Lelki tükör
 http://www.csaszartemplom.hu/10.htm Utolsó módosítás: 2006. 02. 19.

Mikor gyóntál utoljára?
- Hagytál-e ki szándékosan valamilyen halálos bűnt? (Ha igen akkor ez a gyónás érvénytelen volt, sőt szentségtörés az egészet meg kell ismételned)
- Felejtettél-e ki valamilyen halálos bűnt? (Ha igen akkor azt most kell meggyónnod)
Elvégezted-e a kapott elégtételt?
 Akadályoz-e valami jelenleg, a feloldozás elnyerésében?
(Pl.: gyermekeid másvallású kereszteltetése, nevelése. – Tartasz-e haragot valakivel?
- Állandó bűnös kapcsolatot tartasz-e fent valakivel?
(Halálos bűneidről azt is meg kell mondanod, hogy hányszor követted el. Ha ezt nem tudod akkor körülbelül naponta, hetente stb. határozd, meg úgy ahogyan most emlékezel rá, hogy hány alkalommal fordult elő. Pl: naponta 2-3 szor, vagy hetente 5-6 szor. stb.)
I. parancs:
Kételkedtél-e szándékosan hitigazságban? Elhanyagoltad-e hited megismerését? (Pl: prédikáció hallgatás, Szentírásolvasás.) Szándékosan tetted-e ki veszélynek hitedet? (hitellenes olvasmányok, filmek, műsorok, beszédek) Szükség esetén megvallottad-e, védelmezted-e hitedet? Vallásod ellen beszéltél-e, izgattál-e? Gúnyolódtál-e szent dolgokkal? Megtagadtad-e hitedet? Vakmerően bizakodtál Isten irgalmában? (Pl. tovább vétkeztél mondván Isten úgyis megbocsát)
Zúgolódtál-e Isten akarata ellen? Elmulasztottad-e hosszabb időn keresztül az imádságot? Figyelmetlen tiszteletlen voltál-e az imádságban? Babonával vétkeztél-e?(Pl. kártyavetés, jóslás, szellemidézés, horoszkópokban való hit stb.)
- Szentségtörést követtél-e el? (Pl: érvénytelen gyónás, méltatlan – halálos bűnben való áldozás)
II. parancs:
Isten, vagy a szentek nevét könnyelműen kimondtad-e? – Káromkodtál-e? Átkozódtál-e?
Szükségnélkül esküdtél-e? Esküdtél-e hamisan? Megszegted-e esküdet? Istennek tett fogadalmadat megtartottad-e?
III. parancs:
Mulasztottál-e saját hibádból vasárnap és parancsolt ünnepen szentmisét?
Elkéstél-e szentmiséről? Figyelmetlen, tiszteletlen voltál-e a templomban? Súlyos ok nélkül végeztél-e munkát vasárnap és kötelező ünnepnapokon?
IV: parancs:
Megsérteted-e szüleidet, nagyszüleidet? (Engedetlenség, tiszteletlenség, követelőzés stb.)
Bántalmaztad-e őket? Szégyellted-e, lenézted-e szüleidet? – Elhanyagoltad-e őket szükségükben?
 Hanyag, gondatlan voltál-e gyermekeid életére egészsége iránt?
Elhanyagoltad-e vallásos nevelésüket? (Ima, tanítás, hitoktatás, nevelés. stb.)
Őrködtél-e vallási, erkölcsi életük felett? (olvasmány, film, kimaradás, társaság stb.)
Rossz példával ártottál-e lelküknek? (láttak-e, tanultak-e bűnt tőled?)
Házastársadat sértegetted, bántalmaztad-e? Okoztál-e családi békétlenséget? Súlyosat?
Egyházi elöljáróiddal szemben tiszteletlen, engedetlen voltál-e?
Tiszteletlen voltál-e feletteseid és az idősebbek iránt? A köteles engedelmességet megadtad-e nekik?
Visszaéltél-e hivatali hatalmaddal? Igazságtalan, durva voltál-e a reádbízottakkal szemben?
Mi van még hátra? Őszinte bánat és erősfogadás, hogy ezután a jóra törekszem!
V. parancs:
Ártottál-e egészségednek? Mértéktelen voltál-e evésben, ivásban? (részegség)
Tetted-e ki kellő ok nélkül veszélynek testi épségedet, életedet?
Veszélyeztetted-e mások egészségét, testi épségét, életét?
Szabálytalansággal, könnyelműséggel a közlekedésben, vagy munkagépek kezelésében?
Megkeserítetted-e mások életét, ártottál-e nekik gyűlölködéssel, haraggal, sértő szavakkal, kárörömmel, árulkodással stb.
Bántalmaztál-e másokat tettlegesen is? (verekedés, megsebesítés, gyilkosság)
Magzatelhajtást (terhességmegszakítást- abortus) elkövettél-e, benne részt vettél-e?
Tudtad-e, hogy ez kiközösítéssel jár?
Más bűnében valamiképpen részes voltál-e? (helyeslés, tanács, parancs, elnézés, stb.)
VI. és IX. parancs:
Szemérmetlen gondolatokat, vágyakat, érzéseket kerestél-e? Szándékosan gyönyörködtél-e bennük?
Kitetted-e magadat szükségnélkül bűnveszélynek? Szemérmetlen dolgot hallgattál, néztél, olvastál, beszéltél-e
Szemérmetlenül kihívó volt-e viselkedésed, öltözködésed, (Pl. utcán, társaságban, tánc közben stb.)
Szemérmetlen szándékkal érintetted-e magadat? Mást is? Parázna tettet követtél-e el magaddal? Mással? Más házastársával? (házasságtörés)
Természetellenes paráznaságot követtél-e el? (homoszexualitás)
 Megtagadtad-e házastársi kötelességed teljesítését hitvesedtől? Megszegted-e házastársi hűséget? (házasságtörő gondolattal, cselekedettel)
Vétkeztél-e bűnös módon a gyermekáldás ellen?
VII. és X. parancs:
Okoztál-e kárt más tulajdonában? Csaltál-e? Súlyosan? Loptál-e? Lopott dolgot visszaadtad-e? Raboltál-e? Jogtalanul szerzett jószágot, tárgyat őrzöl-e? (orgazdaság)
Uzsoráskodtál-e Zsaroltál-e? Jogos bért visszatartottál-e vagy csökkentettél-e?
Munkádat hanyagul végezted-e?
Gondatlanul, lelkiismeretlenül kezelted-e a hivatalból reád bízott javakat?
Pazarlással vagy fösvénységgel vétkeztél-e?
Irigyelted-e megkívántad-e mások vagyonát?
VIII. parancs:
Hazudtál-e? Fontos dologban? Kártokoztál valakinek? Súlyosat? Kétszínű voltál? A tudomásodra jutott, vagy reád bízott titkot megtartodtad? Alaptalanul gyanúsítottál-e másokat?
Vakmerően ítélkeztél-e? Kisebbítettél-e (ócsároltál-e) másokat? Gyaláztál-e, csúfoltál-e másokat? Megszóltál-e másokat? (hibájukat szükségtelenül ki beszélted?)
Rágalmaztál-e másokat? Jóvátetted-e a mások jóhírében, becsületében okozott kárt?
Hamisan tanúskodtál? Bíróságon is? Alaptalanul, jogtalanul bevádoltál-e másokat?
Jelmagyarázat:
Vastag betűs kérdés – halálos bűn kérdése.
Pontozott aláhúzás – lehet halálos vagy bocsánatos bűn is, attól függ, te hogyan vétkeztél ellene.
Normál betűvel szedett kérdések - általában bocsánatos bűnök kérdései.
A zárójelben lévő dőltbetű, segíti értelmezni a kérdést, vagy segítséget nyújt a bűnök fajtájának megítélésében
Így készülünk a szentgyónásra

