietus, vakarienę ir naktipiečius. Reikėdavo daug maisto, todėl, mirus žmogui, pjaudavo gyvulius, kepdavo pyragus, duoną ir kita. Be to, maisto atveždavo ir giminės. Mirus neturtingam žmogui, kurio šeima neturėdavo kuo maitinti žmonių, maisto sunešdavo kaimynai ir giminės. Kapinėse kiekviena šeima turėjo savo vietą, ir maždaug ten laidodavo visus šeimos narius. Duobę kasdavo kaimynai ar šiaip pažįstami. Paprastai juos vaišindavo degtine.

Mirusįjį namuose laikydavo dažniausiai tris ir net keturias paras. Greitai laidoti buvo draudžiama, nes mirusysis galįs atsigauti. Buvo atsitikimų, kad greitai palaidoti žmonės atgydavo ir, atkasę karstą, rasdavo juos apsivertusius.

Prieš laidojimą namiškiai ir giminės atsisveikindavo su mirusiuoju – bučiuodavo rankas ir kaktą. Kai kurie, stengdamiesi atsikratyti mirusiojo baimės, išeidavo į kiemą, prieš išnešant mirusįjį. Po to karstas būdavo užkalamas medinėmis vinimis, kurios jau iš anksto būdavo įkalamos į apatinę karsto dalį, o viršutinėje atitinkamose vietose padaromos skylutės. Į karstą buvo dedami mirusiojo daiktai, tikėta, kad jie gyviesiems neatnešią laimės, nes esą kupini nematomų jo savininko, jėgų ir todėl su juo gyvybiškai susiję. Paskui karstą išnešdavo mirusiojo patalus ir suolą, ant kurio jis buvo pašarvotas. Išlydėjimo apeigos turėjo užkirsti kelią mirusiajam grįžti į namus, todėl senovėje nešdavo karstą pro langą, pakasus pro slenksčio apačia arba kojomis į priekį pro duris. Išnešant iš trobos karstą, negalėdavo dalyvauti nėščios moterys, nes vaikas gimsiąs negyvas. Laidojant nevedusius, simboliškai buvo atliekamos vestuvės, kad aname pasaulyje jie neliktų nepagerbti.

Laidotuvių dalyviai rengdavosi išeiginiais darbužiais. Lydėdami į kapines, kartais užsirišdavo skiriamuosius ženklus. Apie Kelmę, Šaukėnus vyrai atlapo pakraštyje prisisiūdavo baltą virvelę. Kupiškio apylinkėse moterys, lydinčios mirusįjį, virš baltų nuometų apsigaubdavo juodą skarele. Žemaitės baltos skarelės kampe išsiuvinėdavo juodą kryželį, kitur sijono apačią apsiūdavo baltais kaspinėliais. Visa tai rodo, kad lietuvių tradicinė gedulo spalva buvo balta, o ne juoda. Lydėti į kapines netekėjusios merginos ar nevedusio vaikino jaunimas rengdavosi lyg į vestuves. Apie Seredžių laidojant merginą lydėdavo šeši „pabroliai“, o laidojamą vaikiną – šešios „ pamergės“. Nešantieji karstą į kapines buvo vadinami svotais. Apie Šakius, Vilkaviškį, nevedusio karstą lydėdavo raiti „broliai“, kurie būdavo persijuosę per petį rankšluostį arba pynę iš lapų.

Pagal senovinę tradiciją XVI a., lydėdami mirusįjį, lietuviai giedodavo giesmes, grodavo trimitais, skambindavo varpais. Šalia jojantys raiteliai mosuodavo kardais vaikydami nuo karsto piktąsias dvasias.

Mirusiam vaikui karstelį padirbdavo krikšto tėvas, o drabužėlius pasiūdavo krikštamotė. Laidoti veždavo paprastai. XIX amžiuje – XX amžiaus pradžioje lydėdavo dažniausiai pėsti. Tačiau žiemą, jei būdavo blogas oras ir toliau kapinės, lydėdavo važiuodami. Lydėdami visu keliu giedodavo religines giesmes. Artinantis prie bažnyčios, buvo skambinama varpais.

Lietuviai ypač žemaičiai, laikėsi papročio, vežimo kampuose statyti keturias eglutes žiemą ir keturis berželius vasarą. Laidojant jaunus nevedusius, kai kur tie medeliai būdavo puošiami gėlėmis. Žemaičiai prie medelių pririšdavo drobės skiauteles arba vėliavėles: juodos žymėdavo vedusius, baltos – nevedusiuosius. Kartais ant vėliavėlių nupiešdavo kryželius.

Supylus kapą, berželius ar eglutes susmeigdavo kapo galuose. Dalį gėlių sumesdavo į kapą, o vainikus sudėdavo ant kapo. Užkasant duobę, visi lydėjusieji mesdavo į kapą po tris žiupsnelius žemės.

Palaidojus artinamieji kviesdavo visus lydėjusius į šermenis. Neiškelti šermenų buvo laikoma dideliu nepadorumu. Grįždami giedodavo šermenų giesmes, litanijas, kalbėdavo maldas. Namuose rasdavo uždegtą žvakę ir padėtą kryželį su Nukryžiuotuoju. Pasimeldus kryželis būdavo nuimamas ir paduodamas maistas. Pagal seną paprotį, kviestieji privalėjo atsinešti maisto: sūrių, sviesto, mėsos, duonos, pyragų ir kt. Prieš sėsdami už stalo, visi nusiplaudavo rankas. Vaišių dalyviai melsdavosi už mirusio vėlę
.

Vaikams šermenis keldavo retai. Vaikai tėvų gedėdavo metus. Gedulo metus žmonės nešokdavo, nedainuodavo, nekeldavo vestuvių, nesilinksmindavo ir svečiuose. Gedintieji dėvėdavo tamsius drabužius.

Kapines lietuviai apsodindavo medžiais, pačius kapus – gėlėmis. Kartais ant kapo pasodindavo medį – vyrams ąžuolą, moterims liepą ar ievą. Buvo tikima, kad į kapinių medžius bei gėles pereinančios gyventi mirusiųjų vėlės, dėl to jokios kapų augmenijos neliesdavo.

Kai kur kapinėse buvo statomi gandralizdžiai. Gandras – Dievo siųstas saugoti ir globoti mirusiųjų vėlių. Dzūkijoje kapinėse statomi inkilėliai buvo laikomi vėlių buveinėmis: vėlė, išeinanti paukščio pavidalu ir tuo pavidalu gyvenanti.

Kapinėse įkelti į medį aviliai – mirusiojo vėlės įsikūnijimo bitėje vaizdinys. Tos bitės, kurios saulei nusileidus skrisdavo ir dūgzdavo, buvo laikomos vėlėmis.

Pirmosios krikščioniškųjų laidotuvių apraiškos Lietuvoje. Krikščioniško laidojimo tradicijos Lietuvoje siekia XV amžių ir yra atėjusios iš Vakarų Europos, kur nuo seno prie vienuolynų buvo steigiamos įvairios brolijos, kurios rūpindavosi ir mirusiųjų palaidojimu. Jau 1430 metais, prieš pat Vytauto Didžiojo mirtį, prie Vilniaus Šv. Jono bažnyčios buvo įkurta brolija, kuri greta kitų religinių praktikų buvo įsipareigojusi padėti laidoti brolijos narį. Taip Lietuvoje atsirado artimo meilės ir labdaros Šv. Juozapo Arimatiečio ir Šv. Nikodemo brolija, kurios tikslas – su krikščioniškomis apeigomis, maldomis ir giesmėmis palaidoti neturtingus žmones
.

Žemaitijoje krikščioniškas laidojimas su giesmėmis pirmą kartą paminimas XVI amžiuje. Lietuvos Katalikų Bažnyčios istorijos liudijimu, žemaičių vyskupas Merkelis Giedraitis (1576–1609 metai) mėgęs giedojimą, todėl stengėsi jį išpopuliarinti. Jis skiepijo liaudžiai giedojimo tradiciją, Žemaičių vyskupijoje įteisino giesmių giedojimą per šermenis. Žemaičių vyskupas Stanislovas Kiška, matydamas, kad vis dar gyvuoja paprotys mirusiuosius laidoti be bažnytinių apeigų, 1626 metais įsakė nepamiršti mirusiųjų ir praktikuoti jų minėjimus, atminimus už sielas. Iš Vilniaus į Varnius pasikviečia jėzuitus, kurie 1630 metais įsteigia Kristaus laidotuvių Šv. Juozapo Arimatiečio ir Šv. Nikodemo broliją. Jos įnašas – pirmą kartą per laidotuves pradėjo giedoti giesmes. Prie krikščioniškų laidotuvių tradicijos, mirusių žmonių laidotuvių dienos minėjimų, o tuo pačiu ir giesmių giedojimo prisidėjo ir vyskupas Jurgis Tiškevičius. Jis 1633 ir 1636 metų vyskupystės kunigų susirinkimuose įsakė kunigams neleisti, kad žmonės laidotų savo mirusiuosius be maldų ir giesmių, taip pat po kiekviena bažnyčia nurodė įrengti rūsius, kad ten būtų paruoštos vietos kunigų palaidojimui, pakrikštytiems vaikams ir suaugusiems žmonėms, arba įrengtos kapinės šventoriuje aplink bažnyčią. Šią maldingumo formą perėmė ir paprasti kaimo žmonės, kurie bent kartą metuose už savo mirusiuosius užsako giedotas Šv. Mišias. Tokiu būdu vyskupas Jurgis Tiškevičius įtvirtino mirusiųjų laidotuvių apeigas Žemaitijoje. Aukštaitijoje krikščioniškų laidotuvių įsitvirtinimas vyko adekvačia kryptimi kaip ir Žemaitijoje. Čia laidotuvėmis rūpinosi Vilniaus jėzuitai. Prie savo bažnyčių jie burdavo specialios paskirties bendruomenes, kurių pirminis rūpestis buvo krikščioniškai palaidoti brolijos narį
.

2. Laidotuvių apeigos pagal naujausius Visuotinės Bažnyčios dokumentus

Šioje darbo dalyje panagrinėsime po II Vatikano susirinkimo išleistus Bažnyčios dokumentus, kalbančius apie laidojimo apeigas ir jų tvarką. Temai atskleisti remsimės: II Vatikano susirinkimo dokumentais: Gaudium et Spes, Lumen Gentim ir 2004 m. pagal Ordo exsequiarum išleistu Laidotuvių apeigyno lietuviškuoju tekstu.

Krikščioniškoje liaudies pamaldumo tradicijoje ir Bažnyčios liturgijoje gausu įvairių laidotuvių apeiginių praktikų, kurių tikslas – išlydėti bendruomenės narį į susitikimą su Dievu.

Krikščioniškųjų laidotuvių apeigos tradiciškai susideda iš trijų dalių: maldos budėjimo velionio namuose arba gedulo namuose, Eucharistijos šventimo ir Atsisveikinimo apeigų.

Pirmojo etapo metu šeimos nariai, artimieji, draugai, kaimynai ir tikinčiųjų bendruomenės nariai susirenka melstis už mirusįjį. Išreiškiamas krikščioniškas solidarumas. Maldos, budėjimo metu guodžiami velionio artimieji. Klausomasi Šv. Rašto ištraukų, kurios kalba apie viltį Kristuje – prisikėlimą.
Antrasis etapas – Eucharistijos šventimas. Švenčiant Eucharistiją krikščioniškoji bendruomenė klausosi „Dievo žodžio, skelbiančio Velykų slėpinį, laiduojančio viltį vėl susitikti Dievo karalystėje, gaivinančio mūsų maldingumą už mirusius ir raginančio mus liudyti tikrą krikščioniškąjį gyvenimą”(252. Krikščioniškos laidotuvių apeigos). Celebrantas savo homilijoje komentuoja Dievo žodį, „vengdamas laidotuvių prakalbų stiliaus”
. Eucharistijoje „Bažnyčia parodo savo veiksmingą vienybę su mirusiuoju: atnašaudama Tėvui Šventojoje Dvasioje Kristaus mirties ir prisikėlimo auką, ji prašo, kad jos vaikas būtų nuvalytas nuo nuodėmių bei jų pasekmių ir švęstų tobulas Velykas, dalyvaudamas Dangaus karalystės puotoje”
. Eucharistinės aukos dėka, mes glaudžiausiu būdu įsijungiame į dangaus Bažnyčios kultą <…>
. Įdėmiai skaitydami laidotuvių Mišių tekstus galime suvokti, kaip liturgija išreiškia tai, kad Eucharistija yra eschatologinė puota.

Trečiasis etapas – Atsisveikinimo apeigos, laidotuvių procesija ir palaidojimas; atsisveikinimo apeigomis mirusiojo siela pavedama Dievui: „taip krikščionių bendruomenė galutinai atsisveikina su savo nariu prieš palaidodama jo kūną”
. Laidotuvių procesijoje motina Bažnyčia, sakramentiniu būdu nešiojusi krikščionį savo įsčiose jo žemiškosios kelionės metu, dabar palydi mirusiojo kūną į poilsio vietą, kur jis laukia prisikėlimo (plg. 1 Kor 15, 42 - 44).
Bažnyčia, patarnaudama laidojimo atveju, nori pabrėžti vienybę su mirusiuoju, į tą vienybę įtraukti visą bendruomenę, kuri susirinko pagerbti ir palaidoti savo Bažnyčios narį
. Šių apeigų metu gausu maldų už mirusius, kurių žodžiai išreiškia ir gailestį, ir viltį, ir nuoširdų prašymą, kad Viešpats pasigailėtų mirusiojo, atleistų jam kaltes ir nuodėmes ir suteiktų palaimingą amžinybę
. Bažnyčia tikinčiuoju rūpinaisi nuo jo gimimo momento, stiprina sakramentais ir viltingu skelbimu apie amžinąjį gyvenimą. Aišku, krikščionis priverstas ir įpareigotas tarp daugelio sielvartų kovoti prieš blogį ir iškentėti mirtį. Tačiau, susijungęs su Velykų slėpiniu ir mirtimi supanašėjęs su Kristumi, vilties stiprinamas jis žengia į prisikėlimą
.
Po II Vatikano Susirinkimo Šventoji Dievo garbinimo kongregacija 1969 m. rugpjūčio 15 d. išleido dekretą, skelbiantį naujų laidotuvių apeigų įsigaliojimą. Dokumente rašoma: “Laidotuvių apeigomis Šventoji Motina Bažnyčia ne tik paveda mirusiuosius Dievui, bet ir stiprina savo vaikų viltį, skelbdama tikėjimą būsimuoju pakrikštytųjų prisikėlimu su prisikėlusiu Kristumi. Todėl Šventasis Visuotinis Vatikano II Susirinkimas konstitucijoje apie šventąją Liturgiją laidotuvių apeigas nurodė taip pertvarkyti, kad jos aiškiau atskleistų velykinį krikščionių mirties pobūdį
.

2004 m. išleistas naujas, pagal Romos liturgijos apeigyną Ordo exsequiarum leidinį parengtas, Lietuvių apeigų lietuviškas tekstas. Šio apeigyno įvade kalbama: „Mirusių savo brolių ir seserų laidotuvių apeigomis krikščionis tesiekia stiprinti amžinojo gyvenimo viltį, tačiau atsižvelgiant ir į savo laiko bei savo krašto žmonių požiūrį į mirusiuosius. Todėl visa, kas yra vertinga šeimų tradicijose, krašto papročiuose ir civilinėse ceremonijose, tebūnie pritaikyta, o kas priešinga Evangelijos minčiai, tebūna taip pertvarkyta, kad krikščionių laidotuvėmis būtų išreiškiamas velykinis tikėjimas ir tikroji Evangelijos dvasia
. Iš pateikto teksto matyti, jog Bažnyčia brangina, krašto, šeimos tradicijas, bet tuo pačiu primena, kad jos neprieštarautų Evangelijos skelbimui, atitiktų Bažnyčios tikėjimo išraišką. Žvengiant toliau į apeigyno pateiktas laidotuvių apeigas, vis labiau išryškėja Bažnyčios kvietimas per Eucharistijos šventimą, Dievo žodžio skaitymą, paskutinio užtarnavimo ir atsisveikinimo apeigas išgyventi gyvenimą amžinuoju gyvenimu
. Šio dokumento pagrindinė mintis ta, kad į mirtį laidotuvių apeigose stengiamasi pažiūrėti ne kaip į visko pabaigą, bet kaip į viltį būsimu prisikėlimu, aiškiau išreiškiant krikščionio mirties velykinį pobūdį. Skatinama, laikantis naujos tvarkos, atsisakyti laidotuvių Šv. Mišiose bažnyčioje perdėtai daug gedulingų ženklų, negiedoti gąsdinančių giesmių tokių kaip: – „Gelbėk mane, Viešpatie, nuo amžinosios mirties“. Apeigynas atkreipia dėmesį į pasiruošimą Žodžio liturgijai. Naujame apeigyne atkreipiamas dėmesys, kad pamokslas būtų trumpas, jame krikščioniškos mirties slėpinys nušviečiamas prisikėlusio Kristaus šviesa, žadinant viltį visiems vėl susitikti. Tai, kartu, ir pamokymas pagarbios meilės mirusiesiems, paraginimas visur rodyti krikščioniško gyvenimo pavyzdį. Pamoksle vengtina bet kokia panegirika mirusiajam.

Taigi apeigose svarbiausia paskatinti, jog laidojimo apeigos aiškiau išreikštų krikščionio mirties velykinį pobūdį.

3. Apeiginiai laidotuvių liaudiškojo pamaldumo papročiai Lietuvoje

Šioje darbo dalyje aptarsime liaudiškojo pamaldumo laidojimo papročius Lietuvoje: šarvojimą, budėjimą prie mirusiojo, karsto išnešimą, vežimą į Bažnyčią, palaidojimo vietą kapinėse ir mirusiųjų minėjimus.

Laidojimo papročiai yra susiję su papročių ir ritualų laikymusi – tradiciškai perduodami arba perimami iš katros į kartą. Su mirtimi susiję papročiai padeda gedintiems priimti ir išgyventi netektį. Tai pereinamasis etapas tarp gyvenimo ir mirties; jie moko atsisveikinti, skatina prisiminimus ir palengvina su atsiminimais susijusių jausmų išraišką. Netekties pamiršti neįmanoma ir nereikia. Prisiminimai grįžta, ir tai natūralu. Šiuolaikinėje visuomenėje ritualų, susijusių su netektimis, mažėja.

Laidotuvių papročiai – mirusiojo šarvojimas, lankymas, laidotuvės, kapo supylimas suteikia laiko atsisveikinti su mirusiuoju, leidžia apsiprasti su mirties faktu, padeda suvokti faktą, kad žmogus mirė. Laidotuvės padeda priimti mirties faktą, kaip realų
.

Turtingas savo tradicijomis yra nekrokultas, kuriame vis dėlto esti išlikę nemažai archajiškų bruožų ir mitologinių elementų. Mirštančiuoju artimieji rūpinasi, ruošiasi jo mirčiai, stengiasi, kad karšinamasis nenumirtų be sakramentų. Šiam darbui atlikti pakviečiamas kunigas, kuris suteikia Ligonių Sakramentą. Atvykus kunigui, prie žmogaus pastatomas kryželis, uždegama per Krikštą gautoji žvakė – Grabnyčia. Jei jos nėra, uždegama kita namuose turima šventinta žvakė. Šeimos nariai stengiasi išlaikyti gedulingą rimtį savo viduje ir išorėje. Gedulo laikotarpiu stengiamasi vengti pasilinksminimų, triukšmingų pobūvių, netriukšmauti, nesijuokti, nesiklausyti garsiai muzikos. Liaudės tradicijoje vyrauja mąstymas, kad priešingas elgesys gali sutrukdyti vėlei atsiskirti nuo kūno.