· A Szentlélek segítségét kérjük:

Szentlélek Úristen, add kegyelmedet, hogy bűneimet megismerjem, szívből megbánjam, és őszintén meggyónjam.

· Megvizsgáljuk lelkiismeretünket

 Utoljára gyóntam:... Áldozni szoktam:... Bűneim...

(Valamelyik lelkitükör segítségével gondolatban szedd össze, és jegyezd meg, hogy milyen bűnökkel bántottad meg a jó Istent. Ha valamit meg akarsz kérdezni, akkor arra is készülj fel!)

· Megbánjuk bűneinket (Bánatimádság)

 Istenem, szeretlek téged, ezért teljes szívemből bánom, hogy bűneimmel megbántottalak. Kérlek, bocsáss meg nekem. Ígérem, hogy ezentúl a jóra törekszem, és a bűnt kerülöm.

Lelkitükrök

Lelkitükör Isten tíz parancsolata alapján
 1.Isten a teremtő, mennyei Atyám. -- Szeretem-e Őt, és szívesen beszélgetek-e vele? Ismerem-e tanítását? Figyelek-e üzenetére? Őt szolgálom-e életemmel, tanulásommal? Szoktam-e rendszeresen imádkozni? (Imádság elhanyagolása)

 2.Istenről tisztelettel és szeretettel beszéljünk. -- Hogyan beszéltem róla? (Káromkodás)

 3.Vasárnap az Úr napja. -- Neki szentelem-e? Hogyan vettem részt a szentmisén? Szoktam-e áldozni? Hogyan töltöttem a vasárnapot? (Misemulasztás)

 4.Szüleim Isten helyettesei. Ezért engedelmeskedünk, segítünk és örömet szerzünk nekik, imádkozunk értük. -- Így szeretem-e őket? (Engedetlenség, feleselés, megszomorítás.)

 5.Isten testi és lelki életet adott nekünk. Ezért vigyázunk a magunk és mások életére. -- Vigyáztam-e egészségemre? Jó voltam-e másokhoz? Segítettem-e nekik? (Csúfolódás, verekedés, veszekedés, rosszra tanítás, közlekedési szabályok megsértése.)

 6.Légy szemérmes! Isten akarata, hogy testben-lélekben tisztán éljünk. -- Ilyen voltam-e gondolataimban, szavaimban, cselekedeteimben? (Szemérmetlenkedés.)

 7.Isten ránk bízta a világot. Azt kívánja, hogy becsületesen dolgozzunk, és becsüljük meg a magunk és mások tulajdonát. Vigyáztam-e a magam és mások holmijára? Adtam-e a magaméból más rászorulónak? Hogyan végeztem munkámat? (Lopás, károkozás, kötelességmulasztás, lustaság.)

 8.Jézus azt akarja, hogy megbízhatóak legyünk, vigyázzunk a becsületre, mindenkiről szeretettel beszéljünk. -- Megbízható, őszinte voltam-e? Megvédtem-e más becsületét? (Hazugság, árulkodás, rágalmazás, titok kibeszélése.)

 9.Mennyei Atyánk azt akarja, hogy szüleink hűségesen szeressék egymást. -- Örülök-e annak, hogy szüleim szeretik egymást? (Békétlenség, pártoskodás a családban.)

 10.A jószívű és önzetlen ember kedves Isten előtt. -- Mit teszek Jézus kedvéért? Milyenek a kívánságaim? (Torkosság, irigység, önzés, gőg.)

Lelkitükör a szeretet parancsa alapján

I. Mennyei Atyámat mindennél jobban szeretem!

1.Hit: Ismerem-e Jézus tanítását? Figyelek-e Isten üzenetére? Szeretettel beszélek-e Istenről?

 2.Imádság: Szívesen imádkozom-e minden nap? Odafigyelek-e imádság közben?

 3.Szentmise: Szívesen járok-e szentmisére? Szoktam-e gyakran áldozni? Hogyan viselkedem a szentmisén? Mondom-e a közös imádságokat?

 4.Bűnbánat: Törekszem-e hibáim kijavítására? Megbánom-e naponta bűneimet? Rendszeresen gyónok-e? Hogyan tartom meg a bűnbánati napokat? (Péntek)

II. Szeretem embertársaimat, ahogyan Jézus szeretett minket!

1.Szüleim: Engedelmes vagyok-e? Szoktam-e segíteni, örömet szerezni? Megbízható vagyok-e?

 2.Testvéreim, társaim: Jóindulatú és udvarias vagyok-e? Szoktam-e másoknak segíteni, örömet szerezni? Vigyázok-e mások holmijára? Szemérmes vagyok-e?

 3.Közösség: Teljesítem-e kötelességeimet, vállalok-e közmunkát? Igazságos vagyok-e? Megbízható, becsületes vagyok-e? Békességes vagyok-e?

 4.Egyház: Segítek-e másokat a kegyelmi életben? A hittantanulásban? Figyelek-e egyházi elöljáróimra?

Lelkitükör a leggyakoribb ,,gyermekbűnök'' szerint

 1.Nem imádkoztam (reggel, este). Rosszul imádkoztam. Hitem ellen beszéltem. Nem tanultam meg a hittant.

 2.Káromkodtam. Átkozódtam. Szitkozódtam. Feleslegesen vagy hamisan (hazugságra) esküdtem. Szent dolgokkal tréfálkoztam

 3.Szentmisét mulasztottam vagy elkéstem. Templomban rossz voltam.

 4.Szüleimet megszomorítottam. Nem engedelmeskedtem. Nem segítettem. Feleseltem. Nevelőimet kijátszottam.

 5.Veszekedtem. Csúfolódtam. Verekedtem. Haragot tartottam. Mást bűnre csábítottam. Egészségemre nem vigyáztam. Nem tartottam meg a közlekedési szabályokat.

 6.Szemérmetlenül néztem. Szemérmetlenül beszéltem. Szemérmetlent játszottam.

 7.Leckémet nem tanultam meg. Loptam. Csaltam. Kárt okoztam. Holmimra nem vigyáztam. Kötelességemet elmulasztottam.

 8.Hazudtam. Árulkodtam. Rágalmaztam. Titkot elárultam.

 9.Önző voltam. Elégedetlen voltam. Telhetetlen voltam. Irigy voltam. Hiú voltam. Öntelt voltam.

 10.Nem törekedtem hibáimat kijavítani.

Lelkitükör fiatalok számára

Mikor gyóntam utoljára?

Milyen gyakran szoktam áldozni?

I. Mennyei Atyámat mindennél jobban szeretem!

1.A hit: Törekszem-e hitünk tanítását jobban megismerni? Utánanézek-e a bennem felmerülő nehézségeknek? Figyelek-e Isten üzenetére? Olvasom-e naponta a Szentírást? Szeretettel beszélek-e Istenről, vallásról, Egyházamról?

 2.Az imádság: Rendszeresen, szívesen és összeszedetten imádkozom-e? Részt veszek-e a közös imádságokban? Szoktam-e saját szavaimmal is imádkozni?

 3.A szentmise: Szívesen és pontosan járok-e szentmisére? Tevékeny-e részvételem? Szoktam-e áldozni? Tudatosan követem-e Jézust? Segítségére vagyok-e másoknak, hogy részt tudjanak venni a vasárnapi szentmisén?

 4.A bűnbánat: Komolyan törekszem-e hibáim kijavítására? Tudom-e fegyelmezni magamat, szavaimat, indulataimat? Egészséges-e életmódom, mértékletes vagyok-e? Megbánom-e naponta bűneimet? Meg tudok-e bocsánati másoknak? Hogyan tartom meg a bűnbánati napokat? Rendszeresen gyónok-e? Van-e lelkivezetőm, akitől tanácsot kérhetek?

II. Szeretem embertársaimat, ahogy Jézus szeretett minket!

 1.A család: Megbecsülöm-e szüleimet? Segítek-e nekik? Megbízhatnak-e bennem? Jó kapcsolatban vagyok-e velük? Nem akarom-e kihasználni őket? Elnéző vagyok-e gyengeségeik iránt?

 2.A testvérek és társak: Jóindulatú, udvarias vagyok-e mindenkihez? Tudok-e megbocsátani? Okoztam-e kárt valakinek, jóvátettem-e? Vigyázok-e mások életére, becsületére, testi-lelki épségére és egészségére? Szereztem-e másoknak örömet? Szoktam-e másoknak segíteni? Megértő vagyok-e, törődöm-e mások bajával?

 3.Jövendőbelim: Van-e bennem felelősségtudat? Nem éltem-e vissza mások bizalmával? Fegyelmezni tudom-e nemi ösztönömet? Kerülöm-e a bűnre vezető alkalmat?

 4.A közösség: Becsülettel teljesítem-e kötelességeimet? Továbbképzem-e magamat? Részt veszek-e a közösség életében? Fejlesztem-e képességeimet? Vállalok-e egyházi (társadalmi) munkát? Igazságos vagyok-e? Helyesen kezelem-e az anyagi javakat? Nem éltem-e vissza helyzetemmel? Megbízható, igazmondó vagyok-e? Beilleszkedek-e a közösségbe, elviselem-e az embereket, és én elviselhető vagyok-e?

 5.Egyházam: Részt veszek-e a keresztény közösség életében? Milyen apostoli szolgálatokat vállalok? Segítek-e másokat a kegyelmi életben? Tanúságtevő keresztény vagyok-e?

Rövid bánatimádság

Istenem, szeretlek téged! Ezért teljes szívemből bánom, hogy bűneimmel megbántottalak. Kérlek, bocsáss meg nekem. Ígérem, hogy ezentúl a jóra törekszem, és a bűnt kerülöm.

Bűnbocsánat

Térjetek meg, és higgyetek az Evangéliumban! Ezzel a felszólítással kezdte tanítását Urunk, Jézus Krisztus. Erre a megtérésre minden kereszténynek, nap mint nap szüksége van. Jézus földi élete során nagyon sok bűnösnek megbocsátott. Apostolainak bűnbocsátó hatalmat adott.

 A bűn nem magánügy. Aki bűnt követ el, nemcsak Isten ellen vét, de a közösségen is sebet üt. A bűnbocsánatnak kettős hatása van. A bűnbánót kiengeszteli Istennel, és orvosolja azokat a sebeket, amelyeket a keresztény közösségen ejtett.

A szentgyónás módja

· Belépve a gyóntatószékbe vagy gyóntatóhelyiségbe köszönünk:

-- Dicsértessék a Jézus Krisztus!
· Letérdelünk (vagy leülünk) és keresztvetéssel kezdjük:

· -- Az Atya, a Fiú és a Szentlélek nevében. Amen.
· A lelkiatya szavai után így valljuk meg bűneinket:

Gyónom a Mindenható Istennek, és neked, lelkiatyám:
Utoljára gyóntam: ...
Áldozni szoktam: ...
Ezeket a bűnöket követtem el: (Ezután el kell mondani az utolsó szentgyónásunk óta elkövetett bűneinket, és feltenni esetleges kérdéseinket.)
Végül ezt mondjuk: Más bűnömre nem emlékszem.
· Meghallgatjuk a lelkiatya szavait, válaszolunk esetleges kérdéseire, végül elfogadjuk az elégtételt.

· Ezután újra megbánjuk bűneinket:

Istenem, szeretlek téged, és ezért teljes szívemből bánom, hogy bűneimmel megbántottalak. Kérlek, bocsáss meg nekem. Ígérem, hogy ezentúl a jóra törekszem, és a bűnt kerülöm.

--Keresztvetéssel fogadjuk a gyóntató feloldozását, s felelünk: Amen.
· A pap szavaira: Magasztaljuk Istent, mert jóságos hozzánk!

-- Mert örökké szeret minket.-- válaszoljuk.

--Ezután felállunk, köszönünk és távozunk.
A tökéletes (Isten iránti szeretetből fakadó) bánat is eltörli a bűnöket. A tökéletes bánat ugyan eltörli a bűnöket, de az Egyház tanítása szerint minden még meg nem gyónt halálos bűnt meg kell gyónni a legközelebbi adandó alkalommal.

 A szentgyónás rendszerint a búcsúnyerés feltétele is.

Mi a bűnbocsánat szentsége?

A bűnbocsánat szentsége az a szentség, amelyben a gyóntató pap feloldozása által elnyerjük Istentől bűneink bocsánatát, és kiengesztelődünk az Egyházzal.

Mely szavakkal alapította Jézus a bűnbocsánat szentségét?

Jézus a bűnbocsánat szentségét, feltámadása napján a következő szavakkal alapította: ,,Vegyétek a Szentlelket, akinek megbocsátjátok bűneit, az bocsánatot nyer, akinek megtartjátok, az bűnben marad.''

Mi a szentgyónás hatása?