Išoriškai gedulinga rimtis atsispindi rūbuose. Tiek vyrai, tiek moterys gedulo laikotarpį stengiasi rengtis tamsios spalvos rūbais. Mirus motinai, tėvui, sutuoktiniui, yra išlikęs paprotys ištisus metus rengtis gedulo rūbais: moterys juoda suknele, juoda eilute, apsisiausti juodą skarelę ar šalį; vyrai – juodu kostiumu, ant švarko kairiojo atlopo prisiūta juoda juostelė. Mirus žmogui informuojamas zakristijonas ir varpininkas, kad visam kaimui ir miestui bažnyčios varpų skambėjimu būtų paskelbtas mirties atvejis. Apie mirtį pranešama ir giminėms, draugams, kaimynams
.
Šarvojimas. Mirus žmogui, artimieji ar kiti tam pasamdyti žmonės jį nuprausia. Tokiu būdu vyksta pasiruošimas šarvojimui. Šioje vietoje matoma akivaizdi ritualinė, simbolinė vandens reikšmė, kaip ir Krikšte: kai vaikas buvo panardintas į vandenį, kad būtų pašauktas naujam gyvenimui.

Įkapės – tai mirusiojo rūbai. Kūdikiai dažnai laidojami aprengti Krikšto rūbeliais. Jaunos merginos, mergaitės – šviesių spalvų įkapėmis; jei jauna moteris ištekėjusi – savo vestuvine suknele; vyrai – tamsiais kostiumais. Dažniausiai senyvo amžiaus žmonės ruošdamiesi mirčiai nusiperka šiuos rūbus iš anksto. Vyresnio amžiaus moterys aprengiamos tamsiomis įkapėmis, galva aprišama balta skarele arba šaliu. Priklausomai nuo amžiaus ir lyties numirusysis aprengiamas šiais rūbais ir paguldomas į karstą. Aprengus, rankos sukryžiuojamos ant krūtinės, į rankas įdedamas šventas paveikslėlis, ant rankos užmaunamas asmeninis mirusiojo rožinis
.

Mirusiojo šarvojimo vieta dažniausiai pasirenkama ir paruošiama didžiausiame kambaryje. Iš anksto numatoma, kaip bus išnešamas karstas. Iš šio kambario išnešami visi baldai ir pastatoma šarvojimo lenta. Tai specialiai paruoštas lentų skydas, kuris pastatomas ant stovų – sukryžiuotų atramų, vadinamų “ožiais”. Šarvojimo lenta statoma kambario viduryje, dažniausiai galvūgaliu prie galinės nuo įėjimo sienos arba dešiniajame kambario kampe. Iš principo, tokia lenta yra sukalama vienkartiniam naudojimui, tačiau pasitaiko atvejų, kai kaimo aktyviausias parapijietis šiam reikalui turi paruoštus šarvojimo reikmenis, tarp jų ir šarvojimo lentą, kurie prireikus panaudojami mirties atveju, o kiekvienas kaimo gyventojas žinąs, kur kreiptis ištikus šeimoje mirčiai. Šarvojimo lenta apdengiama austiniais užtiesalais, balta drobule. Tuomet dedamas karstas su mirusiuoju. Iš šonų prie karsto pastatomos keturios ar šešios žvakidės su degančiomis žvakėmis. Galvūgalyje, ant sienos, pakabinama austinė ornamentinė kapa (užtiesalas). Ant jos pakabinamas kryžius ir jo šonuose šventieji paveikslai. Kartais kryžius statomas karsto galvūgalyje ant tam specialiai paruošto paaukštinimo, greta – dvi žvakės
. Pastebime jog, laidojimo papročiai miestuose ir kaimuose skiriasi. Kaimo žmonės šarvojimo apeigomis vis dar linkę rūpintis patys arba jiems padeda kaimynai. Miestuose šis paprotys išnykęs – šarvojimo apeigomis rūpinasi laidotuvių namų darbuotoja.
Šermenys. Pašarvojus mirusįjį, prasideda Šermenys – budėjimo laikas, kuris trunka iki palaidojimo (Dažniausiai tris paras.). Šiuo laikotarpiu prie mirusiojo susirenka: artimieji, gimines, draugai, kaimynai. Pakviečiami giesmininkai. Tai to paties kaimo gyventojai, kaimynai ar pažįstami, turintys giedojimo praktika. Prasideda Šermenys. Šio laikotarpio metu gausu įvairių maldos praktikų, giesmių, giedojimo būdų, specifinio bendravimo su mirusiojo artimaisiais
.

Visuose Lietuvos etnografiniuose regionuose žmogus atėjęs į šermenis, pagal seną praktiką atsiklaupia, sukalba poterius ir “Viešpaties Angelo” maldą, po to atsistojus pasisveikinama su susirinkusiaisiais žodžiais “Garbė Jėzui Kristui”
. Atneštos gėlės, krepšelis ar vainikas perduodami artimiesiems, taip jiems išreiškiant užuojautą, arba pastatomi šalia karsto. Į laidotuves nešamos dažniausiai baltos gėlės. Kaip ir daugelyje žmogaus gyvenimo sričių, taip ir laidotuvių struktūroje, yra sureikšminama skaičių ir augmenijos simbolika. Gėlių skaičius turįs būti porinis, o laidotuvių gėlių rūšys – kalijos, lelijos, chrizantemos, gvazdikai. Vainikai pinami iš eglišakių. Prie vainiko dažniausiai tvirtinama juosta, kurioje įrašoma gedinčiųjų vardai ir kreipimasis į mirusįjį
. Susirinkę daugiau žmonių, drauge pasimeldžia už mirusįjį, sukalba Švč. M. Marijos rožinį, ar Švč. Jėzaus Vardo rožinį, ar pagieda šermenines giesmes. Esant giedotojams, vakare, kai į šermenis susirenka daugiau žmonių, tradiciškai giedamos šermeninės giesmės, ypatingai giesmė “Vainikėlis” (“Karunka”). Vėliau skirtingose Lietuvos regionuose giedama: Žemaitijoje – Žemaičių Kalvarijos Kalnai, “Viešpaties Angelas”, “Amžinąjį atilsį duok mirusiems, Viešpatie”; Aukštaitijoje – Švč. Jėzaus Vardo rožinis arba Kryžiaus kelias; regionuose, kurie ribojasi su protestantų ir stačiatikių religijomis, – Gedulinės valandos ir šermenų giesmės. Baigiamoji šermenų giesmė – “Viešpaties Angelas” ir trys kartai “Amžinąjį atilsį duok mirusiems, Viešpatie”
. Tradiciškai artimieji prie mirusiojo budi ištisą naktį pakaitomis. Meldžiasi už vėlę, prižiūri, kad neužgestų žvakės, pakeičia jei jau yra sudegusių.

Karsto išnešimas. Praėjus budėjimo prie mirusiojo laikui, dažniausiai trečiąją dieną, prasideda laidotuvių laikas – ruošiamasi išnešti karstą iš namų.

Laidotuvės prasideda anksti ryte, giesme “Sveika, Aušrine žvaigždele”. Žemaitijoje giedama giesmė “Marija Magdalena”. Atėjus karsto išnešimo laikui, artimieji, apsupę karstą, rauda ir atsisveikina su mirusiuoju, kas nori, gali nusifotografuoti. Prieš išlydint mirusįjį iš namų, kunigas ar vadovas meldžiasi su visais susirinkusiais laidotuvių dalyviais. Skaitomi Švento Rašto skaitiniai, skelbiantys amžinojo gyvenimo viltį, giedamos psalmės
. Giesmininkas ir dalyviams atsistojus, giedama malda – giesmė “Viešpaties angelas”. Po maldų ir giesmių artimieji, padedami susirinkusiųjų, išneša gėles, vainikus iš patalpos, kur pašarvotas mirusysis. Tada atnešamas karsto dangtis. Ant karsto dangčio galo būna užrašyta A†A ir mirusiojo vardo ir pavardės inicialai. Ant karsto dangčio viršaus uždedamas vainikas, nupintas iš ąžuolo lapų arba mirtos (gėlės, auginamos darželiuose, kapuose ir žydinčios mažais mėlynais žiedeliais) lapų. Vainiku apjuosiamas visas karsto dangčio viršus arba vingiuota linija, karsto dangčio vidurys
. Ant karsto dangčio taip pat pritvirtinamas kryžius. Prieš uždengiant karstą būtinai atrišamos mirusiojo kojų pėdos (kojos surišamos, kai jos šalia nesilaiko), po to karstas uždengiamas ir užkalamas. Kai karstas uždengiamas, tada keturi arba šeši vyrai išneša jį iš namų. Jiems per petį (ant to, kurio bus dedamas karstas) užrišama juosta. Išnešant velionį iš namų giedama 129 psalmė “Iš širdies gelmių”. Išnešant karstą iš namų, priekyje karsto eina žmogus, nešantis degančią žvakę, su kuria lydima iki pat įkėlimo į mašiną. Iš kambario išneštas karstas pastatomas prieš namą. Visa giminė apsupa karstą (kartais karstas atidengiamas) ir fotografuojasi. Vėliau, karstas nešamas į kieme stovinčią, vežti skirtą ir paruoštą, mašiną, – jeigu bažnyčia ir kapinės toli. Lydint iš namų, į Bažnyčią arba kapines giedama “Visų Šventųjų litanija“, žodis mūsų, mus keičiamas į mirusiojo (sios)
.

Jei atstumas iki bažnyčios ar kapinių yra nedidelis, tai laidotuvių dalyviai lauke rikiuojasi procesijos būdu: priekyje nešantieji kryžių ir vėliavas, toliau vaikai, jaunimas, suaugusieji su puokštėmis bei vainikais, karstas, paskui karstą – mirusiojo artimieji. Priešingu atveju, kai laukia tolima kelionė, karstas nešamas į specialiai jo pervežimui paruoštą transporto priemonę. Seniau tam pasitarnaudavo arkliais pakinkyti vežimai, vėliau sunkvežimiai, kurių bortai būdavę išpuošiami austiniais užtiesalais ir berželiais arba eglutėmis, priklausomai nuo metų laiko. Karstą nešusieji sulipdavo į mašiną ir stovėdami lydėdavo velionį, jei buvo tikintis, iki Bažnyčios, jei ne iki kapinių. Vežimo metu giedama 129 psalmė “Iš širdies gelmių”. Pagal senąsias laidotuvių apeigas, bažnyčios šventoriuje, netoli vartų, būdavęs pastatomas specialus stovas (kai kuriose bažnyčiose tam tikslui buvo naudojamas statiškas akmuo). Laidotuvių procesijai priartėjus prie bažnyčios, pasigirsta varpų skambesys. Atlydėjus murusįjį prie Bažnyčios, pirmiausia išlipdavo lydintieji, išsirikiuodavo priešais mašiną, taip sudarydami koloną. Trys laidotuvių dalyviai apsivilkdavo kamžomis, iš bažnyčios paimdavo specialų kryžių, vėliavas, ir atsistodavo karsto galvūgalyje, kai visi sustoja į koloną – tada, pagal situacija arba kunigo vedami arba vieni, veda visą koloną į Bažnyčią. Šiandien gi ne naujiena specialus transportas, kuris patogumu pervežant karstą, pranoksta seniau naudotas transporto priemones. Jei žmogus buvo tikintis, vežamas į Bažnyčia.

Jei bažnyčia toli, tai kryžių ir vėliavas nešantieji įlipa į mašinas su karstu ir atsistoja priekyje. Žmonės su gėlėmis ir vainikais seka paskui karstą. Vainikai kabinami ant karstą vežančios mašinos šonų arba statomi jos viduje. Jei vainikų labai daug, jie vežami atskiruose mašinose. Atvykus, procesijos dalyviai persiorganizuoja, taip kaip išėjus iš namų. Procesijai atėjus iki Bažnyčios, giedama giesmė „Iš širdies gelmių“. Prie Bažnyčios vartų iš mašinos iškeliamas karstas, kuris dedamas ant paruošto stovo, tuo tarpu žmonės, su gėlėmis nuo bažnyčios durų iki karsto, sustoja dviem eilėmis padarydami taką. Mirusiojo pasitikti išeinąs kunigas, kuris atlieka bažnytines laidotuvių apeigas. Kunigas švęstu vandeniu pašventina karstą ir užgiedojus priegiesmį „Džiaugsis Viešpačiu žmonės“ bei 50 psalmės pirmąjį posmą „Pasigailėk manęs, Dieve“, karstas nešamas į Bažnyčią, giesmininkams toliau giedant su kunigu psalmę. Procesija karstą palydi bažnyčios vidun. Ten jis statomas ant kontafoliaus (specialus paaukštinimas, ant kurio dedamas karstas), priešais altorių. Karstą nešusieji vyrai pagarbiai sustoja karsto šonuose, ir stovi per visas Šv. Mišias. Laidotuvių centrą sudaro Šv. Mišios. Kaip ir kiekvienas Mišias, taip ir šias, sudaro Žodžio ir Aukos liturgija. Žodžio liturgijoje Dievas kalba žmogui per Šv. Rašto skaitinį. Šventraščio skaitinį gali parinkti mirusiojo šeima
. Laidotuvių dalyviai meldžiasi ir priima sakramentus vėlės labui. Visų Šv. Mišių metu, karstą nešusieji stovi prie jo šonų, o velionio artimieji sėdi priešais. Joms pasibaigus, visi dalyviai procesijos būdu palydi mirusįjį į kapines, su jais einąs ir kunigas. Ten tęsiamos laidojimo apeigos
. Pasibaigus gedulingosioms Šv. Mišioms, ruošiamasi karstą lydėti į kapines. Kunigas gieda priegiesmį „Aš esu Prisikėlimas ir gyvenimas“ ir 129 psalmės pirmąjį posmą „Iš širdies gelmių“, kurį pradėjus iš Bažnyčios išnešamas karstas.

Verta paminėti, jog kai kuriose Lietuvos parapijose, Šv. Mišios už mirusįjį aukojamos antrą arba trečią dieną anksti ryte, dalyvaujant tik velionio giminėms ir kaimynams, o per pačias laidotuves, atvežtas į namus kunigas su procesija vyksta į kapines
.

Palaidojimo vieta kapinėse. Procesija išsirikiavusi įprasta tvarka eina link kapinių, palaidojimo vietos. Eidami procesijos dalyviai gieda 129 psalmę “Iš širdies gelmių”, meldžiasi “Amžinąjį atilsį duok mirusiems Viešpatie”, kelias tolimas važiuodami gieda “Visų Šventųjų litanija”. Atvykus prie kapo duobės, visi sustoja abiejuose kapo šonuose, kryžiaus nešėjas – kapo duobės, galvūgalyje. Karstas padedamas šalia duobės ant specialių juostų. Kai kunigas pašventina duobę, nuleidžiamas kartas, meldžiamasi, atliekamos laidojimo apeigos. Apeigoms pasibaigus, artimieji užberia ant karsto po tris žiupsnius žemės arba meta gėlių žiedus. Karstui užkasant giedama “Viešpaties Angelas”, Sveika Karaliene”. Užkasus duobę, suformuojamas kapas, ant kurio kastuvu išspaudžiamas kryžiaus ženklas, sudedamos žvakės, vainikai, krepšeliai, gėlės, meldžiamasi, fotografuojamasi. Vėliau pastatomas medinis kryžius, kaip ženklas, jog čia palaidotas krikščionis, vėliau – paminklas.

Gedulingi pietūs ir mirusiųjų minėjimai. Lietuvoje yra tradicija po laidotuvių ir mirusiųjų atminimų rengti gedulingus pietus. Šie pietūs rengiami namuose ar viešo maitinimo įstaigose, kuriose paruošiamas valgių stalas, kurio centre pastatomas kryželis, velionio nuotrauka ir degančios žvakės. Kai kur yra paprotys ir mirusiajam paruošti vietą prie pietų stalo, tik jam skirta lėkštė dedama dugnu į viršų. Iš kapinių ar pamaldų grįžę dalyviai, stovėdami sukalba maldą, giesmininkai pagieda keletą giesmių, pavyzdžiui: “Sveika, Karaliene” ar “Viešpaties Angelas”, baigus melstis, persižegnojama ir žodžiais “Garbė Jėzui Kristui” pasveikinami susirinkusieji. Prasideda pietūs, bet laidotuvių apeigos tuo nesibaigia. Katalikų bendrija turi labai daug oficialių maldų už mirusius: egzekvines ir Šv. Mišių maldas, kryžiaus kelią, rožinį, atleidus, novenas, įvairias viešas ir privačias maldas ir kt.
. Laikantis tradicijos, mirusiojo atminimui, po laidotuvių rengiamos pamaldos. Po devynių dienų mirusiojo artimieji užsako devintinių Šv. Mišias, kurios skirtos mirusiojo vėlei. Vėliau keturių savaičių t. y minėti 30 -tą dieną po mirties (keturnedėlis) – Šv. Mišias. Tam tikslui yra užsakomos Šv. Mišios, kuriose dalyvauja pakviesti giminės ir artimieji. Po Šv. Mišių visi vyksta į kapines prie mirusiojo kapo, ten uždegamos žvakės, padedama gėlių ir pasimeldžiama. Vėliau grįžtama į namus gedulingiems pietums. Prieš sėdant pietauti skirtinguose Lietuvos etnografiniuose regionuose yra giedami: Žemaičių Kalvarijos Kalnai (Žemaitijoje), Švč. Jėzaus Vardo rožinis arba 14-os stočių Kryžiaus kelias (Aukštaitijoje), Gedulinės valandos (Dzūkijoje) (regionuose, kurie ribojasi su protestantų ir stačiatikių religijomis)
. Minėjimas baigiamas stovint pagiedojus maldą – giesmę “Viešpaties Angelas” ir tris kartus “Amžinąjį atilsį duok mirusiems, Viešpatie”. Pasimeldus persižegnojama, pasakoma Garbė Jėzui Kristui, ir nuo mirusiojo nuotraukos nuimama juoda juostelė. Palinkima visiems ilgiausių metų, ir sėdama prie stalo. Nuo šios dienos artimieji gali nebenešioti gedulo spalvos rūbų.

4. Laidotuvių tradicijų analizė Vilniaus Šv. Pranciškaus Asyžiečio ir Švč. Mergelės Marijos Nekalto Prasidėjimo parapijose

Šioje darbo dalyje patyrinėsime liaudiškojo pamaldumo laidojimo praktikas Vilniaus Šv. Pranciškaus Asyžiečio ir Švč. Mergelės Marijos Nekalto prasidėjimo Bažnyčiose. Naudodamiesi istoriografiniais šaltiniais, tirsime šiandienos laidotuvių apeigas. Tyrimo tikslas – atskleisti, ar šiandienos laidotuvių apeigos pakitusios. Apžvelgsime visą procesą nuo žmogaus marinimo iki apeigos prie kapo ir panagrinėsime atlikto tyrimo rezultatus, kiek jie atitinka Bažnyčios mokymą. „Laidotuvių apeigų“ lietuviškasis tekstas primena, jog „svarbesni šermenų momentai pagal įvairių kraštų papročius, gali būti šie: budėjimas mirusio namuose, mirusiojo išnešimas iš namų ir palydėjimas į kapines
.

Naudojamas analitinis aprašomasis, lyginamasis, statistinis, kokybinis tyrimų metodas – anketavimas (nestruktūrizuotas interviu). Pagal parengtą anketą, klausimyną buvo apklausta 20 tikslingai parinktų asmenų (Šv. Pranciškaus Asyžiečio ir Švč. Mergelės Marijos Nekaltojo prasidėjimo bažnyčių tikintieji) (žiūrėti 1 priedą). Apklausa buvo vykdoma 2009 metų sausio - balandžio mėnesiais. Respondentų skaičius – 20.