A szentgyónásban Isten megbocsátja bűneinket, visszaadja, illetve növeli bennünk a megszentelő kegyelmet, megment a kárhozattól, és erőt ad a bűn elleni küzdelemre.

Mikor kell gyónni?

Feltétlenül gyónni kell legalább évente egyszer, ha pedig halálos bűnt követtünk el, akkor minél előbb.

Miért ajánlatos a gyakori gyónás?

Azért ajánlatos a gyakori gyónás, mert a gyónásban az irgalmas Istennel találkozunk, aki nemcsak a bűnt törli el, hanem szeretetében is megerősít.

Mi a rendje a bűnbocsánat szentségének?

A bűnbocsánat szentségének rendje: 1. lelkiismeretvizsgálat; 2. bánat és erős fogadás; 3. bűnbevallás és feloldozás; 4. elégtétel.

Hogyan vizsgáljuk meg lelkiismeretünket?

Lelkiismeretünket így vizsgáljuk meg: 1. a Szentlélek segítségét kérjük; 2. megkérdezzük magunktól, mikor gyóntunk utoljára; 3. gondosan számba vesszük azóta elkövetett bűneinket.

Mit kell feltétlenül meggyónnunk?

Feltétlenül meg kell gyónnunk minden még meg nem gyónt halálos bűnt, azok számát és a súlyosbító körülményeket is.

Miért szükséges a bűnbánat és az erős fogadás?

A bűnbánat és az erős fogadás azért szükséges, mert ezek nélkül nincs bűnbocsánat.

Mikor van bűnbánatunk?

Akkor van bűnbánatunk, ha szívből sajnáljuk, hogy Istent megbántottuk.

Mi az erős fogadás?

Az erős fogadás komoly elhatározás, hogy Isten segítségével a jóra törekszünk, és a bűnt kerüljük.

Mit cselekszünk, amikor gyónunk?

Amikor gyónunk, akkor őszintén megvalljuk bűneinket a gyóntató papnak, hogy azoktól feloldozzon minket.

Mit kell tennie annak, aki halálos bűnt kifelejtett a gyónásból?

Aki halálos bűnt kifelejtett a gyónásból, annak Isten megbocsátotta ugyan bűnét, de a következő gyónásban meg kell vallania.

Mit kell tennie annak, aki szándékosan kihagyott a gyónásból halálos bűnt?

Aki a gyónásból szándékosan kihagyott halálos bűnt, annak gyónása érvénytelen és szentségtörő, ezért az egész gyónást meg kell ismételnie.

Mit tesz a gyóntató pap a bűnbevallás után?

A gyóntató pap tanácsaival segíti a gyónót, elégtételt ad, és az Úr Jézustól kapott hatalmával feloldozza bűneitől.

Mit teszünk a szentgyónás után?

A szentgyónás után hálát adunk Istennek, hogy megbocsátotta bűneinket, és elvégezzük az elégtételt.

Mi az elégtétel azaz penitencia?

Az elégtétel imádság vagy jócselekedet, ami jele annak, hogy készek vagyunk bűneinket jóvátenni. A teljes elégtételhez hozzátartozik az okozott kár jóvátétele is.

Mit kell tennünk, ha halálos bűnünk van, de nincs alkalmunk meggyónni?

Ha halálos bűnünk van, de nincs alkalmunk meggyónni, akkor Isten iránti szeretetből megbánjuk bűneinket a gyónás őszinte szándékával.

Mi a búcsú?

A búcsú a feloldozott bűnök ideig tartó következményeinek csökkentése vagy eltörlése, az Egyház közbenjárására.

Kik nyerhetnek búcsút?

Azok nyerhetnek búcsút, akiknek nincs halálos bűnük, és elvégzik az Egyháztól előírt imát vagy jócselekedetet.

Ha elestünk, fölállni és továbbmenni!
Lehet, sőt biztos, hogy elesünk, de legalább egy lépéssel tovább.
(Szalézi Szent Ferenc)
http://stephenchurch.org/gyonas.htm
Lelki tükör
I. Ritkán gyónók számára -- a Tízparancs alapján

Mikor gyóntam utoljára?
Miért maradt el ilyen sokáig?
1. Uradat, Istenedet imádd és csak Neki szolgálj!
· Imádkozom-e reggelente? (Eltervezem-e, hogyan fogom ma Istent és embertársaimat szolgálni?)

· Imádkozom-e esténként? (Hálát adok-e a napért? Végzek-e lelkiismeret-vizsgálatot?)
2. Isten nevét hiába ne vedd!
· Káromkodtam? (Isten és a szentek nevét ejtettem-e ki átkozódó, csúnya szavak kíséretében? Milyen gyakran?)
· Szoktam-e emlegetni Isten nevét fölöslegesen, tiszteletlenül? (Mondok-e egy fohászt, ha káromlást hallok?)
· Esküdöztem fölöslegesen? -- Szent dolgokkal tréfálkoztam?
3. Az Úr napját szenteld meg!
· Vasárnap, ünnepnap mulasztottam-e szentmisét? (Hanyagságból? Hányszor?)
· Szentmisén Isten és az ott levők iránti szeretettel vettem részt?
· Pihenésre és ünneplésre fordítottam-e az egyházi ünnepeket?
· A bűnbánati napokon szoktam-e valamit tenni Isten iránti szeretetből? (Ha elfelejtettem, pótoltam-e más napon?)
4. Atyádat és anyádat tiszteld!
· Tisztelem-e szüleimet? Engedelmes vagyok-e? Próbálok-e örömet szerezni nekik?
· Tisztelem-e az idősebbeket (iskolában, utcán stb.)?
5. Ne ölj!
· Szoktam-e verekedni, durváskodni, gúnyolódni? Másoknak fájdalmat okozni? (Ha megbántottam valakit, próbáltam-e jóvátenni?)
· Vigyázok-e egészségemre? (Kerülöm-e a dohányzást, az alkoholt?)
· Csábítottam-e mást bűnre?
6. Ne paráználkodj!
· Paráználkodtam-e? Gondoltam, beszéltem-e tisztátalant?
· Néztem, olvastam-e szándékosan ilyet?
· Cselekedtem-e tisztátalant - mással vagy magammal („önkielégítés”)? (Hányszor?)
7. Ne lopj!
· Vettem-e el olyat, ami nem az enyém? (Visszaadtam-e már?)
· Vigyáztam-e magam és mások holmijára?
· Felelősnek érzem-e magam a közösség javaiért (iskolában, utcán, vonaton)?
· Nem „lopom-e” az időt? Becsülettel végzem-e kötelességeimet (hittan, tanulás, munka)?
8. Hamis tanúságot ne szólj embertársad ellen!
· Hazudtam? Okoztam-e ezzel másnak kárt?
· Rágalmaztam? (Fogtam-e másra olyat, ami nem igaz? Jóvátettem-e ezt?)
· Megvédtem-e más becsületét, ha tehettem?
9-10. Embertársad házastársát ne kívánd! Se más egyebet, ami az övé, ne kívánd!
· Irigykedtem-e (más értékeire, tehetségére stb.)?
· Szívesen adtam-e rászorulóknak (tulajdonomból, időmből)?
II. Rendszeres gyónók számára

1. Isten terve rólam
· Istennek szép terve van rólam. Az a terve, hogy Jézus kibontakozhassék bennem. Nekem e célért csak egyet kell tennem: mindenben teljesítenem az Ő akaratát.
· Él-e bennem a vágy, hogy Isten terve teljesüljön bennem? Hogy megtaláljam azt a hivatást, amire Isten szánt? Imádkozom-e ezért?
· Ne aggódjatok! - mondja Jézus. Tudom-e rábízni magam Isten gondviselő szeretetére?
· Törekszem-e arra, hogy jobban megismerjem hitemet, s ezáltal Isten reám vonatkozó tervét?
· Szánok-e elegendő időt az Istennel való kapcsolat elmélyítésére? (Ima, Szentírás, lelki olvasmányok, elmélkedések, stb. lelkivezetőmmel való megbeszélés alapján?)
· Figyelek-e lelkivezetőm irányítására?
· Lelkiismeretem által a Szentlélek vezet, hogy Isten terve megvalósulhasson bennem. Azonnal követem-e lelkiismeretem indításait? (Pl. hogy ne válaszoljak egy sértésre; ne nézzek meg valamit; első szóra engedelmeskedjek; reggel azonnal ugorjak ki az ágyból stb.?)
· Kötelességeimet (hittan, tanulás, munka) becsülettel, örömmel végzem-e?
· Rendszeres vagyok-e az étkezésben vagy gyakran torkoskodom?
· Cselekedeteim előtt néha megállok-e, hogy meggondoljam: most, itt hogyan tudom teljesíteni Isten akaratát?
2. Jézus a testvérben
· Isten első akarata, hogy szeressük Őt és embertársunkat. (Amit egynek teszünk, Neki tesszük.)
· Észrevettem-e Jézus jóságát embertársaimban? Örömet szereztem-e nekik azzal, hogy megdicsértem a bennük levő jót? (Vagy sokszor megbíráltam őket?)
· Legalább olyankor, ha nehezemre esett mások szolgálata, gondoltam-e arra, hogy embertársaimban Jézust szolgálom?
· Azzal az elhatározással szoktam-e embertársaim közé menni (iskolába, hittanra, haza), hogy örömet akarok szerezni nekik? Vagy inkább azzal az elvárással, hogy ők szerezzenek nekem örömet?
· Tudtam-e mások kedvéért lemondani akaratomról, elképzelésemről? Vagy mindenáron ragaszkodom ahhoz?