4.1. Liaudiško pamaldumo laidotuvių apeiginiai papročiai Vilniaus Šv. Pranciškaus Asyžiečio parapijoje.

Žmogaus marinimas. Žmogui sergant, jį marinantieji, laukdami kunigo, giedodavo giesmes, kalbėdavo maldas. Tradicija liudija, jog buvo specialios maldos prie mirštančio žmogaus. Artimieji laukdami kunigo, melsdavosi Marijai, kalbėdavo litanijas: „Jėzaus širdies“, „Jėzaus veido“, „Kristaus kraujo“, „Šv. Juozapo“, „Visų Šventųjų“, giedodavo. Prieš kunigui ateinant suteikti Ligonių sakramento, paruošdavo vietą netoli ligonio: stalą apdengto balta staltiese, pastatydavo kryželį (jei jo nebūdavo sergančiojo kambaryje), uždegdavo Grabnyčios ar kitą bažnyčioje pašventintą žvakę, padėdavo maldaknygę, paruošdavo dubenį su vandeniu, rankšluostį ir tris vatos gabalėlius. Buvus tokiai tradicijai patvirtina Vilniaus Šv. Pranciškaus Asyžiečio ir Švč. Mergelės Marijos Nekaltojo prasidėjimo parapijos tikintieji.

Šiandien kunigas į namus kviečiamas retai, nes paprastai ligoniai slaugomi ne namuose. Tą patvirtina ir tyrimo respondentai (Žr. Priedą Nr. 2.) Prieš kunigui ateinant su Švenčiausiuoju sakramentu ir jam atėjus, laikomasi rimties ir tylos.
Pasitaiko atvejų, jog ne visada giedama ir spėjama pakviesti kunigą prieš ligonio mirtį, nes dar egzistuoja klaidingas Ligonio sakramento suvokimas. Manoma, kad jei jį suteiks, tai žmogus jau ir turės mirti. Pamirštama, jog tai Gydymo, pagalbos sakramentas, o ne „bilietas“ į fizinę mirtį.

Jei kunigas spėja ateiti iki žmogaus mirties, tikinčiųjų elgesys priklauso nuo kunigo nurodymų. Jei ligonis sąmoningas ir nori atlikti išpažintį, visų artimųjų paprašoma išeiti iš kambario.

Žmogaus mirtis. Mirtis visuomet buvo gerbiama. Mirties momentas tradiciškai buvo palydimas malda. Daugelis apklaustųjų liudija, jog tokia tradicija egzistavo ir vis dar yra gyva. (Žr. Priedą Nr. 3.)
Šermenys. Tradiciškai mirusiojo šarvojimu rūpindavosi artimieji, giminaičiai. Tačiau šiandien tradicijos pakitusios. Respondentų teigimu (82 %) - šiuo metu šarvojimu daugiausia rūpinasi Laidotuvių namų darbuotojai. (Žr. Priedą Nr. 4.)

Tradicija liudija, jog atėjus į šermenis persižegnojama, sukalbama „Amžinąjį atilsį“, padedamos šalia karsto atneštos gėlės, pareiškiama užuojauta mirusiojo artimiesiems. Ši tradicija išlikusi iki šių dienų, tai patvirtina apklaustieji tikintieji. (Žr. Priedą Nr. 5)

Per šermenis tradiciškai buvo giedama atskirame kambaryje, prie tam specialiai paruošto stalo. Pagal tradiciją ant stalo paklojama balta staltiesė, dedamas kryželis, padedamos viena arba dvi žvakės. Šiandien giedama (būna, jog groja tik įrašas) toje pačioje patalpoje, kurioje pašarvotas velionis. Pirmą diena giedama apie mirtį. Antrą dieną pasirenkamos giesmės pagal tai, kas mirė: motina, tėvas, vaikas ir kt. (pvz. apie Motiną ir Šv. Mergelę Mariją.) Trečią dieną giedama “Verki prie karsto“, „Dieve aukščiausiais“. Šermenys užbaigiamos “Viešpaties angelu“, ir „Amžinąjį atilsį“.
Laidotuvės. Tradiciškai žmogus būdavo laidojamas trečią dieną po mirties. Šiandien laidojimo (pašarvojimo) laikas trunka 1- 2 dienas. (Žr. Priedą Nr. 6) Laidotuvių dieną išlikusi tradicija giedoti šermenines giesmes, mininčias žmogaus palydėjimą anapilin: „Išėjo siela į tėvynę“, „Kai valanda išmuš man paskutinė“, „Sudie, sudie“. Provincijoje, ir ypatingomis progomis Vilniuje, išlikusi tradicija karstą nešti į bažnyčią. Tradiciškai giedama 129 psalmė „Iš širdies gelmių“. Vilniuje laidotuvių apeigas stengiamasi trumpinti, nenešant karsto į bažnyčią. Antrą šermenų dieną aukojamas Šv. Mišios už murusįjį.

Nepriklausomai nuo laidojimo būdo, ar mirusįjį tenka lydėti į bažnyčią, kur bus aukojamos laidotuvių Šventosios Mišios, ar kunigo atliktos išlydėjimo apeigos mirusiojo pašarvojimo vietoje, karstas į kapines išnešamas ta pačia tvarka. Kaip ankščiau buvo minėta, po atsisveikinimo – išnešamos gėlės, vainikai, uždengiamas karstas.

Ankščiau egzistavo procesijos į kapines tradicija. Procesija vykdavo tokia tvarka: priekyje buvo nešamos vėliavos ir kryžius. Toliau ėjo kunigas ir giedoriai. Už jų buvo nešamos gėlės ir karstas. Paskui karstą ėjo giminės ir artimieji. Šiandien procesija minimali: išnešama tik iš laidotuvių namų iki mašinos, paskui vežama į kapines.

Apeiga prie kapo. Kapuose giedama pagal kunigo vadovaujamas apeigas, o jei laidojama be kunigo, vadovaujamasi „Liturginiu maldynu“. Kunigas meldžiasi už velionį, paskutinį kartą atsisveikinama su velioniu. Užkasant duobę yra giedama: „Viešpaties Angelas“ (Žr. Priedą Nr. 7.) Laidotuvių dieną išlikusi tradicija giedoti šermenines giesmes, mininčias žmogaus palydėjimą anapilin: „Išėjo siela į tėvynę“, „Kai valanda išmuš man paskutinė“, „Sudie, sudie“. Provincijoje, ir ypatingomis progomis Vilniuje, išlikusi tradicija karstą nešti į bažnyčią. Tradiciškai giedama 129 psalmė „Iš širdies gelmių“. Vilniuje laidotuvių apeigas stengiamasi trumpinti, nenešant karsto į bažnyčią. Antrą šermenų dieną aukojamas Šv. Mišios už murusįjį.

Gedulingi pietūs. Tradiciškai laidotuvių dalyviai kviečiami į gedulingus pietus. Prie stalo prieš valgį meldžiamasi savais žodžiais arba kalbami poteriai, maldos prieš valgį ir po valgio, malda – giesmė: „Viešpaties Angelas“ ar kitos pasirinktos giesmės. Kaip prie kapo duobės, taip ir gedulingųjų pietų metu prisimenamas velionis, dalinamasi atsiminimais apie jį.

Mirusiųjų minėjimai. Pagrindinis mirusiųjų paminėjimo elementas – Šv. Mišios. Mirusiųjų minėjimuose užsakomos Šv. Mišios bažnyčioje, prieš Mišias (metinių proga – pašventinamas paminklas, po Mišių – giedamas „Viešpaties angelas“) aplankoma kapavietė. Po Mišių pagiedamas arba kalbamas Rožinis.

Kaip vienas pagrindinių giesmių šaltinių yra įvardinamas „Liturginis maldynas“.

Mirusiųjų minėjimai rengiami: po devynių dienų – devyndienio Šv. Mišios, po keturių savaičių – „keturnedėlio“ Šv. Mišios, po metų – metinių Šv. Mišios. Dažniausiai užsakomos kerurnedėlio ir metinių Šv. Mišios. Tai patvirtina abiejų bažnyčių tikintieji. (Žr. Priedą Nr. 8) Labiau išskirtinis mirusiojo atminimas išryškėjo apklausus Žvėryno parapijos tikinčiąją: paaiškėjo, jog pirmus metus ji užsakinėdavo Šv. Mišias kiekvieną mėnesį, vėliau – mirusiojo gimimo dieną, mirties dieną, vardo dieną, Motinos dieną, Vėlinių dieną.

Remiantis atlikto tyrimo duomenimis galima teigti, jog visi trys laidojimo momentai (Šermenys, išlydėjimas, apeiga prie kapo) yra minimi atsakymuose. Išlaikoma krikščioniškos mirties prasmė, kuri skelbia prisikėlimą ir amžinąjį gyvenimą. Išlikusios ir giedojimo tradicijos. Tačiau pastebime, jog liaudiškojo pamaldumo tradicijos nyksta – šarvojama ne savuose namuose, nuomojami laidotuvių namai. Giedoti ateina nebe kaimynai ar bendruomenės nariai, o samdomi žmonės, kurie kartais gieda, kas lengviau giedoti arba kuri giesmė geriau žinoma likusiems giedoriams. Kartais visai nesamdomi giesmininkai, pasitenkinama giesmių įrašais. Taip pat kai kurios laidotuvių giesmės pakeičiamos ar papildomos klasikiniais kūriniais arba choro repertuaro giesmėmis. Giedamos netgi tautinės giesmės, pvz.: „Lietuva brangi“.

Šis tyrimas atskleidė, jog laidojimo tradicijos ypač silpnėja mieste. Šis reiškinys turi kelias priežastis: tėvai nebeperduoda savų žinių vaikams. Dėl urbanizacijos šiandien mažai kas žino, kokios turėtų būti laidotuvių apeigos, dėl šios priežasties daugelio laidotuvių apeigų tiesiog atsisakoma. Ne visada kalbamas rožinis, nes jis pernelyg ilgas, o norisi komforto, ir kad nebūtų per daug liūdna, todėl stengiamasi greičiau ir be didelio vargo pagerbti velionį.

„Liaudiškojo pamaldumo ir liturgijos vadovas“ įspėja, jog liaudies kūryba negali prieštarauti Šventojo Rašto ir Bažnyčios mokymo minčiai. Lietuvos Vyskupų Konferencija „Laidotuvių apeigose“ nustatė papildomas liturgines ir pastoracines gaires: šarvojant ir budint prie mirusiojo vengtina visko, kas nesiderina su krikščioniškuoju tikėjimu. Maldų ir giesmių tekstai privalo būti imami iš Bažnyčios aprobuotų leidinių
. Deja, ne visada yra laikomasi šio pozityvaus nurodymo, kurio tikslas – teikti krikščionišką viltį. Atliktas tyrimas rodo, jog šalia „Liturginio maldyno“ naudojami ir kitų autorinių giesmių tekstai, maldynai, kurių tikslas pravirkdyti gedintįjį, nors turėtų būti priešingai – stiprinti ir teikti prisikėlimo viltį.

III DALIS. KRIKŠČIONIŠKOSIOS MIRTIES SAMPRATOS IR LAIDOTUVIŲ PAPROČIŲ PANAUDOJIMAS UGDYME

Šioje darbo dalyje analizuosime 1998 m., 2006 m. ir 2008 m. išleistas Bendrąsias tikybos mokymo programas, taip pat apžvelgsime Vilniaus ir Kauno arkivyskupijų katechetikos centrų paruoštas katechezės programas, kad atskleistume, kiek šiose programose aptariami mirties, laidotuvių, amžinybės klausimai, ar jos pakankamai ugdo vaikus ir paauglius šiais neišvengiamais aktualiais mūsų egzistencijos klausimais.

1. Krikščioniškojo požiūrio į mirtį ir laidotuvių apeigas ugdymas per tikybos pamokas (Bendrųjų tikybos mokymo programų analizė).

Tikybos pamokose ugdymas grindžiamas asmens santykiu su žmonėmis, Dievu, savimi ir pasauliu
. Pabrėžiamas ne tik ir ne tiek žinių teikimas, kiek mokymasis per gyvenimo aktualijas ir dalijimasis tikėjimo dalykais. Religinis ugdymas mokykloje grindžiamas mokymosi schema „gyvenimas – tikėjimas – naujas gyvenimas”
.

1998 m. Katalikų tikybos mokymo programoje bandoma pateikti religinio ugdymo visumą, „kurią sudaro Katekizmo, Liturgijos, Šventojo Rašto, Bažnyčios istorijos, religijotyros ir krikščioniškosios etikos bei gyvensenos pagrindai“
. 1998 m išleistoje programoje svarbiausias tikybos mokymo tikslas – „atskleisti tiesą apie pasaulį ir žmogų pateikiant tikėjimo ir krikščioniškosios antropologijos sampratą“
. Ši programa atkreipia dėmesį į sisteminį dalyko turinį, į tikybos mokytojo asmenybę, nes būtent šios asmenybės dėka mokiniai supažindinami su savo tautos, Bažnyčios istorija, šventaisiais, šventomis vietomis, tradicijomis bei papročiais
. Tikybos mokytojui keliamas mokymo tikslas – „kad mokinys Dievą ir tikėjimą pažintų, pažinęs pamiltų, o pamilęs liudytų jį gerais darbais
.

Pažvelgsime detaliau į 1998 m. Bendrosios katalikų tikybos mokymo programą. I klasės mokymo turinyje pagrindinis dėmesys skiriamas pradinių žinių suteikimui „apie Dievą Tėvą, Jėzų Kristų, Šventąją Dvasią, Švč. Mergelę Mariją, Angelą sargą, Dievo tautą – Bažnyčią, Krikšto ir Švč. Sakramentą“
. Nagrinėjant temą „Mokomės bendrauti su dangiškuoju Tėvu“, aptarus Dievo sampratą, paliečiamas ir mirties aspektas. Mirtis atskleidžiama, kaip susitikimo su Dievu, naujo gyvenimo pradžia. Mokoma bendrauti su mirusiaisiais, meldžiantis už juos
.

II klasės tikybos mokymo programoje kviečiama susipažinti su Krikšto sakramento, nuodėmės, atleidimo pirminėmis žiniomis. Siūloma suteikti pirmąsias bendras žinias apie Dekalogą, atkreipiant dėmesį į artimo meilės praktiką
. Trumpai apie krikščioniškąjį mirties supratimą užsimenama – „Dievo bičiuliai – šventieji“
 temoje. Kalbama apie mirusiuosius šventuosius ir visus kitus geros valios žmones, kurie gyvena palaimingą gyvenimą Danguje. Skatinama Šv. Mišių, maldų, gerų darbų praktika už skaistykloje kenčiančius mirusiuosius. Plačiau krikščioniška mirties samprata atskleidžiama temoje „Pirmųjų tėvų neištikimybės vaisiai“
. Aiškinamasi apie nuodėmės padarinius, mirties priežastis. Džiugiąją krikščioniškosios mirties sampratą atskleidžia tema „Jėzus prisikėlė – prisikelsime ir mes“
. Ši tema supažindina su kūnų iš numirusiųjų prikėlimo tiesa, skatina išgyventi amžinojo gyvenimo džiaugsmą.

III klasės tikybos mokymo programa pagrindinį dėmesį skiria supažindinimui su sakramentais, Bažnyčios struktūra, Rožinio paslaptimis, susipažinimui su Susitaikymo ir Eucharistijos sakramentais. Krikščioniškasis mirties slėpinys atskleidžiamas „Budėkite, nes nežinote...(Mt 25, 13)”
 temoje. Šioje temoje skatinama prisiminti mirusiuosius, akcentuojama, jog privaloma budėti, pasiruošti, gyventi vienybėje su Viešpačiu, nes neaišku, kada būsime pašaukti.

IV klasės tikybos mokymo programa skirta susipažinti su Šv. Rašto, ypač Senojo Testamento įvykiais ir asmenybėmis, atskleisti liturginių metų reikšmę krikščionių gyvenime, papildyti žinias apie Išganytojo mokymą ir asmenį
. Temoje „Liturginiai metai ir krikščionio gyvenimas“ gali būti užsimenama apie Bažnytinio ir liaudiškojo pamaldumo laidotuvių apeigas, nes vienas iš temos tikslų – „supažindinti su krikščioniškais papročiais, mūsų liaudies tradicijomis“
.

V klasės tikybos programa pagrindinį dėmesį skiria nuosekliam supažindinimui su Šventuoju Raštu ir jo aktualumo atskleidimui kiekvieno gyvenime
. V kl. turinyje randame nagrinėjamą Jėzaus mirties ir prisikėlimo klausimą, temoje „Jėzaus Kančia, Mirtis, Prisikėlimas“
. Ši tema atskleidžia, jog per Kristų būsime prikelti ir mes.

VI klasėje bendroji programa nagrinėja žmogaus, kaip Dievo paveikslo sampratą, Dekalogą ir Bažnyčios įsakymus
. Fragmentiškai krikščioniška mirties samprata atskleidžiama temose: „Jėzus Kristus teikia gyvenimą“ ir „Dievo Karalystės skelbimas“. Šv. Raštas „skatina įsiklausyti, kokį gyvenimą Kristus siūlo“
.

VII klasės bendroji programa kviečia nagrinėti liturgikos ir sakramentų klausimus. Aptariami liturginiai ženklai, simboliai, veiksmai
. Atskleidžiama švenčių prasmė. Temoje –„Ligonių patepimas“
 svarstomi ligos, mirties ir pasirengimo laidotuvėms klausimai. Aptariama Ligonio patepimo sakramento esmė, vaisiai, kentėjimo prasmė, ligonio malda, malda už mirusiuosius, pasirengimas mirčiai. Tiesiogiai apie krikščionišką mirties prasmę ir laidotuves, atsisveikinimą su mirusiuoju kalbama temoje – „Paskutinės krikščionio Velykos“
. Šios temos vienas iš tikslų yra „atskleisti krikščioniškos mirties prasmę, akcentuojant, jog mirties dieną krikščioniui baigiasi jo sakramentinis gyvenimas ir prasideda dalyvavimas pokylyje. Supažindinti su laidotuvių tvarka ir apeigomis, priminti krikščionišką viltį, jog žmogaus gyvenimas nesibaigia fizine mirtimi.

VIII klasės bendroji programa atsižvelgia į paauglių poreikius pažinti save ir nagrinėja įvairius psichologinius klausimus, per kuriuos einama prie Dievo ir žmogaus santykio, krikščioniškojo gyvenimo prasmės ir žmogaus savimonės sampratos
. VIII klasės programoje nerandame mirties, laidotuvių, prisikėlimo temų.

IX klasės tikybos mokymo programa susitelkia į žmogaus pašaukimų tematiką. Aptariamas pašaukimas gyvenimui, šeimai, religinei tarnystei (kunigystei, vienuolystei). IX klasės programoje nenagrinėjama mirties, laidotuvių, prisikėlimo tematika
.

X klasės tikybos mokymo programa nagrinėja Katalikų Bažnyčios ir krikščionybės istoriją. Nagrinėjama Bažnyčios struktūra, misija, simboliai, įvaizdžiai
. X klasės programa yra pažintinė, teikianti istorinius faktus, juos aptarianti, laikantis chronologinės tvarkos. Mirties, laidotuvių, prisikėlimo temos nesvarstomos
.

Bendroji katalikų tikybos programa XI klasei teikia religijos filosofijos kurso pradmenis nuo antikos iki naujųjų laikų. Apie deramą krikščionišką mirties suvokimą, laidotuvių apeigas temų šioje programoje nerandame
.