3. Jézus a szenvedésben
· Jézus a kereszten, majd elhagyottságában magára vette szenvedésünket. Azóta minden fájdalomban felismerhetjük Őt. Ha vele egyesülünk, minden szenvedés a feltámadásba vezet.
· Testi és lelki fájdalmaimban felismertem és köszöntöttem-e a szenvedő Jézust? Vele egyesülten örömmel ajánlottam-e fel szenvedésemet másokért?
· Hibáim, gyengeségeim érzetében felismertem-e az értünk gyengévé lett Jézust? Így sikerült-e újrakezdenem az Ő erejében?
· Szenvedésemben, kedvetlenségemben gondoltam-e arra, hogy a sötétségből a szeretet vezet ki (vö. Jn 14,21; 1 Jn 3,14)?
· Ha egy hibázó, bűnös embert láttam, gondoltam-e arra, hogy Jézus érte is meghalt? S tudtam-e Jézus szemével nézni rá?
· Bármilyen fájdalommal, sötétséggel találkoztam, köszöntöttem-e ott is Jézust?
4. Szentháromságos küldetésem
· Isten ajándékait, a szentségek kegyelmeit azért kapjuk, hogy használjunk vele másoknak; hogy ők is eljussanak Istenhez.
· Gondolok-e arra, hogy felelős vagyok embertársaimért? Hogy úgy kell szeretnem őket, hogy Jézus megszülethessék és növekedhessék bennünk?
· Törekszem-e arra, hogy Jézus élhessen bennem? Hiszen csak Ő tud bennem megtéríteni másokat!
· Törekszem-e arra, hogy hittanos társaim és köztem növekedjék a szeretet? Hiszen Jézus azt akarja, hogy erről ismerje meg Istent a világ!
· Ha feszültség volt hittestvéreim és köztem, elkövettem-e mindent, hogy ez megszűnjék?
· Végzek-e valami konkrét szolgálatot keresztény közösségem (egyházközség, hittanosok) érdekében? Vajon mit tehetnék még?
http://www.ungarische-mission.de/lelkitukor.htm
Az önvizsgálat útján
Johannes Gründel
Elöljáróban
Közismert tény, hogy a komoly önvizsgálatra törekvő keresztények az évtizedek előtt még általánosan elterjedt ún. "lelki tükrökkel" nem tudtak mit kezdeni. Elég itt a tudományok fejlődésére utalni, idevágólag közvetlenül a morálteológia és a lélektan új felismeréseire, és arra a már általános meglátásra, hogy épp a humán-tudományok fejlődése feltétlen figyelmet érdemel. Nem utolsó sorban pedig arra is kell utalnunk, hogy a II. világháború után az általános életfelfogás és életérzés lényegesen változott, amit a II. Vatikáni Zsinat messzemenően figyelemre méltatott.
Az említettek indokolják, hogy magyar nyelven is megjelentessük a morálteológia egyik rangos képviselőjének és különösen a gyakorlati problémák iránt nagy érzékkel rendelkező Johannes Gründel professzornak önvizsgálati könyvét. Ezzel a szerző a lelkiismeretvizsgáláshoz kíván - mint műve alcímében hangsúlyozza - részint a mindennapi élet során, részint bűnbánati ájtatosság és gyónás alkalmával indításokat nyújtani. Elgondolását, célkitűzéseit részletesen olvashatjuk műve előszavában.
Kiadványunk egyúttal részletes Függeléket is közöl, hogy a különféle igényeknek eleget tehessünk. Szerzőnk a különböző rendszerezésű lelkiismeretvizsgálatokból a kétségkívül legkézenfekvőbbet és biblikus megalapozottsága miatt általános keresztény érdeklődésre számító, a tízparancsolaton alapuló, rendszerezést választotta. Ez ökumenikus szempontból nagyon értékelendő. Ugyanakkor azonban nem tagadja egyéb szempontú rendszerezések jogosultságát. Ezért a nagyobb választék.
Függelékünkben első helyen általános lelkiismeretvizsgálatot közlünk, amely az Istenhez, a közösséghez, hivatáshoz, életünkhöz, stb. való viszonyunkat vizsgálja. Ez a "Gotteslob" című, német nyelvterületen általánosan használt ima- és énekeskönyvből való. Értékét az emeli, hogy mögötte érezzük az illetékes püspöki karok tekintélyi alátámasztását.
A továbbiakban már ismételten közöltük (Életfordulón, Bécs 1974, 52-71 I., Szentévi Útravaló, Bécs 1975, 94-114 l.) és ezek igen kedvező visszhangra találtak. A St. Severin papi munkaközösség lelkitükre rövidebb és különös erénye a lényeges, alapvető kérdések kiemelése. A Lebret és Suavet domonkos atyák szerkesztette - de számos komoly törekvésű vivő csoportjaiban történt megbeszélésre támaszkodó - írás részletesebb és a behatóbb önvizsgálati igényeket szolgálja.
Mindkettő közös és jelentős alapelve a tudatos Krisztus-követés. Olyan keresztényekhez szól, akik "azt várják el, hogy nemcsak az elengedhetetlen minimumról beszéljünk nekik, hanem arról a nagylelkű törekvésről, amely lehetővé teszi számukra, hogy - a világban elfoglalt szerepüknek és helyzetüknek megfelelően - teljes mértékben éljék életüket Krisztusban". (Suavet)
A teljesebb keresztény élet és tudatos Krisztus-követés szolgálatában bizalommal bocsátja útjára kiadványát a
KIADÓ
ELŐSZÓ
Manapság a lelkiismeretvizsgálatot, lelkitükröt, gyónást sokan túlhaladottnak tekintik. Az a bűnökre szorítkozó erkölcstan, amely még néhány évtizede uralkodó volt a teológiában, de még a keresztény nevelésben is, nyilvánvalóan nem felel meg a mai ember életfelfogásának, életérzésének. Arra szoktak utalni, hogy a halálos (súlyos) bűnök hagyományos osztályozása során a hangsúlyt helytelenül alkalmazták. Míg a nemiség terén való helytelen magatartást vagy a felsőbbséggel való konfliktusokat túl erősen hangsúlyozták, sőt időnként ezeket tekintették a tulajdonképpeni súlyos bűnöknek, - ugyanakkor könnyelműen átsiklottak a közösségi élet, a társadalmi igazságosság és a szeretet elleni bűnök fölött. Az engedelmesség szigorú megkövetelése és a gyermeki dac negatív értékelése már korán meggátolta a gyermeknek a szabadság és önállóság irányában való fejlődését. A tilalmak és büntetések szigorú erkölcstana nyomán nehezen fakadt öröm a keresztény hívők lelkében.
Ez a téves irányban való fejlődés ma már messzemenően túlhaladottnak tekinthető. Ugyanakkor azonban új veszélyek jelentkeznek. Sokan elbizonytalanodtak. Azt kérdezik: "Mi érvényes egyáltalán?" Vannak-e még konkrét erkölcsi szabályok, amelyek - korunk és körülményeink megváltoztatása ellenére is - tájékozódást nyújtanak alapvető személyes magatartásunk és helyes cselekvésünk számára? Nem marad-e meddő minden reform-törekvésünk, ha nem fakad a közösség, a társadalom egyes tagjainak becsületes, tiszta szándékából és ily elvszerű magatartásából? Nagyon is érezzük manapság mennyire szükséges e téren a komoly megfontolás. Keresik a koncentráció, a kikapcsolódás, az elmélkedés új formáit, hogy ismét elvezessenek bennünket a szétszórtságból az összeszedettséghez, az önmagunkra találáshoz. Pszichológusok is rámutatnak arra a feladatra, hogy segítsük az embereket önmaguk és képességeik kibontakoztatásához, személyiségük kifejlesztéséhez, egyéniséggé válásukhoz. Ennek pedig mindenekelőtt a helyes önismeret az előfeltétele. Csak aki ismeri sajátmaga árnyoldalait, hiányosságait, kerüli ki a veszélyt, hogy saját hibáit, vetítőgép módjára, személyekre vagy pedig valami elképzelt társadalomra vetítse. Ennek következménye, hogy csak külső társadalmi reformra gondol s nem arra, hogy önmagába tekintsen és személyes megtérését munkálja. Hiszen mindig könnyebb önmagunkat mentegetvén embertársunk szemében a szálkára rámutatni, de ugyanakkor saját szemünkben a gerendát meg nem látni.
A személyes kibontakozásra és érdeklődésre való különös tekintet mellett ma hangsúlyozott módon utalnak az embertársainkért, a közösségi életért, a társadalomért való felelősségünkre. Igen szükséges a család, a kisebb közösségek, az egyházközség, a társadalom és az állam tagjainak közös felelősségére ráeszmélnünk. Egyes teológusok arról vitatkoznak, hogy nem gyümölcsözőbb-e lelkiismeretünk megvizsgálása, közösségi és személyes bűneink irányában, bűnbánati ájtatosságokon közösen imádkozva és bűneinket nyilvánosan megvallva, a közösséggel együtt és annak színe előtt, mint a személyes gyónás, amelynek általános értékelése (sajnos) süllyedőben van.
Helyes önismerethez külső indításra van szükségünk. Mások oly módon látnak minket és magatartásunkat, ami önmagunk számára lehetetlen. Ezért igen hasznos, ha időnként tükröt tartanak elénk. A csoport-dinamika és az önmegismerés gyakorlata juttatott bennünket ehhez a felismeréshez. Miért is ne gyümölcsöztethetnénk keresztény és személyes erkölcsi életünk terén ezeket az indításokat?
Ilyen értelemben ismét modernné válik az úgynevezett "lelkiismeretvizsgálat". De itt nem merő restaurációról, felújításról, hanem reformról, megújításról van szó. Akár a bűnbánati istentiszteleten, akár az egyéni gyónás előtt, akár életünk egy-egy csendes önmagunkba eszmélődő órájában - bizonyos indítások segítségünkre lehetnek életutunk felülvizsgálatában, megvilágosíthatják talán részben tudat alatti, vagy tudat előtti alapvető magatartásunkat, előzetes döntéseinket, beállítottságunkat.
Az ilyen önvizsgálat számára különféle szempontú rendszereket alkalmaztak: egyes felosztások az Isten-, felebarátok- és saját személyünk iránti kötelességeinket tartják szem előtt, mások az erényeket és bűnöket sorolják fel, ismét mások Isten és az Egyház parancsait stb. A legmaradandóbbnak az összes ilyen rendszerezések közül a tízparancsolathoz igazodónak bizonyult. Hiszen ennek a tagolásnak szolid biblikus alapja van, az Ószövetségben kiemelkedő helyet foglalt el, Jézus sem törölte el a tízparancsolatot, hanem inkább beteljesítette. Igaz, hogy a történelem folyamán a parancsolatok felsorolásában bizonyos eltolódás történt.
Ma különösen indokoltnak tekinthető, hogy ezt az alapvető rendszert és felosztást új élettel töltsük meg. Vagyis pozitív módon nem merőben tilalomként, hanem tájékozódást nyújtó irányjelzőként fejtsük ki. Az itt következő kérdések önvizsgálatunkhoz néhány indítással, irányjelzéssel kívánnak szolgálni. Eközben a parancsolatok számozása tekintetében nem a megszokott, hagyományos módon járunk el, hanem erősebben ragaszkodunk a parancsolatoknak az Ószövetségben található, éspedig belső tartalmukhoz igazodó tagolásához.

ELSŐ PARANCSOLAT
"Én vagyok az Úr, a te Istened; én hoztalak ki Egyiptom földjéről, a szolgaság házából. Senki mást ne tekints Istennek, csak engem!"
(Kiv 20, 1-2)
1. Istenképem
Vajon Isten valóban az az Isten, aki életem értelmét, értékét, szabadságát adja?
Tudatos-e bennem, hogy Isten az első, aki jót cselekedett velem, hogy életemért köszönettel tartozom nemcsak szüleimnek, hanem végsősoron Istennek, Teremtőmnek is?
Vajon Jézus Krisztus valóban az a Messiás számomra, aki követésre, Isten országában való részvételre szólít engem?
Tudatos-e életemben, hogy nemcsak világi szellem, szellemes beszéd, kutatás létezik, hanem Szentlélek is, mint e világon mindenütt - bennünk is - hatni akaró jelenvaló? "Nem tudjátok, hogy testetek a bennetek lakó Szentlélek temploma? (1Kor 6, 19)
Talán még mindig egy gyermeteg istenkép él bennem? Istenen követelem-e - kibújván a személyes felelősség és erőfeszítés alól - vágyálmaim beteljesítését? Őt teszem felelőssé saját kényelmességemért, lustaságomért?
2. "Idegen istenek" veszélyeztette hit
Milyen "istenek" határozzák meg életemet, családunk életét?
Előbbrevalóbbak-e az anyagi és világi értékek - pénz, vagyon, pillanatnyi élvezet, siker - a személyes erkölcsi értékeknél: a bizalomnál, őszinteségnél, szeretetnél?
Milyen értékrendet képvisel életemben a televízió, horoszkóp, babona?
Rabja vagyok-e az alkoholnak, nikotinnak?
Vajon a húság, túlzott nagyravágyás, hatalomra való törekvés nem titkos isteneim-e?
Mi veszélyezteti leginkább személyes szabadságomat?
Hogyan reagálnék, ha - mint egykor a gazdag ifjú - az Úrral találkoznék, és Ő felszólítana, hogy mindent hátrahagyva, kövessem Őt?
Van-e erőm csalódást, veszteséget, korlátozásokat elviselni?
Törekszem-e arra, hogy bajban és szükségben segítsek másokon?
Milyen értékrend határozza meg gondolataimat, cselekedeteimet családomban, hivatásomban, szabadidőmben?
3. A hit megvalósítása
Keresztény hit és vallás: van-e szerepük életemben? Imádkozom-e még? Szakítok-e időt eszmélődésre, elmélkedő imára, szentírásolvasásra?
Megkérdezem-e időnként magamtól, hogy hiszek-e még egyáltalán Istenben, hogy valójában mit is jelent számomra Isten?
Vajon az imádság csupán csak formula számomra, időnkénti kényszerű kötelesség, "személytelen fecsegés"? Vagy kimondom imádságomban személyes ügyeimet, örömeimet, gondjaimat is?
Mi a helyzet egyházközségünkben a közös imádság, az istentisztelet terén?
Rendelkezem-e azzal a teljes bizalommal, ami előfeltétele a hívő imának?
Miből áll személyes Krisztus-követésem? Olvasom-e hitem elmélyítésére a Szentírást?
Törekszem-e arra, hogy vallásomban továbbképezzem magam? Kihasználom-e plébániánk és művelődési központjaink idevonatkozó ajánlatait?
Megállhatok-e az Úr szavának fényében: "Szeresd Uradat Istenedet teljes szívedből, teljes lelkedből, teljes elmédből és minden erődből - és embertársadat, mint önmagadat" (Mk 12, 30-31)?
4. A nevelés vallási oldala
Érvényesül-e nevelői munkámban is a fent említett értékrend? Keresztényi mivoltom megmutatkozik-e családi életemben, nevelőmunkámban is?
Viselkedésemmel éreztetni tudom-e másokkal is azt a követelményt, hogy gyökeres és alapvető magatartásunk mindig szolgálatkész és megbocsájtó szeretet legyen?
Vagy visszaélek a hittel és vallással, amennyiben azt "használható nevelőeszköznek" tekintem, jóllehet személyesen nem vagyok meggyőződve annak igazáról - nem engedem, hogy "szíven találjon"?
Nevelőmunkámban teljesen háttérbe szorítom-e a vallási kérdéseket, vagy csak felületesen válaszolok rájuk?
Közösségi életre nevelek-e, vagy csak individualizmusra, személyes érvényesülésre?
Felelősnek érzem-e magam én is azért, hogy gyermekeim részt vegyenek a hitoktatáson, vagy szeszélyükre hagyom a döntést?
5. A közéletben
Van-e bátorságom hitemet nyíltan vallani, mások jogaiért - ha kell saját káromra is - harcolni?
Elkötelezem-e magam társadalmunk alapvető érdekei - az élet, a szabadság, hit és vallás védelme - mellett, mégpedig keresztényi indoklással: hiszen Isten a szabadságnak is Istene?
Léteznek-e még környezetemben, társadalmunkban vallási jelképek: feszület, képek...? Vajon nem vagyok-e én is oka annak, ha mások gúnyt űznek a hitből, egyházból, vallásból?