XII klasės tikybos programa nagrinėja kultūros ir religijos temos
. Mirties, laidotuvių tematika neliečiama.

Apžvelgus 1998 m. Bendrosios katalikų tikybos programos turinį pastebima, jog katalikiška mirties samprata aptariama I, II ir III klasių programose. Laidotuvių ir pasirengimo laidotuvėms temos aptariamos VII klasės katalikų tikybos programoje. VIII – XII klasės programoje nesiūloma nagrinėti nei mirties, nei laidotuvių temų.

2006 m. Katalikų tikybos Bendrosios programos samprata ir koncepcija remiasi 2003 m. išleista bendrojo lavinimo ugdymo(si) programa. Ši programa atnaujinta, reaguojant į visuomenės kaitos sąlygas, jai keliamus iššūkius ir švietimo naujoves
. 2003 m. Bendrosiose programose bendradarbiaujant su etikos ugdymo programa, Katalikų tikybos ugdymo turinys orientuojamas ne į žinių perteikimą, o į bendrųjų gebėjimų, vertybinių nuostatų ugdymą ir būtinų kompetencijų lavinimą
. Kompetencija tampa ugdymo prioritetu. 2006 m programoje yra didesnė integracija su etikos mokymusi (2003 m. patvirtinta etikos bendrąja programa), kaip alternatyviu dorinio ugdymo dalyku. Tikybos turinio temos buvo pasiūlytos pagal etikos programos esamą dialoginio ugdymo struktūrą: Aš – Aš, Aš – Tu, Aš – Mes, Aš - Tai
. Šios keturios sritys praturtintos teologine traktuote: Aš – Aš plotmėje nagrinėjamas „santykis su savimi kaip Dievo sukurtu ir Jo mylimu asmeniu. Atskleidžiamas žmogaus orumo pagrindas ir meilės kitiems matas. Aš – Tu atskleidžia santykį su Dievu ir artimu. Aš – Mes paliečia santykius su Bažnyčia, visuomene ir kitomis bendruomenėmis. Aš – Tai nagrinėja santykį su daiktais, reiškiniais, gamta ir kultūra
. 2006 m. išleistosios katalikų tikybos bendrosios programos tikslas: „padėti mokiniams pažinti krikščioniškąsias vertybes kaip asmeniškai priimamus gyvenimo orientyrus ir paskatinti jomis grįsti savo santykius su žmonėmis, Dievu, savimi ir pasauliu“
.
Pereita nuo dalykine sistema grįsto tikybos mokymo prie integralaus – į mokinio ir mokymo poreikius orientuoto – ugdymo. Nuo teologinio katekizminio turinio eita prie antropologinio – teologinio (evangelizacinio) turinio, nuo monologo prie dialogo, nuo moralizavimo prie bendradarbiavimo
.
Bendroji katalikų tikybos programa I klasei suteikia elementarių žinių apie Dievą – Kūrėją, Gelbėtoją ir Globėją, nagrinėja Jėzaus dievystės ir žmogystės, prisikėlimo temą. Nagrinėjant: „Minime Visus Šventuosius. Vėlinės“, „Velykos – Jėzaus Prisikėlimas“, „Jėzus gyvas amžinai – galiu su Juo bendradarbiauti“ temas, atskleidžiama mirties, prisikėlimo, amžinojo gyvenimo tematika. Skatinamas pamaldumas už mirusiuosius
.

II klasės tikybos mokymo programa supažindina su Šventuoju Raštu, aptaria Dievo santykį su žmogumi, supažindina su bažnytinio šventimo samprata, skatina maldos praktiką. II klasės programoje mirties ir prisikėlimo tematika sutinkama liturginių metų temose: „Dievo šeima išlieka amžinai. Visų Šventųjų ir Vėlinių šventės“, „Šv. Velykų džiaugsmas“
.

Tikybos programa III klasei skirta kviesti vaikus praktikuoti sakramentinį gyvenimą, įsijungti į parapijos veiklą. Laidotuvių, mirties, prisikėlimo tematika trumpai gali būti aptariama nagrinėjant temą „Jėzus gydo“
. Šios temos vienas iš uždavinių – išsiaiškinti sakramentų kilmę ir paskirtį. Aptariant Ligonių sakramentą, galima užsiminti ir apie katalikui prideramas laidotuvių apeigas.

IV klasės tikybos programos turinys skirtas: gilinti sakramentų, maldos, Šventojo Rašto, Bažnyčios mokymo pažinimą, supažindinti su religijų įvairove, kaip mėginimais atsiliepti į Dievo kvietimą. IV klasės programoje krikščioniškosios mirties samprata nagrinėjama temose: „Mirtis ir kančia mums kelia daug klausimų. Lozoriaus istorija“, „Geroji Jėzaus naujiena. amžinasis gyvenimas“
. Atskleidžiama, jog savo Prisikėlimu Jėzus nugali mirtį, mums suteikiama amžinojo gyvenimo viltis.

V klasėje tikybos mokymo programa atkreipia dėmesį į žmogų, kaip unikalų Dievo stebuklą. „Skatinama savyje įžvelgti Dievo mylimą asmenį. Ugdyti pasitikėjimą Dievu, raginti Jį pažinti, pradedant skaityti Šventąjį Raštą
. V klasėje mirties ir krikščioniškosios vilties tematikai nagrinėti skirta tik viena tema „Mano unikalumas išlieka: tikiu Amžinąjį gyvenimą“
.

VI klasei tikybos mokymo programa siūlo nagrinėti Dekalogą ir Jėzaus mokymą apie artimo meilę
. Apie mirties slėpinį užsimenama temoje „Jie nenori gyventi? (Savižudybė, eutanazija)“
. Nagrinėjamas mirties slėpinys kaip susitikimas su Gyvybės davėju.

Tikybos programa VII klasei siūlo “ugdyti gebėjimą, tikėjimo šviesoje spręsti vidaus ir išorės nesutarimus, skatinti remtis Dievo gailestingumu ir švęsti sakramentus
. Krikščioniška mirties prasmė ir požiūris į mirtį aptariamas temoje “Mirties ir kančios baimė”
.

VIII klasėje tikybos mokymo programa siūlo jaunimui nagrinėti lytiškumo temas. Skatinamas bendravimas, pasitikėjimas Kristumi ir Bažnyčia. Požiūris į krikščioniškąsias laidotuves, gali būti nagrinėjamas temoje “Tautos tradicijos, Bažnyčios Tradicija”
. VIII klasės programa suteikia galimybę mirties problemą nagrinėti kultūriniu, socialiniu, psichologiniu - mirties kultūros aspektu. Šių probleminių klausimų aktualumą iššaukia šiuolaikinio žmogaus destruktyvus elgesys, nepagarba gyvybei – Dievo dovanai. VIII klasės programa siūlo nagrinėti šias problemas: „Laisvalaikis - visada puiku?“, „Ar būtina apsvaigti? Alkoholis, narkotikai“
.

Tikybos programa IX klasei skirta aptarti pašaukimų, lytiškumo klausimams. Požiūris į mirtį iš dalies atskleidžiamas temose: “Mirties bausmė, kalėjimai: “Buvau kalinys – atėjote pas mane”, “Ligoniai, neįgalieji: “Buvau ligonis – mane aplankėte”, “Savižudybės: “Buvau nuliūdęs – mane raminai…”
. Kalbama apie žmogaus gyvybės vertę ir Dievo pašaukimą gyventi. Atskleidžiamas Bažnyčios požiūris į mirtį.

X klasėje tikybos programa skirta sužadinti mokinių norui “rinktis krikščioniškąjį požiūrį ir aktyviai dalyvauti Bažnyčios ir visuomenės gyvenime, atsiliepiant į aktualias mūsų dienų moralės bei socialinio gyvenimo problemas. Temose „Kur einame? Dabartis ir eschatologija“, „Gyvybė yra slėpinys“, „Mirties slėpinys: „kas tiki mane, nors ir numirtų, bus gyvas“(Jn. 11, 25)“
 – svarstomas žmogaus gyvenimo prasmės klausimas, žmogaus gyvybės vertė ir neliečiamumas, gyvenimas pristatomas kaip kelionė į susitikimą su Kūrėju, nagrinėjamas požiūris į amžinybę.

Tikybos programa XI – XII klasei skirta apibendrinti turimoms žinioms apie katalikų tikėjimą, palyginti jį su kitomis religijomis. Pabrėžti krikščionybės aktualumą, skatinti grįsti juo savo gyvenimą. Mirties klausimas atskleidžiamas temose: „Gyvenimo prasmės klausimas“, „Dabartis ir amžinybė“, „Požiūris į mirtį ir pomirtinį gyvenimą (reinkarnacija, dangus, skaistykla, pragaras“
. Šių temų tikslas – atskleisti žmogaus gyvenimo prasmės, tikslo, mirties ir amžinybės klausimą. Nagrinėti Bažnyčios mokymą apie mirtį, amžinybę, dangų, skaistyklą ir pragarą.

Apžvelgus 2006 m. išleistą Bendrąją katalikų tikybos programą pastebima, jog katalikiška mirties samprata aptariama I, II, V, VI, VII, X, XI ir XII klasių programos turinyje. Laidotuvių ir pasirengimo laidotuvėms temos nenagrinėjamos.

Naujausioje 2008 m. patvirtintoje bendrojoje katalikų tikybos programoje atsisakyta teminio planavimo ir pereita prie mokinių gebėjimų aprašo programose. Ugdymo procesas organizuojamas vadovaujantis jau turima mokinio patirtimi, jo įsitraukimu į aktyvų mokymosi procesą, kitų programų integracija ir ryšiais su gyvenimu. Bendrojoje programoje aptariamos penkios ugdomosios veiklos sritys: gyvenimo klausimai tikėjimo požiūriu, bendravimo ir sutarimo, Šventojo Rašto ir tikėjimo pažinimo, atsiliepimo į Dievo ir Bažnyčios kvietimą, dvasinio augimo. Tikybos pamokoje šios veiklos sritys persipina. Jose nėra mokoma linijiniu, o daugiau koncentriniu spiralės principo būdu, sujungiant kelias veiklos sritis. Kiekvienoje veiklos srityje yra nuorodos į ugdymo turinį, kuris aprašomas per mokinių pasiekimus ir ugdymo gaires.

Programa parašyta koncentrais: I-II, III-IV V-VI, VII-VII ir IX-X klasės. Programa sudaryta pagal laukiamus mokinių pasiekimus (vertybines nuostatas, gebėjimus, žinias ir supratimą), nusakant ugdymo proceso gaires kaip mokytojo ir mokinio sąveiką. Turinio apimtys – nuorodos, kiek ir ko mokyti. Pamokų temos pateiktos probleminiais klausimais, kad kartu būtų ieškoma atsakymų į gyvenimo ir tikėjimo klausimus, o mokiniai mokytųsi asmeniškai ir atsakingai
.

I – II klasės tikybos programa skatina suvokti pasaulį kaip Dievo dovaną, priimti Šventąjį Raštą kaip Dievo žodį. Nagrinėjant „Gyvenimo klausimus tikėjimo požiūriu“
 – svarstomos žmogaus kaip Dievo kūrinio ypatybės: kūnas, valia, protas ir nemirtinga siela. Mokiniams gali būti perteikiamas Bažnyčios mokymas apie krikščionišką viltį – amžinąjį gyvenimą. Ugdymo srityse: „Bendravimas, sutarimas“ ir „Atsiliepimas į Dievo ir Bažnyčios kvietimą“ – siūloma aiškintis apie Kalėdų ir Velykų šventes. Šiose temose gali būti užsimenama apie gyvenimo, mirties klausimus. Mokymosi veiklos srityje „Šventojo Rašto ir tikėjimo pažinimas“ – skatinama Šventąjį Raštą priimti kaip Dievo žodį, tikėjimo mokytoją. Apžvelgus I – II klasės programą, nerandama tiesiogiai nagrinėjamų mirties, laidotuvių ar laidotuvių apeigų temų, nes mokytojas pats sudaro konkrečią mokymo tematiką.

Tikybos programa III – IV klasei skatina priimti pasaulį kaip Dievo dovaną, suvokti pasaulio pašaukimą laimei, suprasti, kad kančia ir mirtis neišvengiamos, tačiau įveikiamos. Ugdomosios veiklos srityje „Gyvenimo klausimai tikėjimo požiūriu“ siūloma pagvildenti kančios ir mirties klausimus. Trumpai aptariama, iš kur atsirodo blogis. „Į kančią, mirtį žvelgiama tikėjimo akimis“
. Ugdomosios veiklos srityje „Bendravimas, sutarimas“
 kalbama apie šeimos turimas, perduotas tradicijas, jų puoselėjimą. Šioje temoje gali būti užsimenama apie laidotuvių tradicijas ir papročius Lietuvoje. Ugdomosios veiklos srityje – „Šventojo Rašto ir tikėjimo pažinimas“ aiškinamasi, kas yra Šventasis Raštas, jo Autorius ir kiti rašytojai. Šv. Raštas lyginamas su kitomis knygomis. Atskleidžiama Geroji Naujiena - Dievas mus myli, išgelbsti ir dovanoja Amžinąjį gyvenimą. Ugdomosios veiklos srityje „Atsiliepimas į Dievo ir Bažnyčios kvietimą“
 nagrinėjami sakramentai ir jų dovanos, svarstoma, kas yra amžinasis gyvenimas. Šiuose klausimuose gali būti aptartas Ligonių sakramentas, laidotuvių papročiai ir krikščioniška mirties samprata.

Tikybos programa V – VI klasei skatina gerbti gyvybę kaip Dievo dovaną, branginti draugystę su Dievu ir žmonėmis, puoselėti šeimos, tautos, Bažnyčios vertybes ir tradicijas, praktikuoti sakramentinį gyvenimą. Ugdomosios veiklos srityje „Gyvenimo klausimai tikėjimo požiūriu“ aiškinamasi apie gyvybę kaip Dievo dovaną. Atskleidžiamas Bažnyčios mokymas apie mirties slėpinį
. Ugdomosios veiklos srityje „Atsiliepimas į Dievo ir bažnyčios kvietimą“ svarstoma kaip Dievas lydi, globoja, padeda žmogui gyvenimo kelionėje, atskleidžiama sakramentų esmė ir teikiamos dovanos
. Šiose temose gali būti išsamiau atskleidžiama krikščioniškos mirties esmė ir Ligonių sakramento reikalingumai.

VII – VIII klasės tikybos programa skirta aptarti paauglystės, tikėjimo ir dvasinę raidą, atskleisti žmogaus unikalumą, gyvybės vertę, blogio, mirties nugalimumą per Dievo meilę
. Ugdomosios veiklos srityje „Gyvenimo klausimai tikėjimo požiūriu“
 aptariama kančia ir jos kilmė. Svarstomas mirties neišvengiamumas, aptariami krikščionybės ir kitokie požiūriai į kančią ir mirtį. Mokomasi melstis už kenčiančiuosius ir mirusius. Ugdomosios veiklos srityse: „Šventojo Rašto ir tikėjimo pažinimas“ ir „Atsiliepimas į Dievo ir Bažnyčios kvietimą“
 aptariamos susitikimo su Jėzumi galimybės per maldą ir sakramentus. Nagrinėjami sakramentai ir jų dovanos. VII – VIII klasės bendroji programa siūlo nagrinėti blogio, kančios, mirties klausimus krikščionybės požiūriu. Laidotuvių tema tiesiogiai nekalbama.

Tikybos programa IX – X klasei skirta nagrinėti vyro ir moters sampratai, lytiškumui, gyvybei kaip Dievo dovanai, svarstomas laikinumo (laiko) ir amžinojo gyvenimo realumas, ugdomas atsakingumas už savo tautos likimą, perimtas bei kuriamas kultūrines bei dvasines vertybes.
 Ugdomosios veiklos srityje „Gyvenimo klausimai tikėjimo požiūriu“
 siūloma nagrinėti gyvybės kaip vertybės samprata. Aiškinamasi jos kilmė, sukūrimas, palaikymas iki natūralios mirties, amžinoji jos paskirtis. Ugdomosios veiklos srityje „Šventojo Rašto ir tikėjimo pažinimas“
 svarstomas dabarties ryšys su amžinuoju gyvenimu. Kalbama, jog Dievas kviečia žmogų dalyvauti kuriant Karalystę, žada pergalę ir teikia Amžinojo gyvenimo viltį. Ugdomosios veiklos srityje „Atsiliepimas į Dievo ir Bažnyčios kvietimą“
 siūloma kalbėti apie sakramentų svarbą tikinčiojo gyvenime. Nagrinėjamos Gydymo sakramento teikiamos malonės ir paskirtis. IX – X klasių programoje randame klausimų, kurie svarsto mirties problemą, nagrinėjant Gydymo sakramentą. Norėtųsi, kad būtų aptariama ir pasiruošimo laidotuvėms bei laidotuvių tema. Tai paliekama mokytojo nuožiūrai.

Apžvelgus 2008 m. išleistą Bendrąją katalikų tikybos programą pastebima, jog mirties ir laidotuvių klausimai yra siūlomi kelti III – IV klasėse. V – VII klasių programa aptaria katalikų Bažnyčios požiūrį į mirtį ir mirties slėpinį, tačiau nekalba apie laidotuves ar jų apeigas. IX – X klasių programoje vėl iškeliamas mirties klausimas. Apie laidotuvių temą tiesiogiai niekur neužsimenama. Galima numanyti, kad mokytojas supažindins su laidotuvių apeigomis, nagrinėjant liturgines šventes ir Gydymo sakramentus.

2. Krikščioniškojo požiūrio į mirtį ir laidotuvių apeigas ugdymas katechezėje (Katechezės programų analizė)

Šioje darbo dalyje analizuosime programas, skirtas vaikų, paauglių ir suaugusiųjų katechezei. Nagrinėsime, kiek šiose programose ugdomas mirties ir laidotuvių deramas suvokimas.

Vilniaus arkivyskupijos Katechetikos centro Vaikų ir paauglių katechezės programos.
Lietuvos vyskupų konferencija 2003 m. patvirtino gaires tikybos mokymui ir parapinei katechezei diferencijuoti. Dokumente nurodoma, kad vaikų bei suaugusiųjų rengimas sakramentams bus sutelktas parapijų bendruomenėse, o per tikybos pamokas mokykloje siūloma labiau akcentuoti egzistencinių, dorinių, socialinių klausimų nagrinėjimą, remiantis tikėjimo tiesomis
. Katechezės tikslas – ugdyti krikščionišką mąstyseną ir gyvenseną, gilinti tikėjimo tiesas, mokyti maldos, ugdyti moralę, rengti sakramentiniam gyvenimui, skatinti bendruomenių šventimą. Kadangi sakramentinė katechezė apima ne tik tikėjimo tiesų perdavimą, bet ir siekia įvesti vaiką ar paauglį į tikėjimo gyvenimą bendruomenėje per krikščioniško gyvenimo patirtį, ji vykdoma parapijoje, kurioje vyksta bendruomeninis sakramentų šventimas, dalinamasi išgyventa tikėjimo patirtimi. Parapijoje vykstanti katechezė turėtų būti kristocentriška, „kylanti iš Kristaus, vedanti į vienybę su Tėvu ir Šventąja Dvasia. Katechezė tuo pačiu yra nukreipta į asmenį, žvelgia į tuos, kurie mokomi, kaip paties Dievo siųsti. Vaikai mokomi maldos, skatinamas troškimas susitikti ir būti su Jėzumi Kristumi bei visa gyva Bažnyčia“
.

Vaikų ir paauglių įkrikščioninimo katechezės dažniausiai vyksta pagal Vilniaus, Kauno, Panevėžio vyskupijų išleistas programas.

Vilniaus arkivyskupijos katechetikos centras išleido keturias programas:

1. Ruošimasis Susitaikymo ir Eucharistijos sakramentams (Programa VAKC, 2000; Pedagoginės gairės, 2001, „Eikime drauge“, 2007);
2. Ruošimasis Krikšto ir Eucharistijos sakramentams. 7-10 metų vaikams. (Programa, pedagoginės gairės VAKC, 2002);
3. Paauglių įkrikščioninimas (Programa ir pedagoginės gairės, VAKC, 2003);

4. Ruošimasis sutvirtinimo sakramentui (VAKC, 2007).

Vilniaus arkivyskupijos katechetikos centro rengimo Susitaikymo ir Eucharistijos sakramentams programa sudaryta, atsižvelgiant į svarbiausius katechezės uždavinius:

1. Tikėjimo pažinimas atskleidžiamas per Švenčiausiosios Trejybės slėpinį.

2. Liturginis šventimas įveda į sakramentų apeigas.

3. Moralinis ugdymas atskleidžia žmogaus asmens kilnumą ir kviečia į šventumą.

4. Mokymas melstis leidžia asmeniui patirti bendrystę su Dievu.

5. Auklėjimas bendruomeniniam gyvenimui įveda į parapijos gyvenimą, moko liudyti ir išpažinti tikėjimą, leidžia patirti brolišką meilę
.

Programa skirta 8 - 10 metų vaikams. Sakramentų ruošimo programa siūlo 34 temas. Svarbiausi katechezės šaltiniai: Šventasis Raštas, Katalikų Bažnyčios katekizmas, katecheto ir tikinčiųjų liudijimas. Programoje išryškinti keturi ugdymo etapai:

Pirmajame etape susitikimai padeda atskleisti Dievo Kūrėjo išmintį, mylinčio Tėvo paveikslą. „Esu mylinčiojo Tėvo paveikslas“ temoje atskleidžiamas žmogaus kaip Dievo paveikslo, nemirtingos sielos krikščioniškasis mokymas
. Penktojoje temoje „Girdžiu ir mokausi paklusti“ aptariama nuodėmės samprata, nurodomos jos pasekmes vaiko gyvenime. Susitikimo pabaigoje aptariama, „kaip žmogus gali sugrįžti pas Tėvą“
. Atskleidžiama krikščioniškosios vilties samprata, aptariama, „ką reiškią viltis Dieve“
. Temoje „Viltis skatina mane keistis“
 aiškinama Amžinojo gyvenimo paslaptis, kalbama apie Vėlines ir krikščionišką mirties sampratą. Vaikai mokomi priimti antgamtinio gyvenimo dovanas. Šis etapas baigiamas Kalėdų šventimu parapijos bendruomenėje.

Antrajame etape kalbama apie gailestingąjį Jėzų, atskleidžiama Dievo meilė žmogui. Vaikai raginami pažvelgti į savo vidų, įvardinti klaidas, gailėtis dėl jų, atitaisyti neteisingumus
. Temoje „Esu Dievo vaikas“
 nagrinėjama sakramentų esmė ir simboliai. Šioje temoje minimaliai aptariamas Ligonio sakramentas.

Trečiajame etape, susitikimai atskleidžia Jėzų kaip Gerąjį Ganytoją. Eucharistijos slėpinys atskleidžiamas klausantis Šventojo Rašto, tikėjimo dėka, suvokus Kristaus Auką, priimant Komuniją kaip bendrystės ženklą. Temos „Jėzus – mano Ganytojas“, „Noriu būti amžinai gyvas“ kalbama apie Išganymo, Amžinojo gyvenimo slėpinį
. 24 temoje „Žvelgiu į Švč. Sakramentą“ kalbama apie Eucharistijos slėpinį
, aptariamos liturginės šventės. Nagrinėjant Vėlinių, Velykų šventes gali būti aptariamas krikščioniškos mirties ir laidotuvių supratimas. „Šventosios Mišios – šventė“ aptariama Eucharistijos sąsaja su Velykomis. Šį etapą vainikuoja Velykų šventė parapijoje ir Kristaus Prisikėlimo pergalės džiaugsmo dalijimasis su kitais.

Ketvirtojo etapo susitikimai supažindina vaikus su Šventosios Dvasios ir Bažnyčios, sakramentų slėpiniu. „Sakramentai – meilės ženklai“ temoje atskleidžiami Jėzaus meilės darbai sakramentuose. Kalbama, kaip per sakramentus Dievas dalyvauja kiekviename žmogaus gyvenimo žingsnyje
.

Apžvelgus Virginijos Narauskienės ir Giedrės Rugevičiūtės Ruošimasis Susitaikymo ir Eucharistijos sakramentams programą, randame temų, skirtų nagrinėti mirties, amžinybės klausimus. Mažiau dėmesio skiriama laidotuvių tematikai. Pasiruošimo laidotuvėms ir laidotuvių tema gali būti nagrinėjama, kalbant apie sakramentus arba apie liturgines šventes.

Antroji Vilniaus arkivyskupijos katechetikos centro išleista programa skirta ruoštis Krikšto ir Eucharistijos sakramentams.

Programa skirta 7- 10 metų vaikams. Įkrikščioninimo procese katechezė ir liturgija eina kartu. Visa tikinčiųjų bendruomenė priima naujus narius, rūpinasi jais, meldžiasi už juos. Vaikų katechumenato kelias žymi keturis etapus. Prieškatechumenato etapas – apsisprendimo ir savęs pažinimo laikas. Katechumenato etape mokomasi tikėjimo tiesų. Nuskaistinimo ir apšvietos laikotarpyje aiškinami tikėjimo simboliai. Mistagogija - patirto Dievo buvimo pasidalijimas
.

Pirmojo etapo susitikimų metu, vaikai mokomi suprasti, kad yra unikalūs ir mylimi Dievo kūriniai, galintys Dievą mylėti, pažinti ir atsiliepti į Jo kvietimą. Siekiama, kad jie giliau suprastų Krikšto prašymą – Dievo pažadą ir dalyvautų Krikšto prašymo, tai yra priėmimo į katechumenatą šventėje
. Temoje „Esu kūrinys“ aptariamos žmogaus panašumo į Dievą savybės: kūnas, protas, valia, nemirtinga siela
. Šioje temoje gali būti atskleidžiamas požiūris į mirtį. Pirmasis etapas pasibaigia priėmimu į katechumenatą.

Antrajame etape vaikai supažindinami su Apaštalų tikėjimo išpažinimu, atskleidžiamas trinitarinis tikėjimas Dievu. Temoje „Tikiu Jėzų Kristų“ nagrinėjami Jėzaus įvaizdžiai: draugo, brolio, ganytojo, gelbėtojo
. Nagrinėjant gelbėtojo įvaizdį, gali būti apskleidžiama krikščioniškoji mirties nugalimumo ir amžinojo gyvenimo viltis. Temoje „Kryžiaus ženklas“ trumpai aptariama Jėzaus Kančia, Mirtis, Prisikėlimas, pažadas žmonėms ir „įžengimas į dangų, sėdi Visagalio Dievo Tėvo dešinėje, iš ten ateis gyvųjų ir mirusiųjų teisti“
. Šiame etape, minimaliai nagrinėjama mirties ir laidotuvių tematika. Šio etapo tikslas – mokomasis, bendrystės su Dievu, kurią pagilina kryžiaus ženklo apeigos ir Dievo Žodžio bendruomenėje įteikimo aktas.

Trečiasis etapas padalintas į dvi dalis, kad vaikai geriau suvoktų tiek Krikšto, tiek Eucharistijos sakramentų malones. Temoje „Vanduo“ aiškinamasi vandens prasmė Krikšto sakramente. Aptariamas Krikštas kaip gyvybės šaltinis. Temoje „Šviesa“
 aptariamas Kristaus Prisikėlimas. Kalbama, jog per Kristaus Prisikėlimą kiekvienam dovanojama prisikėlimo viltis. II etapo temoje “Esu Dievo vaikas” aptariamas Krikšto sakramentas ir jo malonės dovanos. Nagrinėjamas Dievo Karalystės šiapusiškumas ir anapusiškumas
. Trečiojo etapo metu aptariamas požiūris į mirtį, amžinąjį gyvenimą, bet nėra temų, skirtų nagrinėti laidotuvių tematikai. Šis etapas pasibaigia Įkrikščioninimo sakramentų šventimu.

Ketvirto etapo metu aiškinamasi, kas yra Bažnyčia, ką reiškia būti Bažnyčios nariu. Mirties, prisikėlimo, laidotuvių tematika nenagrinėjama.

Apžvelgus Žydrūnės Liobikaitės ir Giedrės Rugevičiūtės Ruošimasis Krikšto ir Eucharistijos sakramentams programą, pastebime, jog nagrinėjama mirties, Prisikėlimo, amžinojo gyvenimo tema, bet neskirta dėmesio pasiruošimo laidotuvėms ir laidotuvių tematikai.

Trečioji Vilniaus arkivyskupijos katechetikos centro išleista programa Paauglių įkrikščioninimas, vadovaujasi keturiais įkrikščioninimo etapais: tyrimo laikotarpis, katecumenato laikotarpis, apsivalymo ir apšvietos laikotarpis ir mistagogija
.

Tyrimo laikotarpiu susipažįstama, atskleidžiama, kas yra apreiškimas, Šventasis Raštas. Supažindinama su Jėzaus gyvenimu ir mokymu. Atkreipiamas dėmesys į liturgiją ir kitus maldos būdus, aptariamas pašaukimas šventumui, Bažnyčia kaip tikinčiųjų, bendrakeleivių bendruomenė
. Šio laikotarpiu metu nekalbama nei apie mirtį, nei apie laidotuvių apeigas.

Katechumeno laikotarpiu aptariamas Credo, nagrinėjama amžinojo gyvenimo tiesa
. Tolesnėse temose kalbama apie Krikšto ir Sutvirtinimo sakramentą. Atskleidžiama, jog Krikštu žmogus priimamas į visuotinę Bažnyčią, panaikinamos nuodėmės. Sutvirtinimu – „apdovanojami Šventosios Dvasios stiprybe, kad kartu dalyvaudami Eucharistinėje aukoje maitintųsi amžinojo gyvenimo duona“
. Temoje „Gydymo sakramentai“ supažindinama su gydymo sakramentais: susitaikymu ir Ligonių patepimu
.

Apšvietos laikotarpiu rengiamos rekolekcijos “Kvietimas teikti gyvybę”
. Kalbama apie mirimą nuodėmei, gimimą naujam gyvenimui.

Mistagogijos laikotarpiu nenagrinėjama mirties, prisikėlimo, laidotuvių tematika.

Apžvelgus Ramunės Murauskaitės SJE ir Onutės Petraškaitės MVS Paauglių įkrikščioninimo programą ir pedagogines gaires pastebime, jog nagrinėjama mirties, Ligonių patepimo, amžinojo gyvenimo, prisikėlimo tematika.

Ketvirtoji Vilniaus arkivyskupijos katechetinio centro išleista programa – „Ruošimas sutvirtinimo sakramentui“. Programos autorė, Sesuo Aurelija Petrauskaitė CR, ruošiant Sutvirtinimo sakramentui siūlo naudoti įkrikščionimo schemą: supažindinimas su Evangelija, tikėjimo ieškojimas ir žadinimas, krikščioniškojo gyvenimo patirtis, įjungimas į bažnytinę bendruomenę, apaštalinės misijos liudijimas
. Temoje „Jėzus Kristus“, „Liturgija“
 apariama Jėzaus kančios ir prisikėlimo prasmė
. Atskleidžiama, jog per Kristaus mirtį ir prisikėlimą kiekvienam iš mūsų dovanojamas gyvenimas, kuris vyksta čia ir dabar – nenutrūksta net po fizinės mirties. Nagrinėjant temą „Liturgija“ aptariama liturgika ir jos apeigos, kalbama apie laidotuvių apeigas. Atskleidžiama, jog „krikščionių tikėjimo šerdis bei visas liturginis centras – Velykų šventimas, kuris per Jėzaus Kristaus mirtį ir prisikėlimą suteikia viltį nugalėti mirtį – teikiama galimybė dalyvauti Dievo amžinybėje
. Tema „Amžinasis gyvenimas“ atskleidžia, jog amžinasis gyvenimas prasideda čia ir dabar ryšiu su Dievu. Akcentuojama, jog tikint, praktikuojant sakramentus, meldžiantis, palaikant ryšį su Dievu, žemiškasis gyvenimas yra amžinojo gyvenimo pradžia
. Temoje „Paslaptis. Sakramentai“ aptariami visi septyni sakramentai. Atskleidžiama kiekvieno sakramento paskirtis ir malonės
. Apžvelgus programą pastebime, jog aptariama ir mirties bei laidotuvių tematika.

2007 m. išleista Vilniaus arkivyskupijos katechetikos centro vaikų knygelė „Eikime drauge“, skirta ruoštis Sutaikinimo ir Eucharistijos sakramentams. Šios knygelės šeštojo susitikimo „Turiu viltį, kuri skatina mane keistis“ metu aptariama, jog amžinąjį gyvenimą mums teikia Dievas. Aiškinamasi, kokių savybių reikia pasiekti amžinajam gyvenimui.
 Temoje “Esu Dievo vaikas” aptariami sakramentai “kaip regimi Dievo meilės ženklai“
. Vienas iš pasiūlymų, pasidaryti korteles su sakramentų užrašais bei žmogaus gyvenimo įvykiais, kai teikiamas šis sakramentas
. Nagrinėjant šią temą, gali būt aptariamos laidotuvių apeigos. Temoje „Gyvybės duona – Švč. Sakramentas“ atskleidžiama, jog „Jėzus yra maistas sielai“
 – Gyvoji duona, teikianti Amžinąjį gyvenimą per Sakramentus. Atskleidžiama, jog Dievas kiekvienam dovanoja amžinojo gyvenimo viltį, o ypač tiems, kurie maitinasi Gyvybės duona – priima Švč. Sakramentą. Šioje mokymo priemonėje, tiesiogiai nenagrinėjama krikščioniška mirties samprata, bet neaptariama laidotuvių tematika. Ši mokymo priemonė parengta pagal 2000 m. Ruošimo Susitaikymo ir Eucharistijos sakramentams programą.

Panevėžio vyskupijos katechetinio centro Vaikų katechezės programa. 2003 m. Panevėžio vyskupijos katechetikos centras išleido atnaujintą vaikų rengimo Susitaikinimo ir Eucharistijos sakramentų programą Noriu gyventi pas Tave, kurioje siūlomos 31 temos.

Temoje „Dievas – regimojo pasaulio Kūrėjas“ atskleidžiamas žmogaus panašumas į Dievą savo laisve, protu
. Neužsimenama apie nemirtinga sielą. Vienuoliktoje programos temoje „Jėzaus krikštas – Jo viešosios veiklos pradžia“ atskleidžiama, jog Jėzaus kančia, mirtimi ir prisikėlimu išgelbėjamas žmogus nuo nuodėmės
. Kalbama apie Krikštą, kaip naujo gyvenimo be nuodėmės galimybę. Temoje „Jėzus kviečia į Dievo Karalystę“ atskleidžiama krikščionišką viltis. Kiekvienas žmogus savo laisvu valios apsisprendimu kviečiamas įsijungti į Dievo Karalystės gyvenimą
. Ši tema atskleidžia, jog Krikšto metu žmogui atleidžiamos nuodėmės, suteikiama amžinojo gyvenimo viltis. „Už avis Aš guldau savo gyvybę“ temoje „sakoma Kristus miršta, jog mums duotų gyvenimą“
. Per Kristaus mirtį kiekvienam iš mūsų duodamas gyvenimas. „Eucharistijos slėpinio skelbimas: Jėzus yra gyvenimo duona“, „Eucharistijos įsteigimas“ kalbama apie Jėzų, kuris „stiprina mūsų žemiškąjį gyvenimą ir dovanoja amžinąjį – savo prisikėlimu nugalėdamas mirtį“
. Atskleidžiama, jog Kristus prisikėlė, todėl ir mes turime prisikėlimo viltį.

Programoje nėra aiškiai atskleista, kodėl verta sekti Jėzumi Kristumi, iš kur kilo blogis, nuo kurio gelbsti Jėzus, ir kodėl reikia atsigręžti į Jėzų. Šioje programoje mažai temų, atskleidžiančių krikščionišką mirties sampratą. Nekalbama apie Ligonių sakramentą, apie krikščioniškas laidotuves, nes ši programa skirta Susitaikymo ir Eucharistijos sakramentų pasiruošimui.

2008 m. Panevėžio vyskupijos katechetikos centras išleido „Rengimo sutvirtinimo sakramentui“ programą. Šios programos (Sutvirtinimo katechezės) tikslai: „ugdyti krikščionišką gyvenimą, skatinti paauglius glaudžiau vienytis su Kristumi, žadinti troškimą Dvasios dovanų, kad galėtume krikščioniškai gyventi, plėsti šventosios Dvasios samprata, ugdyti atsivertimą Šventosios Dvasios veikimui, žadinti sutvirtinamojo atsakomybę Bažnyčios bendruomenėje, pasiruošti Sutvirtinimo sakramento šventimui
. Temoje „Ką reiškia būti krikščionimi?“ nagrinėjami svarbiausi Išganymo istorijos įvykiai: „žmogaus sukūrimas, nuopuolis, išgelbėjimo laukimas Senajame Testamente ir jo išsipildymas Jėzuje Kristuje
. Atskleidžiama, jog per Krikštą žmogus panardinamas į Jėzaus gyvenimą, mirtį ir prisikėlimą – išlaisvinamas iš nuodėmės. Žmogui gražinamas santykis su Dievu, suteikiama Amžinojo gyvenimo viltis. Temoje „Sakramentai – Dievo meilės dovana“ pristatomi visi septyni sakramentai. Nagrinėjant Ligonių sakramentą teigiama, jog šis sakramentas yra „pastiprinimas, kad pasiruoštume mirčiai“
. Šešioliktoje temoje „Eucharistijos šventimas“ pagilinamas Jėzaus, Kančios, Mirties ir Prisikėlimo sudabartinimo slėpinio supratimas. Šioje programoje trumpai aptariama krikščioniškos mirties samprata, atkreipiamas dėmesys į Ligonio sakramento svarbą. Tačiau nenagrinėjamas pasiruošimas laidotuvėms ir pačių laidotuvių prasmė.

Kauno arkivyskupijos katechetikos centro vaikų katechezės programa. Kauno katechetikos centro išleista katechezės programa, vadovaujasi įkrikščioninimo proceso schema: įvedimas į krikščionybę (katechezės esmė); įvedimas į švenčiančią ir išpažįstančią bendruomenę (katechezės tikslas); ugdymo procesas arba krikščioniškajam gyvenimui rengianti mokykla (katechezės pobūdis)
. Temoje „Pirmųjų žmonių nuodėmė. Krikštas. Dievo tauta – Bažnyčia“ kalbama apie pirmųjų žmonių nuopuolio istoriją ir jo esmę. Nagrinėjama gimtosios nuodėmės pasekmė ir Dievo pažadas atsiųsti savo Sūnų Jėzų Kristų, žmonijos Gelbėtoją. Atskleidžiama Jėzaus Kristaus dovaną žmonėms – amžinasis gyvenimas Dieve per Krikštą
. Temoje „Evangelija – geroji Jėzaus Naujiena. Šventasis Raštas” atskleidžiama Jėzaus Gerosios Naujienos esmė – Dievas mus myli ir už kiekvieną iš mūsų dovanoja gyvybę, kad mes turėtume Amžinąjį gyvenimą. Temoje “Sakramentai” nagrinėjami sakramentai, aiškinama jų esmė, kokias malones teikia
. Temoje “Šv. Mišios. Eucharistijos slėpinys” pristatoma ir paaiškinama Viešpaties Vakarienė, Jėzaus mirties ant kryžiaus ir Prisikėlimo slėpinys bei jo prasmė. Atskleidžiamas Jėzaus Kristaus aukos sudabartinimo slėpinys
. Temoje “Žmogaus gyvenimo tikslas. Amžinasis gyvenimas” primenama Jėzaus Kristaus gyvenimo, kančios, mirties ir Prisikėlimo prasmė krikščionio gyvenimui, atskleidžiamas krikščioniškasis mokymas apie mirtį, asmeninį teismą, prisikėlimą iš numirusių, paskutinįjį teismą. Amžinojo gyvenimo laimė aiškinama kaip meilės vienybė su Dievu
. Kauno arkivyskupijos katechetikos centro išleista, vaikų katechezės programa skiria temų nagrinėti krikščioniškai mirties sampratai, supažindina su Ligonių sakramentu kaip pasiruošimu mirčiai, tačiau nerandame temų skirtų aptarti pačias laidotuves ir jų prasmę.

Suaugusiųjų katechezės programos. Suaugusiųjų krikščioninimui yra skirtos maldos grupės, „Alfa“, „Atgaivink“ programos.

Kauno arkivyskupijoje vykdomos Atgaivink ir Alfa programos. Apžvelgus Atgaivink programą, nerandame, kad tiesiogiai būtų kalbama apie mirtį ir laidotuvių apeigas.

Alfa programa siūlo penkiolika temų krikščionybės tiesų atnaujinimui. Temoje „Kodėl Jėzus mirė?“ atskleidžiama Jėzaus Kančios, Mirties ir Prisikėlimo esmė, aptariama sąsaja su šia diena
. Programa orientuota į gyvą tikėjimą, skatinama dalintis Dievo veikimo patirtimis, aptariama, kodėl yra verta tikėti. Mirties ir laidotuvių temoms skiriama mažai dėmesio.

Apžvelgus visas katechezės programas, galima pastebėti, jog plačiau nagrinėjamos sakramentų, atpirkimo, mirties, prisikėlimo, amžinojo gyvenimo temos, tačiau mažai dėmesio skiriama laidotuvių tematikai. Tik Aurelijos Petrauskaitės programoje yra tiesiogiai kalbama apie laidotuvių apeigas.

3.Gyvenimo, kančios, mirties, laidotuvių, amžinybės klausimai katechezėje

(metodinės rekomendacijos)

1. Tiek katechezės, tiek tikybos pamokų metu būtina nuolat skatinti, kad dalyviai keltų egzistencinius klausimus ir stengtųsi į juos atsakyti.

2. Pagrindines krikščioniškąsias tiesas dera teigti aiškiai ir paprastai (be sudėtingos teologinės terminijos). Tikėjimo tiesas apie Dievą Kūrėją, žmogaus nuopuolį, Jėzaus atėjimą, sakramentinį gyvenimą, mirtį, prisikėlimą, amžinąjį gyvenimą reikia teigti tvirtai kaip tikrą faktą, o ne kaip galimybę įvardinant žodžiais „galbūt”, „manoma”. Labai svarbu žinias pateikti sistemingai, nuosekliai – kaip harmoningą visumą, visada išlaikant trinitarinį kristocentriškumą, pabrėžiant išgelbėjimo žinią ir bažnytinį šios žinios pobūdį.

3. Katechezės susitikimai ir tikybos pamokos turėtų vesti žmogų prie suvokimo, kad gyvenimas Dievo dovana ir nesibaigia fizine mirtimi.

4. Katechezę reikia nuolat jungti su malda. Remiantis liturginiu kalendoriumi – tikslinga skatinti melstis ne vien už save bei kitus gyvus bet ir už mirusiuosius.

5. Katechizuojamiesiems ir tikybos pamokas lankantiems turėtų būti atskleidžiama, jog krikščionybė moko, kaip galima įprasminti kančią. Žmogaus kančią įprasmina atpirkimo suvokimas per Kristaus mirtį ir Prisikėlimą. Tokiu būdu kančia tampa stiprybe – stimulu padėti kenčiantiems, o kai kančia neišvengiama – paversti ją malda bei auka Dievui.

6. Parapijos gyvenime reikėtų daugiau dėmesio skirti katechetiniam tikinčiųjų švietimui, pabrėžiančiam krikščioniškųjų liaudiškųjų tradicijų vertę. Čia svarbu turėti krikščionišką, viltimi persmelktą, supratimą apie laidotuves. Reikėtų saugoti, kad Bažnyčios sukauptasis lobynas neišsigimtų, kad būtų perduodamas ateities kartoms per šeimą, per parapijas, per stiprius bendruomenės ryšius. Tuo pat metu būtinas ir Bažnyčios nuoširdesnis rūpestis liaudiškųjų tradicijų išlaikymu bei jų aiškinimu šiandienos kalba, pritaikymu mūsų dienų sąlygoms.

IŠVADOS:

Šiame magistro darbe kėlėme ir analizavome nepopuliarų, tačiau dėl to dar aktualesnį požiūrį į mirtį bei laidotuvių praktikas, egzistencinę problemą. Jame pabrėžėme krikščionybės teikiamą viltį bei pagalbą tiek mirusiems, tiek ir jų artimiesiems, nes pastaraisiais laikais, kai visuomenė vis labiau pasaulėja, iš laidotuvių sampratos bei apeigų palaipsniui nyksta krikščioniškieji akcentai.

Atliktas šaltinių bei literatūros tyrimas, taip pat religinio ugdymo programų analizė ir parapijiečių apklausa leidžia daryti kai kurias išvadas bei pateikti pasiūlymus, kuriuos čia ir pateikiu.

1. Tiek požiūrį į mirtį, tiek ir laidotuvių praktikas turime visų pirmiausia grįsti Šventuoju Raštu, Bažnyčios Tradicija bei Magisteriumu. Mūsų atliktoji Senojo ir Naujojo Testamento bei Bažnyčios dokumentų analizė dar kartą teigia, jog krikščioniui mirtis turi pozityvią prasmę, nes tai susitikimas su Dievu amžinybėje. Taigi, labai svarbu šią krikščionybės tiesą deramai interpretuoti tokiu būdu, kad ji taptų suvokiama mūsų laikų žmogui.
2. Analizuojant literatūrą apie laidotuvių tradicijų atsiradimą bei kaitą Lietuvoje aiškėja, jog didelį poveikį laidotuvių papročiams bei apeigoms turėjo istorinė Lietuvos patirtis bei palyginti vėlai priimtas Krikštas. Vis dėlto šiuose papročiuose randame iš esmės krikščioniškąjį pagrindą, nors juose aptinkama ir prietaringumo, baimės bei nepakankamo viltingumo elementų.
3. Išanalizavus tradicinius laidotuvių papročius pastebime, jog su mirusiųjų laidojimu susiję papročiai yra šie: mirusiojo šarvojimas, šermenys (budėjimas prie mirusiojo su maldomis ir giesmėmis); laidotuvės, apeiga prie kapo, gedulingi pietūs ir mirusiųjų minėjimai.
4. Atlikus tyrimą bei interviu 2 Vilniaus miesto Bažnyčiose (tyrimas Laidotuvių tradicijų analizė Vilniaus Šv. Pranciškaus Asyžiečio ir Švč. Mergelės Marijos Nekalto prasidėjimo bažnyčiose) darytina išvada, jog laidojimo tradicijų krikščioniškumas labiausiai nukenčia mieste. Čia pastebima vartotojiškumo įtaka, atsiribojimas nuo mirties ir mirusiojo. Mirusieji jau nešarvojami namuose, nemokama už juos melstis, samdomi abejingi svetimi giesmininkai, dažnai siekiama tuščios pompastikos, kad laidotuvių atributų (įkapės, karstas, paminklas ir kt). turtingumu būtų galima pasipuikuoti. Neturima pagrįsto požiūrio į laidotuvių tradicijas, stokojama viltingo požiūrio į mirties reiškinį.
5. Ugdomuoju bei evangelizaciniu požiūriu laidotuvių papročiai ir eiga yra nepaprastai svarbūs. Artimųjų mirtis skatina žmones susimąstyti apie gyvenimo prasmę bei būdą, juos sutelkia ir daugiau ar mažiau atgręžia transcendencijos link. Todėl pageidautina, kad per laidotuves būtų maksimaliai panaudotos atnaujintų apeigų teikiamos galimybės, paskatinti žmones suvokti Kristaus atneštąją tiesą apie amžinojo gyvenimo dovaną bei būdus ją laimėti.
6. Mokyklinių bei parapinių religinio ugdymo programų analizė parodė, jog jose randame pakankamai temų ir potemių, per kurias galima įtaigiai atskleisti tiesas apie žmogaus gyvenimą, mirtį, prisikėlimo bei amžinojo gyvenimo pažadus ir Kristaus sekimo svarbą. Išskyrus Vėlinių temą, programose beveik nerandame tiesioginės kalbos apie laidojimą, laidotuvių apeigas. Katechetams ir tikybos mokytojams, galbūt, derėtų pasvarstyti, ar nebūtų tikslinga šiuos klausimus su mokiniais bei jaunimu svarstyti atviriau, nevengiant ir tiesmuko pamąstymo apie tai, ar mes deramai organizuojame atsisveikinimą su artimaisiais, ir, ar tinkamai laidotuvėse elgiamės bei jaučiamės? Manau, jog per vaikus ir paauglius galime bent iš dalies paveikti visuomenės tradicijas, jų komercialėjimą, nukrikščionėjimą, nes jaunimas neretai yra jautresnis ir paslaugesnis už suaugusiuosius, kurie dažnai elgiasi „kaip visi“ ir nesusimąsto apie prasmę.

Išvados pagrindžia darbe keliamą hipotezę, kad tradicinės laidotuvių apeigos Lietuvoje ir liaudies pamaldumas gedint mirusiųjų šiandien yra pakitęs. Tad ugdymo procese būtina labiau akcentuoti krikščioniškąją kančios, mirties, laidotuvių bei amžinojo gyvenimo vilties sampratą.

Šis magistro darbas siūlo keletą rekomendacijų katechezei tobulinti (Žr. III dalies 3), tačiau jis nėra grynai katechetinis, todėl jame labiau koncentravomės į lietuvių liaudies pamaldumo tyrimą bei į jo sąsajas su Šventojo Rašto ir Bažnyčios mokymu. Manome, jog darbas gali būti iš dalies naudingas studentams, parapijų bendruomenėms, tikybos mokytojams, katechetams. Šios srities tyrimus tikslinga gilinti ir plėsti, ieškant efektyvesnių būdų, kaip lietuvių laidojimo tradicijose labiau akcentuoti tai, kas jose geriausiai atitinka krikščioniškąją sampratą, tačiau yra palaipsniui prarandama. Manome, jog būtų aktualu patyrinėti lietuviškąsias laidotuvių giesmes, maldas, pasiūlyti būdų, kaip jas padaryti įtaigesnes, natūralesnes, skatinančias gyvą santykį su Dievu, šventaisiais bei su pačiais mums brangiais mirusiais, nesukeliant nevilties, baimės, neskatinant nei prietaringumo, nei materialistinės prabangos, o verčiau – atjautą bei artimo meilę.

SUMMARY:

Work title: POPULAR PIETY AT CATHOLIC FUNERALS: TRADITION, PRESENT TIME AND EDUCATIONAL ASPECTS.

The paper studies catholic funeral traditions in Lithuania in the light of the Scripture and of the teaching of the Church. The aim of the research is to show both the positive and the negative tendencies of popular piety in this respect and to define their educational meaning. The first part of the paper is devoted to a thotough analysis of Christian attitude towards death and dying. It provides references to the Old and New Testamentes, as well as to the newest Church documents.

The second part provides the historical description of funeral traditions in Lithuania. It discusses their origin and their changes through the centuries. This part also includes a research on present funeral traditions as seen from the answers of twenty respondents from two parishes of Vilnius.

The third part of the paper investigates into the school syllabi and parish catechesis programs. The task of this investigation is to see if the Christian attitude towards death and burial is property taught to children and adolescents. This part ends with several cathecetical recommendations.

The paper concludes that funeral traditios in Lithuania especially in towns, are gradually losing their spirituality. Therefore, children and young people should be tought more opently about death and eternal life. Parish communities should pay more attention to preserving what is holy and sincere what can stimulate Christian hope, faith relationships and prayer.

I have determined the correlations and disparities of funeral rites in different region areas of Lithuania.

The traditional Catholic funeral consists of three main parts: the Vigil (sometimes called the "Wake"), the Requiem Mass, and the Burial and informal after-burial gatherings. Also there are some constituent parts of descriptive ceremonial.

In nowdays the Catholic liturgy for a funeral is focused on providing comfort and courage for family and friends who are mourning the death of their loved one. When people come to a funeral service, or Mass, the desire is that they will find consolation and strength from the reading of the biblical passages.

By the viewpoint of congregation of 2 churchies I have done the research and analysis: music is important in a Catholic funeral. An organ or piano accompanies the selections. Often there is a choir to sing. The choir also joins in the congregational responses to the funeral rites.

ŠALTINIAI IR LITERATŪRA

Šaltiniai:

1. Benediktas XVI. Enciklika. Apie krikščionišką viltį Spe Salvi. Lietuvos vyskupų konferencija. 2008.

2. Benedikto XVI homilija 2006 m. Velyknaktį Šv. Petro katedroje. Ką mums reiškia prisikėlimas?. Bažnyčios žinios, 2006 balandžio 28. Nr. 8.
3. Homilija. Ateities diena. Bažnyčios žinios. 2007 lapkričio 16, Nr.21.
4. Homilija. Dvasia ir išrišimas. Bažnyčios žinios, 2007 balandžio 20, Nr. 8

5. Homilija. Skelbimo pradžia. Bažnyčios žinios. 2007 gruodžio 20, Nr.24.
6. Homilija. Tikėjimas prisikėlimu. Bažnyčios žinios. 2007 spalio 15, Nr.19.
7. II Vatikano Susirinkimas. Pastoracinė konstitucija apie Bažnyčią šiuolaikiniame pasaulyje Gaudium et Spes. Lietuvos vyskupų konferencija. Kaunas, 2001

8. II Vatikano Susirinkimo dokumentai. Dogminė konstitucija apie Bažnyčią Lumen Gentium. Lietuvos vyskupų konferencija. Kaunas, 2001.

9. Liaudiškojo pamaldumo ir Dievo kulto ir sakramentų kongregacija. Liturgijos vadovas. Principai ir gairės // Bažnyčios žinios.2003. Nr. 11, 20.

10. Liturginis maldynas. Antrasis leidimas. Lietuva. 1984.

11. Liturginis maldynas. Ketvirtas pataisytas leidimas. Vilnius, 1997.

12. Popiežiaus Benedikto XVI homilija per Paskutinės vakarinės Šv. Mišias Laterano bazilikoje 2006 m. Didįjį ketvirtadienį. Dievas nužengia ir tampa vergu. Bažnyčios žinios, 2006 balandžio 28, Nr. 8.

13. Romos katalikų apeigynas Lietuvos vyskupijoms. II dalis: procesijos, litanijos, laidotuvės. Vilnius – Kaunas, 1966.
14. Romos Mišiolas. II dalis. Gedulinis Mišiolas. Lietuvos vyskupų konferencijos leidinys. Kaunas – Vilnius, 1982.

15. Šventasis Raštas. Senasis ir Naujasis Testamentas / vert. A. Rubšys ir Č. Kavaliauskas. Kaunas, 1998

Literatūra:

1. Alfa kursas (dalyvio knygelė). Parengta pagal Nicky Gumbel paskaitų ciklą “Gyvenimo klausimai”. Kaunas, 2005.
2. Apie senovės žemaičių šermenis // Lietuvių tauta. T. 1. V., 1907.

3. Arles P. Mirties supratimas vakarų kultūros istorijoje. (Iš prancūzų kalbos vertė Gedgaudaitė B., Dalia Šarkūnaitė), Vilnius, 1993.

4. Aš esu prisikėlimas ir gyvenimas (Jn. 11, 25) (Parengė Tėvas Severinas). Katalikų pasaulis. 1995. Nr. 11
5. Balys J. Lietuvių liaudies pasaulėjauta. Chicago, 1996.

6. Balys J. Lietuvių mitologijos sakmės. London, 1956.

7. Balys J. Mirtis ir laidotuvės. Lietuvių liaudies tradicijos. Vilnius, 1981.

8. Baltų religijos ir mitologijos šaltiniai. I dalis. Nuo seniausių laikų iki XV amžiaus pabaigos. Sudarė Norbertas Vėlius. Vilnius, 1996.

9. Baltuškonienė V., Margytė E., Šapauskaitė L., Žikauskienė M. Eime drauge. Ruošimosi Susitaikymo ir Eucharistijos sakramentams patarimai katechetui. Vilnius, 2007.

10. Bendrojo lavinimo mokyklos programos. Katalikų tikyba I – XII klasei. Leidybos centras. Vilnius, 1998.

11. Bendroji Katalikų tikybos programa, Vilnius, 2006.

12. Bendrosios Katalikų tikybos programos temų gairės, Vilnius, 2006.

13. Bendrosios programos I – X klasei. Leidybos centras. Vilnius, 1997.

14. Bendrosios programos ir išsilavinimo standartai. Priešmokyklinis, pradinis, pagrindinis ugdymas. ŠAC. Vilnius, 2003.

15. Beresnevičius G. Dausos. Vilnius, 1990.

16. Beresnevičius G. Religijotyros įvadas. Vilnius, 1997.

17. Beresnevičius G. Religijų istorijos metmenys. Vilnius, 1997.

18. Biblija apie mirtį. (Pokalbis su Zalcburgo universiteto profesoriumi, teologijos daktaru Friedrichu Reitereriu. Sandora. Lapkritis. Nr. 11. 1999.
19. Birgelis S. Dzūkų laidotuvių apeigos // http://www.ausra.pl/0723/sb2.htm - žiūrėta 2009 05 16, 15. 45 val.

20. Burkus J. Arti tikslo. Vilnius, 1993

21. Chabanis Ch. Dievo mirtis. Sandora. Nr. 5. 1999.

22. Čilvinaitė M. Laidotuvių papročiai // GK. 1940. Nr. 2.
23. Daugirdienė V. Žmogaus kūno vertė apaštalo Pauliaus mokyme pagal Jono Pauliaus veikalą Kūno teologija. Soter Nr. 26 (54).

24. Draugo laiškai II. Netektys. Jaunimo psichologinės paramos centras. Vilnius, 2005.

25. Dundulienė P. Senieji lietuvių šeimos papročiai. Vilnius, 2002.

26. Dundulienė P. Senovės lietuvių mitologija ir religija. Vilnius, 1990.

27. Gimbutienė M. Laimos palytėta. Vilnius, 2002.

28. Gudaitytė B. Savęs pažinimas- kelias į tikrąją tikrovę. Soter Nr. 23 (51), 2007. P. 73.

29. Imbrasienė B. Lietuvių kalendorinės šventės. Vilnius, 1990.

30. Ir bijant mirties patikėk save Dievui. (Pokalbis su prof. Kun. Hubertu Jacobsu SJ.) Sandora. Nr. 11. Lapkritis. 2001
31. Juška A. Lietuviškos dainos. T. III. Vilnius, 1954.

32. Kajackas A. Bažnyčia liturgijoje: liturgijos raida istorijoje. Kaunas, 1998.

33. Kasputytė F. Memento mori moteris. Naujasis amžius. Kaunas, 2000.
34. Katalikų Bažnyčios Katekizmas. Kaunas: Tarpdiecezinė Katechetikos Komisijos leidykla 1996.

35. Katalikų tikyba. Projektas. Bendroji programa. Vilnius, 2004 - 2006. (Giedrės Rugevičiūtės ekzempliorius).
36. Katalikų tikyba. Bendroji programa. Pradinis ugdymas. 2008. (Giedrės Rugevičiūtės ekzempliorius).
37. Kramer K. Šventas menas numirti. Vilnius, 2006.

38. Kudirka J. Lietuvių liaudies papročiai. Vilnius, 1991.

39. Laidojimo papročiai Dzūkijoje // Senieji lietuvių šeimos papročiai. - Vilnius, 1999.

40. Laidotuvių apeigos: pagal Lordo Exsequiarum 1969 metų pavyzdinį leidinį. Vilnius, 2004.

41. Laidotuvių papročiai Dzūkijoje // Lietuvių šeima ir papročiai. Vilnius,1995.

42. Lietuvių tautosaka. Raudos. Vilnius, 1957.

43. Liobikaitė Ž., Rugevičiūtė G. Ruošimasis Krikšto ir Eucharistijos sakramentams. (7- 10 metų vaikams). Programa ir pedagoginės gairės. Vilnius, 2002.

44. Liturgijos apžvalga. Kaunas, 1996.

45. Marcinonis P. Ar tradicijas pakeisim patys? : [laidotuvių tradicijos] / Pranas Marcinonis // Alytaus naujienos. 1996, gruod. 18.

46. Meilius K. Tikinčiojo laidotuvės su bažnytinėmis apeigomis. Soter. 2003. Nr. 9 (37).

47. Milius V. Kapinės // Kražiai. Vilnius – Kaunas,1993.
48. Mockevičienė, V. Šventės ir papročiai mano gimtinėje : [papročiai Dzūkijoje] / V. Mockevičienė // Atspindžiai. - 1992, Nr. 13/13.

49. Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Kaunas, 2004.

50. Narauskienė V., Rugevičiūtė G. Ruošimasis Susitaikymo ir Eucharistijos sakramentams (Programa). Vilnius, 2000.

51. Narauskienė V., Rugevičiūtė G. Ruošimasis Susitaikymo ir Eucharistijos sakramentams (Pedagoginės gairės). Vilnius, 2001.
52. Norinkevičiūtė R. Dzūkų laidojimo raudų atlikimo specifika. Raudojimo psichologinis aspektas [Magistro darbas]. V.: Lietuvos muzikos akademija, Etnomuzikologijos katedra, 1999.

53. Pakalniškis A. Laidotuvės: Etnografinis aprašas // Brooklyn, 1966. Nr. 9.

54. Paknys M. Mirtis LDK kultūroje XVI – XVIII a. Kaunas, 2009.

55. Peškaitis A. Kur Dangus yra daugiau. Sandora. 2000.
56. Petrauskaitė A. CR. Ruošimasis Sutvirtinimo sakramentui programa ir gairės katechetui. Vilnius, 2007.

57. Popiežiaus Benedikto XVI homilija 2006 m. Velykų žinia Urbi et Orbi. Taika yra pats Kristus. Bažnyčios žinios, 2006 balandžio 28, Nr. 8.
58. Ramonas A. Moltmannas J., Balthasaras H. Kryžiaus teologija. Logos Nr. 55, Balandis- Birželis. 2008.

59. Ramonas A.. Jėzaus mirties ir prisikėlimo savimonė: istorinis, kultūrinis ir teologinis kontekstas. Soter Nr. 23 (51), 2007.
60. Ratzinger J. Eschatologija. Mirtis ir amžinasis gyvenimas. Vilnius,1996. P. 81.

61. Ratzinger J. Krikščionybės įvadas. Vilnius, 1991

62. Rugevičiūtė G. Bendrojo lavinimo Lietuvos mokyklų katalikų tikybos mokymo programų kaita // http://www.vpu.lt/pedagogika/PDF/2008/90/rug57-64.pdf - žiūrėta 2009 05 15, 14. 12 val.

63. Rugevičiūtė G. Ruošimasis Susitaikymo ir Eucharistijos sakramentams. Vilnius, 2001.

64. Senkus K. Dėl giedojimo bažnyčiose. // Bažnyčios žinios. 2001. Nr. 6.

65. Stasiulevičiūtė S.A. Religinio ugdymo iššūkiai // http://www.bernardinai.lt/index.php?url=articles/88094 - žiūrėta 2009 04 30, 15.12 val.

66. Storpirštienė Z. Šiuolaikinė tikybos pamoka. // Krikščioniškosios savimonės ugdymas kintančio pasaulio vertybių kontekste. Respublikinės mokslinės – praktinės konferencijos, skirtos tikybos mokytojų rengimo Marijampolės kolegijoje 10 metų sukakčiai paminėti, pranešimai. Marijampolė, 2005.
67. Tikybos (katalikų) bendroji programa. Vilnius, 2006.

68. Tomazi M. Biblijos mokymai apie mirtį ir prisikėlimą, dangų ir pragarą. Kaunas, 1994.

69. Tradicinis raudojimas ir aplinka : [Dzūkijoje]. Liaudies kultūra. - 1999, Nr. 10.

70. Tručionienė Z., Žostautaitė L. Noriu gyventi pas Tave. Programa parapijai vaikų rengimas susitaikymo ir Eucharistijos sakramentams. Panevėžys, 2003.

71. Tručionienė Z., Žostautaitė L. Rengimas Sutvirtinimo sakramentui. Programa parapijai Penevežio vyskupija. Panevėžys, 2006.

72. Urbanavičienė D. Apeiginis judesys laidotuvėse ir mirusiųjų minėjimuose. – Liaudies kultūra, 1992, Nr. 4.

73. Vėlius N. Senovės baltų pasaulėžiūra. Vilnius, 1983.

74. Vyšniauskaitė A. Mūsų metai ir šventės. Kaunas, 1993.

75. Žižliauskaitė L. Mirties ir laidotuvių kultūra senojoje lietuvių pasaulėžiūroje// http://ausis.gf.vu.lt/mg/nr/2002/03/03mir.html - žiūrėta 2009 05 16, 13. 52 val.

76. Žurauskaitė J. SJE, Petraškaitė O. MVS. Paauglių įkrikščioninimas. Programa ir pedagoginės gairės. Vilnius, 2003.

PRIEDAI:

Priedas Nr. 1. Anketa

Gerbiami respondentai, VPU katalikų tikybos specialybės II magistrantūros kurso studentė šiuo metu atlieka tyrimą – laidojimo apeigų bei tradicijų ištyrimo tema. Šiuo tyrimu siekiama nustatyti, kokios tradicijos vyrauja laidojimo apeigų metu. Gauti rezultatai bus naudojami apibendrintai. Respondentams garantuojamas atsakymų anonimiškumas.

Pildydami anketą, pažymėkite labiausiai Jums tinkantį (-čius) atsakymą (-us). Į atvirus klausimus pateikite kiek galima išsamesnius duomenis.

Nuoširdžiai dėkoju,

VPU katalikų tikybos spec.

II magistrantūros kurso

Studentė

Aušra Blažauskaitė

I. Pasiruošimas mirčiai

1. Sužinojus apie mirtiną žmogaus būklę ar kviesdavote kunigą, kad suteiktų Ligonio sakramentą?

 FORMCHECKBOX
 Taip FORMCHECKBOX
 Ne

2. Išvardinkite, kokius veiksmus atlikdavote kunigo

Laukdami

Pasitikdami

Išpažinties, Komunijos metu

Išlydėdami

Išlydėję ir likę su ligoniu

II. Mirties valandą

1. Ar kokias nors maldas kalbėdavote, giesmes giedodavote žmogui mirus?

 FORMCHECKBOX
 Taip; FORMCHECKBOX
 Ne.

2. Išvardinkite, kokias maldas kalbėdavote, giesmes giedodavote žmogui mirus?

3. Kas rūpinasi velionio šarvojimu?

 FORMCHECKBOX
 Šeimos nariai;

 FORMCHECKBOX
 Kaimynai;

 FORMCHECKBOX
 „Laidojimo namų“ darbuotojai;

 FORMCHECKBOX
 Niekas nesirūpino;

 FORMCHECKBOX
 Kita

4. Kur būdavo šarvojamas velionis?

 FORMCHECKBOX
 Namuose;

 FORMCHECKBOX
 Tam skirtose įstaigose („Laidojimo namuose“);

 FORMCHECKBOX
 Kita

III. Šermenys

1. Pažymėkite, kiek dienų trukdavo šermenys?

 FORMCHECKBOX
1 d.; FORMCHECKBOX
 2d.; FORMCHECKBOX
 3 d.; FORMCHECKBOX
 4 d.;

2. Aprašykite, kaip Jūs ir Jūsų šeimos nariai elgėsi šermenų metu?

3. Aprašykite, kaip kiti žmonės elgdavosi atėję į šermenis?

4. Kas giedodavo šermenų metu?

 FORMCHECKBOX
 Namiškiai;

 FORMCHECKBOX
 Kaimynai;

 FORMCHECKBOX
 Tam tikslui pasamdyti giesmininkai;

 FORMCHECKBOX
 Giesmių įrašai;

 FORMCHECKBOX
 Niekas negiedodavo;

 FORMCHECKBOX
 Kita

5. Kokios maldos buvo kalbamos šermenų metu

Pirmą dieną

Antrą dieną

Trečią dieną

6. Kokios giesmės buvo giedamos šermenų metu

Pirmą dieną

Antrą dieną

Trečią dieną

7. Kokiomis maldomis, giesmėmis užbaigiamos šermenys

Maldos

Giesmės

IV. Laidotuvės
1. Ar kviesdavote kunigą į namus („Laidotuvių namus“) pašventinti velionio palaikų?

 FORMCHECKBOX
 Taip; FORMCHECKBOX
 Ne.

3. Kokias apeigines praktikas atlikdavote laidotuvių dieną?

 FORMCHECKBOX
Kunigas ir visi laidotuvių dalyviai mesdavosi už velionį;
 FORMCHECKBOX
 Skaitydavo Šventojo Rašto skaitinius, kalbančius apie amžinojo gyvenimo viltį;

 FORMCHECKBOX
 Giedodavo psalmes;

 FORMCHECKBOX
 Išnešdavo karstą, gėles, vainikus, atsisveikindavo su mirusiuoju, raudodavo, fotografuodavosi.

 FORMCHECKBOX
 Kita

1. Kokias maldas kalbėdavote?

2. Kokias giesmes giedodavote?

3. Ar vykdavo procesija į Bažnyčią?

 FORMCHECKBOX
 Taip, FORMCHECKBOX
 Ne.

4. Aprašykite, kaip vykdavo procesija į Bažnyčią.

5.Kokie apeiginiai veiksmai buvo atliekami Bažnyčioje?

 FORMCHECKBOX
 Karstas įnešamas į bažnyčia, pastatomas veidu į altoriu;

 FORMCHECKBOX
 Atliekama išpažintis;

 FORMCHECKBOX
 Dalyvaujama Šv. Mišių aukoje;

 FORMCHECKBOX
 Priimama Komunija;

 FORMCHECKBOX
 Giedama, meldžiamasi už velionį;

 FORMCHECKBOX
 Kunigas pašlaksto šventu vandeniu ir pasmilkina velionio karstą;

 FORMCHECKBOX
 Po kunigo maldos: “Gailestingasis Tėve į Tavo rasnkas atiduodame savo brolį (seserį) išnešamas karstas iš bažnyčios;

 FORMCHECKBOX
 Kita

6. Ar vykdavo procesija į kapines?
 FORMCHECKBOX
 Taip, FORMCHECKBOX
 Ne.

7. Aprašykite kaip vykdavo procesija į kapines

8. Kokie apeiginiai veiksmai buvo atliekami kapinėse?

 FORMCHECKBOX
 Kunigas melsdavosi už velionį;

 FORMCHECKBOX
 Atsisveikinama su velioniu;

 FORMCHECKBOX
 Švęstu vandeniu pašlakstoma kapavietė ir karstas (jei jis nebuvo pašlakstytas bažnyčioje);

 FORMCHECKBOX
 Kalbamos: bendruomeninė, “Tėve mūsų”, “Amžinąjį atilsį duok mirusiems, Viešpatie” maldos;

 FORMCHECKBOX
 Karstas leidžiamas į duobę.

 FORMCHECKBOX
 Kunigas ir artimieji užberdavo po žiupsnelį žemių ant karsto;

 FORMCHECKBOX
 Užkasus karstą buvo giedama “Viešpaties Angelo” giesmė;

 FORMCHECKBOX
 Kita

V. Gedulingi pietūs ir mirusiųjų minėjimai

1. Ar po laidotuvių rengdavote gedulingus pietus mirusiojo atminimui?

 FORMCHECKBOX
 Taip; FORMCHECKBOX
 Ne.

2. Aprašykite, kaip būdavo paruošiamas gedulingųjų pietų kambarys, salė?

3. Ar buvo kalbamos kokios nors maldos prie gedulingojo stalo?

 FORMCHECKBOX
 Taip; FORMCHECKBOX
 Ne.

4. Kokios maldos buvo kalbamos prie gedulingojo stalo?

5. Ar buvo giedamos kokios nors giesmės prie gedulingojo stalo?

 FORMCHECKBOX
 Taip; FORMCHECKBOX
 Ne.

6. Kokios giesmės buvo giedamos prie gedulingojo stalo?

7. Ar užsakinėdavote Šventąsias Mišias mirisiąjam atminti?

 FORMCHECKBOX
 Taip; FORMCHECKBOX
 Ne.

8. Kada užsakinėdvote Šventąsias Mišias mirisiąjam atminti?

 FORMCHECKBOX
 Po devynių dienų – devintinių Šv. Mišios;

 FORMCHECKBOX
 Po keturių savaičių – keturnedėlio Šv. Mišios;

 FORMCHECKBOX
 Po metų metų – metinių Šv. Mišios;

 FORMCHECKBOX
 Kita

Priedas Nr. 2

 [image: image1.emf]Procentali išraiška (%)

60%

40%

Taip

Ne

1 pav. Respondentų atsakymai į klausimą ar kviesdavosi kunigą, kad suteiktų Ligonio Sakramentą, sužinojus apie mirtiną žmogaus būklę

Priedas Nr. 3

 [image: image2.emf]90

10

0 20 40 60 80 100

Ne

Taip

2 pav. Respondentų atsakymai į klausimą ar kalbėdavote kokias nors maldas, giesmes giedodavote žmogui mirus (%)

Priedas Nr. 4

 [image: image3.emf]8

5

82

5

0

0 20 40 60 80 100

Procentali

išraiška (%)

Niekas nesirūpindavo

Giminės

"Laidotuvių namų" darbuotojai

Kaimynai

Šeimos nariai

3 pav. Rūpinimasis velionio šarvojimu

1 lentelė: rūpinimasis velionio šarvojimu

	Eil. nr.
	Atsakymų variantai
	Procentali išraiška (%)

	1
	Šeimos nariai
	8

	2
	Kaimynai
	5

	3
	Laidotuvių namų" darbuotojai
	82

	4
	Giminės
	5

	5
	Niekas nesirūpindavo
	0

Priedas Nr. 5
2 lentelė: elgesys atėjus į šermenis

	Eil. nr.
	Atsakymų variantai
	 Atsakiusiųjų skaičius

	1
	Persižegnojama, sukalbama „Amžinąjį atilsį“
	16

	2
	Padedamos gėlės šalia karsto
	20

	3
	Pareiškiama užuojauta artimiesiems
	20

	4
	Meldžiamasi
	14

	5
	Giedama
	9

Priedas Nr. 6
 [image: image4.emf]20%

65%

15%

0%

1 diena

2 dienos

3 dienos

4 dienos

4 pav. Šermenų trukmė (respondentų atsakymai išreikšti procentais)

3 lentelė: šermenų trukmė (respondentų atsakymai išreikšti procentais)

	Eil. nr.
	Atsakymų variantai
	Procentai (%)

	1
	1 diena
	20

	2
	2 dienos
	65

	3
	3 dienos
	15

	4
	4 dienos
	0

Priedas Nr. 7
4 lentelė: apeiginiai veiksmai kapinėse (natūriniais skaičiais)

	Eil. nr.
	Atsakymų variantai
	Atsakiusiųjų skaičius

	1
	Kunigas melsdavosi už velionį.
	20

	2
	Atsisveikinama su velioniu.
	15

	3
	Švęstu vandeniu pašlakstoma kapavietė ir karstas (jei jis nebuvo pašlakstytas bažnyčioje).
	4

	4
	Kalbamos: bendruomeninė, “Tėve mūsų”, “Amžinąjį atilsį duok mirusiems, Viešpatie” maldos.
	12

	5
	Karstas leidžiamas į duobę.
	20

	6
	Kunigas ir artimieji užberdavo po žiupsnelį žemių ant karsto.
	18

	7
	 Užkasus karstą buvo giedama “Viešpaties Angelo” giesmė.
	20

Priedas Nr. 8
5 lentelė: mirusiųjų minėjimai

	Eil. nr.
	Atsakymų variantai
	 Atsakiusiųjų skaičius

	1
	Devyndienio
	5

	2
	Keturnedelio
	20

	3
	Metinių
	20

Priedas Nr. 9 Laidojimo namai “Nutrūkusi styga”

 [image: image5.png]

Priedas Nr. 10 “Nutrūkusi styga” šarvojimo salė

 [image: image6.png]

Priedas Nr. 11 Vilniaus laidotuvių rūmai

[image: image7.png]

Priedas Nr. 12 Laidotuvių transportas

 [image: image8.png]

� Stasiulevičiūtė A. Religinio ugdymo iššūkiai.// � HYPERLINK "http://www.bernardinai.lt/index.php?url=articles/88094" ��http://www.bernardinai.lt/index.php?url=articles/88094� - žiūrėta 2009 04 14, 14. 39 val.

� Dievo kulto ir sakramentų kongregacija. Liaudiškojo pamaldumo ir liturgijos vadovas // Bažnyčios žinios. Vilnius, 2003. Nr. 11. P. 17.

� Dievo kulto ir sakramentų kongregacija. Liaudiškojo pamaldumo ir liturgijos vadovas. Principai ir gairės. // Bažnyčios žinios.2003 spalio 29. Nr. 20. // � HYPERLINK "http://www.lcn.lt/bzinios/bz0320/320dok1.html" �http://www.lcn.lt/bzinios/bz0320/320dok1.html� - žiūrėta 2009 04 15, 16. 20 val.

� Mikalčius V. Laidotuvių apeigos Lietuvoje ir liaudies pamaldumas gedint mirusiųjų: tradicija dabartis. Kaunas, 2005.

� Šventasis Raštas. Vilnius, 1998.

� Vatikano II Susirinkimas. Kaunas, 2001.

� Liturginis maldynas. Antrasis leidimas. Lietuva. 1984; Liturginis maldynas. Ketvirtasis pataisytas leidimas. Vilnius, 1996.

� Dievo kulto ir sakramentų kongregacija. Liaudiškojo pamaldumo ir liturgijos vadovas // Bažnyčios žinios.2003. Nr.11. – P.16 – 21; 2003. Nr.12. – P. 17 – 22; 2003. Nr. 13 – 14. – P. 5 – 8; 2003. Nr. 15. – P. 6 – 11.

� Benediktas XVI. Enciklika. Apie krikščionišką viltį Spe Salvi; Lietuvos vyskupų konferencija. 2008; Benedikto XVI homilija 2006 m. Velyknaktį Šv. Petro katedroje. Ką mums reiškia prisikėlimas? // Bažnyčios žinios, 2006 balandžio 28. Nr. 8.

� Beresnevičius G. Dausos pomirtinio gyvenimo samprata senojoje lietuvių pasaulėžiūroje. Klaipėda, 1990; Beresnevičius G. Religijotyros įvadas. Vilnius, 1997; Beresnevičius G. Religijų istorijos metmenys. Vilnius, 1997.

� Balys J. Lietuvių liaudies pasaulėjauta. Chicago, 1996; Balys J. Mirtis ir laidotuvės. Lietuvių liaudies tradicijos. Vilnius, 1981.

� Vėlius N. Senovės baltų pasaulėžiūra. Vilnius, 1983.

� Ratzinger J. Eschatologija. Mirtis ir amžinasis gyvenimas. Katalikų pasaulis. 1996. P. 81; Ratzinger J. Krikščionybės įvadas. Katalikų pasaulio leidinys. Vilnius, 1991.

� Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Kaunas,. 2005; Motuzas A. Lietuvos kalvarijų Kryžiaus kelių istorija, apeiginiai papročiai ir muzika. Kaunas, 2003.

� Rugevičiūtė G. Bendrojo lavinimo Lietuvos mokyklų katalikų tikybos mokymo programų kaita // � HYPERLINK "http://www.vpu.lt/pedagogika/PDF/2008/90/rug57-64.pdf" ��http://www.vpu.lt/pedagogika/PDF/2008/90/rug57-64.pdf� - žiūrėta 2009 05 15, 14. 12 val

� Stasiulevičiūtė S. A. Tikybos mokytojų rengimo pasiekimai ir spragos // Soter. – 2004, Nr. 12 (40). P.165 – 171.

� Biblija apie mirtį. (Pokalbis su Zalcburgo universiteto profesoriumi, teologijos daktaru Friedrichu Reitereriu. // Sandora. Lapkritis. Nr. 11. 1999. P. 3.

� Ramonas A. J. Moltmannas, H. U Von Balthasaras. Kryžiaus teologija. // Logos Nr. 55, Balandis - Birželis. 2008. P. 8.

� Gudaitytė B. Savęs pažinimas- kelias į tikrąją tikrovę. // Soter Nr. 23 (51), 2007. P. 73.

� Pokalbis su prof. Kun. Hubertu Jacobsu SJ.) Ir bijant mirties patikėk save Dievui. // Sandora. Nr. 11. Lapkritis. 2001. P. 24.

� Gudaitytė B. Savęs pažinimas - kelias į tikrąją tikrovę // Soter Nr. 23 (51), 2007. P. 71.

� Ten pat. P. 85.

� Ratzinger J. Eschatologija. Mirtis ir amžinasis gyvenimas. Vilnius, 1996. P. 85.

� Ramonas A., Moltmannas J., Balthasaras H. Kryžiaus teologija. // Logos Nr.55, 2008 Balandis. Birželis. P. 8.

� Kramer K. Šventas menas numirti. Vilnius, 2006. P. 170.

� Aš esu prisikėlimas ir gyvenimas (Jn. 11, 25) (Parengė Tėvas Severinas) // Katalikų pasaulis. 1995. Nr. 11. P. 4.

� Ramonas A.Moltmannas J., Balthasaras H. Kryžiaus teologija // Logos Nr. 55, 2008 Balandis. Birželis. P. 9 - 10.

� Ratzinger J. Krikščionybės įvadas. Vilnius, 1991. P. 216.

� Popiežius Benediktas XVI. Enciklika. Apie krikščionišką viltį Spe Salvi. Lietuvos vyskupų konferencija. 2008. P. 33. Nr. 27.

�Ten pat. P. 10 - 11. Nr. 6.

� Popiežiaus Benedikto XVI homilija per Paskutinės vakarinės Šv. Mišias Laterano bazilikoje 2006 m. Didįjį ketvirtadienį. Dievas nužengia ir tampa vergu. // Bažnyčios žinios, 2006 balandžio 28, Nr. 8. P. 3.

� Enciklika. Popiežius Benediktas XVI. Apie krikščionišką viltį. Spe Salvi. Lietuvos vyskupų konferencija. 2008. P. 15. Nr. 9.

�Popiežiaus Benedikto XVI homilija 2006 m. Velyknaktį Šv. Petro katedroje. Ką mums reiškia prisikėlimas?. // Bažnyčios žinios, 2006 balandžio 28. Nr. 8. P. 4.

� Popiežiaus Benedikto XVI homilija 2006 m. Velykų žinia Urbi et Orbi. Taika yra pats Kristus. // Bažnyčios žinios, 2006 balandžio 28, Nr. 8. P. 6.

� Popiežiaus Benedikto XVI homilija 2006 m. Vėlyknaktį Šv. Petro katedroje. Ką mums reiškia prisikėlimas? // Bažnyčios žinios, 2006 balandžio 28, Nr. 8. P. 5.

� Homilija. Skelbimo pradžia // Bažnyčios žinios. 2007 gruodžio 20, Nr.24. P. 12.

� Homilija. Dvasia ir išrišimas // Bažnyčios žinios, 2007 balandžio 20, Nr. 8. P. 15.

� Kasputytė F. Memento mori moteris. Naujasis amžius. Kaunas, 2000. P. 25.

� Peškaitis A. Kur Dangus yra daugiau // Sandora. 2000. P. 20.

� Arles A. Mirties supratimas vakarų kultūros istorijoje. (Iš prancūzų kalbos vertė Gedgaudaitė B., Šarkūnaitė D.). Vilnius, 1993. P. 28.

� Ratzinger J. Eschatologija. Mirtis ir amžinasis gyvenimas. Vilnius, 1996. P. 70 – 72.

� Vatikano II Susirinkimas. Pastoracinė konstitucija apie Bažnyčią šiuolaikiniame pasaulyje Gaudium et Spes. Kaunas, 2001. P. 136. Nr. 18

� Katalikų Bažnyčios Katekizmas. Kaunas, 1996. P. 216. Nr. 1008.

� Ramonas A. Jėzaus mirties ir prisikėlimo savimonė: istorinis, kultūrinis ir teologinis kontekstas // Soter Nr. 23 (51), 2007. P. 52.

� Romos Mišiolas II. Gedulinis Mišiolas. Kaunas – Vilnius: Lietuvos vyskupų konferencijos leidinys, 1982. P. 78 - 79.

� Vatikano II Susirinkimas. Pastoracinė konstitucija apie Bažnyčią šiuolaikiniame pasaulyje Gaudium et Spes. Kaunas, 2001. P. 136. Nr. 11.

� Meilius K. Tikinčiojo laidotuvės su bažnytinėmis apeigomis // Soter. 2003. Nr. 9 (37). P. 217.

� Katalikų Bažnyčios Katekizmas. Kaunas: Tarpdiecezinė Katechetikos Komisijos leidykla. 1996. P. 356- 357. Nr. 1682 – 1683.

� Gudaitytė B. Savęs pažinimas - kelias į tikrąją tikrovę // Soter Nr. 23 (51), 2007. P. 87.

� Liturginis maldynas. Ketvirtas pataisytas leidimas. Vilnius, 1997. P. 282.

� Vatikano II Susirinkimas. Dogminė konstitucija apie Bažnyčią Lumen Gentium. Kaunas, 2001. P. 69. Nr. 49 – 50.

� Kudirka J. Lietuvių liaudies papročiai. Vilnius, 1991. P. 15

� Dundulienė P. Senovės lietuvių mitologija ir religija. Vilnius, 1990. P. 56.

� Kudirka J. Lietuvių liaudies papročiai. Vilnius, 1991. P. 28.

� Dundulienė P. Senovės lietuvių mitologija ir religija. Vilnius: Mokslas, 1990. P. 60.

� Kudirka J. Lietuvių liaudies papročiai. Vilnius, 1991. P. 18.

� Dundulienė P. Senieji lietuvių šeimos papročiai. Vilnius, 2002. P. 85.

� Dundulienė P. Senovės lietuvių mitologija ir religija. Vilnius, 1990. P. 85.

� Dundulienė P. Senovės lietuvių mitologija ir religija. Vilnius, 1990. P.25.

� Juška A. Lietuviškos dainos. T. III. Vilnius, 1954. P. 64.

� Ten pat. P. 115.

� Lietuvių tautosaka. Raudos. Vilnius, 1957. P. 16.

� Juška A. Lietuviškos dainos. T. III. Vilnius, 1954. P. 89.

� Gimbutienė M. Laimos palytėta. Vilnius, 2002. P. 32.

� Imbrasienė B. Lietuvių kalendorinės šventės. Vilnius, 1990. P. 60.

� Dundulienė P. Senieji lietuvių šeimos papročiai. Vilnius, 2002. P. 22.

� Kajackas A. Bažnyčia liturgijoje. Liturgijos raida istorijoje. Kaunas, 1998. P. 133.

� Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Kaunas, 2005. P. 153 – 155.

� Bažnyčios žinios // � HYPERLINK "http://www.lcn.lt/bzinios/bz0320/320dok1.html" ��http://www.lcn.lt/bzinios/bz0320/320dok1.html� - žiūrėta 2009 05 11, 14.55 val.

� Katalikų Bažnyčios Katekizmas. Kaunas, 1996. P. 357 – 358. Nr. 1689.

� Vatikano II Susirinkimas. Pastoracinė konstitucija apie Bažnyčią šiuolaikiniame pasaulyje Gaudium et Spes. Kaunas, 2001. P. 71. Nr. 50

� Bažnyčios žinios. 2003. // � HYPERLINK "http://www.lcn.lt/bzinios/bz0320/320dok1.html" ��http://www.lcn.lt/bzinios/bz0320/320dok1.html� - žiūrėta2009 04 15, 08. 56 val.

� Katalikų Bažnyčios Katekizmas. Kaunas, 1996. P. 357. Nr. 1684

� Kasputytė F. Memento Mori Moteris. Kaunas, 2000. P. 43.

� Vatikano II Susirinkimas. Pastoracinė konstitucija apie Bažnyčią šiuolaikiniame pasaulyje Gaudium et Spes. Kaunas, 2001. P. 140. Nr. 22

� Laidotuvių apeigynas. Vilnius, 2004. P. 5.

� Laidotuvių apeigynas. Vilnius, 2004. P. 7.

� Ten pat. P. 8 – 10.

� Draugo laiškai II. Netektys. Vilnius, 2005. P. 14.

� Kašinskas V. Ritualinių simbolių struktūra XX a. Lietuvos nekrokulto tradicijoje. // � HYPERLINK "http://www.vydija.lt/straipsniai/nekrokultas.htm" ��http://www.vydija.lt/straipsniai/nekrokultas.htm� - žiūrėta 2009 04 10, 15. 05 val.

� Liturginis maldymas. Vilnius, 2007. P. 460.

� Kašinskas V. Laidojimo apeigos. // Liaudies kultūra. Vilnius, 1997. Nr. 5. P. 13 - 15.

�Ten pat. P. 16.

� Liturginis maldynas. Ketvirtas pataisytas leidimas. Vilnius, 1997. P. 458.

� Kašinskas V. Laidojimo apeigos // Liaudies kultūra. Vilnius, 1997. Nr. 5. P. 15 – 16.

� Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Kaunas. 2005. P. 149.

� Liturgijos apžvalga. Kaunas, 1996. P. 106.

� Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Kaunas, 2004. P. 156.

� Ten pat. P. 150.

� Burkus J.Arti tikslo. Laidotuvės. Trečias leidinys (fotografuotinis). Vilnius, 1993. P. 164.

� Kašinskas V. Laidojimo apeigos // Liaudies kultūra. Vilnius, 1997. Nr. 5. P. 18.

� Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Kaunas, 2005. P. 151.

� Burkus J. Arti tikslo. Maldavimo aktai už vėles. Trečias leidinys (fotografuotinis). Vilnius, 1993. P. 133.

� Motuzas A. Katalikų liaudies pamaldumo praktikos Lietuvoje. Kaunas, 2004. P. 151– 152.

� Laidotuvių apeigynas. Vilnius, 2004. P. 8.

� Liaudiškojo pamaldumo ir liturgijos vadovas. Principai ir gairės Dievo kulto ir sakramentų kongregacija. // Bažnyčios žinios. 2003. Nr. 11. P. 18.

�Tikybos (katalikų) bendroji programa. 2006. P. 6.

� Ten pat. P. 7.

� Bendrojo lavinimo mokyklos programos. Katalikų tikyba I – XII klasei. Vilnius, 1998. P. 5.

� Ten pat. P. 6

�Ten pat. P. 8.

� Ten pat. P. 10.

�Ten pat. P. 17.

� Bendrojo lavinimo mokyklos programos. Katalikų tikyba I – XII klasei. Vilnius, 1998. P. 20 – 21.

� Ten pat. P. 30.

� Ten pat. P. 34.

� Ten pat. P. 39.

� Ten pat. P. 43.

� Ten pat. P. 44.

� Ten pat. P. 56.

�.Ten pat. P. 57.

� Ten pat. P. 70 – 80.

� Ten pat. P. 82.

� Bendrojo lavinimo mokyklos programos. Katalikų tikyba I – XII klasei. Vilnius, 1998. P. 85 – 98.

� Ten pat. P. 94.

� Ten pat. P. 99.

� Ten pat. 108.

� Ten pat. P. 111 – 112.

� Ten pat. P. 113 – 119.

�Ten pat. p. 120 – 131.

� Ten pat. p. 132.

� Ten pat. p. 132 – 151.

� Ten pat. p. 151 – 162

� Bendrojo lavinimo mokyklos programos. Katalikų tikyba I – XII klasei. Vilnius, 1998. P. 162 – 177.

� Bendrosios programos ir išsilavinimo standartai. Priešmokyklinis, pradinis ir pagrindinis ugdymas. Vilnius, 2003. P. 69.

�Ten pat. P. 70.

� Katalikų tikyba. Bendroji programa. Projektas. 2004 – 2006. (Giedrės Rugevičiūtės ekzempliorius) P. 75 – 107.

� Ten pat. P. 3 - 4.

� Ten pat. P. 6.

� Rugevičiūtė G. Bendrojo lavinimo Lietuvos mokyklų tikybos mokymo programų kaita. // Pedagogika.2008. P. 61.

� Bendrosios Katalikų tikybos programos temų gairės. Vilnius, 2006 P .6 – 10.

� Ten pat. P.17.

� Ten pat. P. 21.

� Ten pat. P. 32

� Ten pat. P. 35.

� Ten pat. P. 38.

� Ten pat. P. 38 – 42.

� Ten pat. P.41.

� Ten pat. P. 43.

� Ten pat. P. 45.

� Bendrosios Katalikų tikybos programos temų gairės. Vilnius, 2006. P. 69.

� Katalikų tikyba. Projektas. Bendroji programa. Vilnius, 2004 - 2006. (Giedrės Rugevičiūtės ekzempliorius) P. 52.

� Ten pat. P. 59 - 60.

� Bendrosios Katalikų tikybos programos temų gairės. Vilnius, 2006. P. 63 - 66.

� Ten pat. P. 69 - 72.

� Katalikų tikyba. Bendroji programa. Pradinis ugdymas. 2008. (Giedrės Rugevičiūtės ekzempliorius). P. 46 - 47.

� Katalikų tikyba. Bendroji programa. Pradinis ugdymas. 2008. (Giedrės Rugevičiūtės ekzempliorius). P.48.

� Lietuvos Bendrojo Lavinimo Mokyklos Bendrosios programos I – X klasei. Vilnius, 1997. P. 53.

� Ten pat. P. 54.

� Ten pat. P. 55 - 56.

� Katalikų tikyba. Bendroji programa. Pagrindinis ugdymas. Vilnius, 2008. P. 393.

� Ten pat. P. 396.

� Ten pat. p. 400 – 405.

� Ten pat. P. 408 – 413.

� Ten pat. P. 403 - 404..

� Ten pat. P. 408 – 413.

� Ten pat. P. 408.

� Ten pat. 411.

� Katalikų tikyba. Bendroji programa. Pagrindinis ugdymas. Vilnius, 2008. P. 412.

� Bendrasis Katechezės Vadovas. Kaunas, P. 76.

� Daugirdienė V., Marozienė A. Katechetika. Kaunas, 2006. P. 24.

� Narauskienė V., Rugevičiūtė G. Ruošimasis Susitaikymo ir Eucharistijos sakramentams (Programa). Vilnius, 2000. P.9.

� Rugevičiūtė G. Ruošimo Susitaikymo ir Eucharistijos sakramentams pedagoginės gairės. Vilnius: Vilniaus, 2001. P. 8.

� Ten pat. P. 10.

� Ten pat. P. 11.

� Ten pat. P. 12.

� Rugevičiūtė G. Ruošimo Susitaikymo ir Eucharistijos sakramentams pedagoginės gairės. Vilnius, 2001. P. 16 - 18.

� Ten pat. P. 9.

� Ten pat. P.27 - 28.

� Ten pat. P. 29.

� Ten pat. P. 38.

� Ten pat. P.18.

� Liobikaitė Ž., Rugevičiūtė G. Ruošimasis Krikšto ir Eucharistijos sakramentams. (7- 10 metų vaikams). Programa ir pedagoginės gairės. Vilnius, 2002. P. 3.

� Ten pat. P. 21.

� Ten pat. P. 30.

� Ten pat. P. 32.

� Pen pat. P. 45

� Ten pat. P. 53.

� Žurauskaitė J. SJE, Petraškaitė O. MVS. Paauglių įkrikščioninimas. Programa ir pedagoginės gairės. Vilnius, 2003. P. 3.

� Ten pat. P. 9 – 10.

� Ten pat. P. 36.

� Ten pat. P. 41.

� Ten pat. P. 51.

� Ten pat. P.66.

� Petrauskaitė A. CR. Ruošimasis Sutvirtinimo sakramentui programa ir gairės katechetui. Vilnius, 2007. P. 5 - 7.

� Ten pat. P. 38.

�Ten pat. P. 21.

� Petrauskaitė A. CR. Ruošimasis Sutvirtinimo sakramentui programa ir gairės katechetui. Vilnius, 2007. P. 38.

� Ten pat. P.42.

� Ten pat. P. 43.

� Ten pat. P. 8.

� Ten pat. P.12.

� Ten pat. P.13.

� Ten pat. P.18.

� Tručionienė Z., Žostautaitė L. Noriu gyventi pas Tave. Programa parapijai vaikų rengimas susitaikymo ir Eucharistijos sakramentams. 2003. P. 11.

� Ten pat. P. 17.

� Tručionienė Z., Žostautaitė L. Noriu gyventi pas Tave. Programa parapijai vaikų rengimas susitaikymo ir Eucharistijos sakramentams. 2003. P. 19.

� Ten pat. P. 23.

� Ten pat. P. 28 - 29.

� Tručionienė Z., Žostautaitė L. Rengimas Sutvirtinimo sakramentui. Panevėžys, 2006. P. 2.

� Ten pat. P. 3.

� Ten pat. P. 9.

� Bendrasis Katechezės Vadovas. Kaunas, 1998. P. 90 – 91.

� Katechezės programa (Kauno programa.) P. 12.(Giedrės Rugelevičiūtės ekzempliorius).

� Ten pat. P. 12.

� Ten pat. 21.

� Ten pat. 23.

� Alfa kursas (dalyvio knygelė). Parengta pagal Nicky Gumbel paskaitų ciklą “Gyvenimo klausimai”. Kaunas, 2005. P.10.

PAGE
49