MÁSODIK PARANCSOLAT (Első parancsolat 2. Rész)
Ne csinálj magadnak... hasonmást arról, ami fent van az égben, vagy lent a földöm!)
(Kiv 20, 4)
1. Magam csinálta istenképek
Milyen képem van Istenről? Melyik határozza meg nevelő munkámat? Nyilvános tevékenységemet?
Ismerem-e egyáltalán a kinyilatkoztatás Istenét? Vagy csak egy elmosódott, naturalista képem van Róla: Isten, mint a világ eredete, minden törvény hozója, a természetben megnyilvánuló?
Törekszem-e gyermeteg istenképem megváltoztatására?
Vajon keresztényként valóban Pál apostol követelménye szerint élek-e: Krisztus által, Vele, és Benne?
2. Magam alkotta emberképek
Vajon embertársaimról alkotott képem már eleve előítélettel meghatározott, merev-e olyannyira, hogy házastársamat, gyermekeimet, barátaimat, ismerőseimet, beosztottjaimat ebbe a képbe kényszerítem?
Elfogadom-e felebarátaimat hibáikkal, "árnyoldalaikkal" együtt?
Túlzott igényeket támasztok-e másokkal szemben?
Nevelőmunkámban tekintettel vagyok-e a gyermekek különbözőségére, személyiségükre? Vagy a gyermek csak kárpótlás el nem ért életcéljaimért?
Vajon gyermekeimet, házastársamat, barátaimat, ismerőseimet, beosztottjaimat saját elképzeléseim szerint akarom-e formálni, vagy segítek nekik, sajátos egyéni lehetőségeiket figyelembe véve, egyéni életük kialakításában?
Megkérdezem-e magamtól, mikor másoknak szemrehányást teszek, vajon nem saját hibáimat vetítem ki rájuk?
3. Önmagamról alkotott képem
Törekszem-e tökéletesítésemre? Elviselem-e a kritikát? Lehetőséget adok-e felebarátaimnak: családtagjaimnak, barátaimnak, ismerőseimnek a bírálatra, megkérdezem-e őket, hogyan vélekednek, mit éreznek magatartásom kapcsán?
Megengedem-e, hogy mások rávilágítsanak úgynevezett árnyoldalaimra, vagy minden személyemre irányuló kritikát eleve elutasítok-e?
Vállalom-e a felelősséget hibáimért? Vagy szépítgetem magatartásomat, letagadom személyes hibázásomat?
Vajon életemet tényleg a Biblia Krisztusképe határozza-e meg: a Megváltóé, aki megszabadított minket a bűntől és a bűnadósságtól?
Hogyan viszonyulok a gyónáshoz, a bűnbánati istentisztelethez? Meghátrálok-e bűneim bevallása, a pappal való személyes beszélgetés elől?
Felülvizsgálom-e időnként alapvető erkölcsi magatartásomat?
HARMADIK (MÁSODIK) PARANCSOLAT
"Uradnak, Istenednek a nevét ne vedd hiába!"
(Kiv 20, 7)
1. Hogyan beszélünk Istenről?
Felületesen, minden belső kapcsolat nélkül, közömbösen, vagy talán elutasítóan beszélek-e Istenről?
A beszéd az ember egyéniségéről árulkodik! Könnyelmű beszédeimben, tréfáimban, beszélgetéseim színvonalában nem érződik-e a vallást lekicsinylő magatartás?
Tudatában vagyok-e annak, hogy Jézus Krisztus jelen van az egyházban is - hogyan viszonyulok ehhez az egyházhoz? Hogyan bírálom? Csak intézményt látok-e benne, parancsoló hatalmat, ami ellen lázadozom? Vagy tudatában vagyok annak, hogy én is tagja vagyok ennek az egyháznak és magatartásommal és is felelős vagyok ezen a világon azért, hogy Istent, Jézus Krisztust és az Ő egyházát tiszteljék és becsüljék?
2. Isten nevének tisztelése
Tudatában vagyok-e a név jelentésének, hogy a névben megnevezett szellemileg mindenkor jelen van?
Vajon Isten nevét "hézagpótlóként" használom-e, felindultságomból, szitkozódásaimban? Nem akarok-e Isten akaratára való hivatkozással utasításaimnak, követelményeimnek, nevelői ás egyéb tevékenységemben túl hamar érvényt szerezni?
Magatartásom, beszédem olyannyira híján van-e az őszinteségnek, hogy kénytelen vagyok újra és újra ígéretekhez, bizonykodásokhoz, sőt eskühöz folyamodni?
Tettem-e könnyelmű ígéreteket másoknak, amelyeket nem tudok, talán nem is akarok betartani?
A szent jelek: kereszt, megszentelt tárgyak, képek csupán szobadíszül szolgálnak-e számomra, vagy át is érzem e jelképek mély jelentőségét?
Gyermekeim nevelése során megmagyarázom-e nekik a vallási szokásokat is?
Vajon életemben és a nevelésben becsületet szerzek-e a keresztény (= krisztusi) névnek? Vagy megtagadom azt, amikor csak előnyöm származik belőle?
Hogyan viselkedem azokban a templomokban, ahová járok, vagy amelyeket utam során megtekintek?
Tiszteletet adok-e Isten nevének?
Vajon "az Atya, a Fiú és a Szentlélek nevében" kezdem és végzem is napjaimat, a heteket, éveket? Állást foglalok-e a televízióban, rádióban, képeslapokban, vagy beszélgetésekben elhangzó tiszteletlen megnyilatkozásokkal szemben? Állásfoglalásom puszta tiltakozás marad-e vagy törekszem pozitív javaslatokkal megváltoztatásukra is?
NEGYEDIK (HARMADIK) PARANCSOLAT
"Gondolj a pihenés napjára, hogy megszenteljed!"
(Kiv 2, 20)
1. A munkához való viszonyunk
Van-e állandó, rendszeres foglalkozásom?
Tevékenységem tényleg értelmes, egyéni képességeimnek és konkrét lehetőségeknek megfelelő feladat-e, megbízatás Istentől, - vagy csak kereseti lehetőség, alkalmi munka számomra, szükséges rossz?
Húzódozom-e a szükséges munkától, kötelességtől?
Vajon jó, derekas munkát igyekszem-e végezni, ahogyan ezt tőlem elvárják?
Vagy csak a fizetés érdekel?
Milyen indítékok határozzák meg munkámat, tevékenységemet?
- Csak nyereségvágyból vagy nagyravágyásból dolgozom?
- Vajon munkám annyira leköt-e, hogy más kötelezettségeimre, értékes időtöltésre, baráti beszélgetésre már nem is jut idő?
- Gondolkodás nélkül kihasználom-e mások segítőkészségét, jóindulatát, ha személyes érdekeim úgy kívánják?
Gondot fordítok-e szakmabeli továbbképzésemre?
Mi a véleményem a munkanélküliségről: segítek-e másoknak, akik munkát keresnek, képességüknek megfelelő állást találni? Vagy sorsuk egyáltalán nem érdekel?
Vajon munkahelyemen egyszerűen átnézek-e dolgozó társaim szükségletein, csak személyes haszonra, előnyre törekszem?
Milyen a magatartásom a konkurencia terén? Vajon kollégákhoz nem méltóan, kíméletlenül, becstelenül bánok-e munkatársaimmal, elöljáróimmal, beosztottjaimmal?
2. Szabadidőnk és annak alakítása
Van-e még egyáltalán időm a szükséges pihenésre, üdülésre, vagy annyira felemészt-e a munkám, hogy csak "menedzser" vagyok már?
Tudok-e szabadidőmmel egyáltalán kezdeni valamit?
Törekszem-e a szabadidő közös kialakítására: baráti összejövetellel, társas játékokkal, kirándulásokkal, együttes zenéléssel stb.? Vagy csak amolyan magamnak való ember vagyok, aki éppen csak agyonüti valamivel az időt, azt elfecsérelve? Elég szabadidőt adok-e beosztottjaimnak?
Szabadidőmet tényleg úgy töltöm-e el, hogy abból testi-lelki felüdülés és öröm származzék? Vagy csak lélekzetvételnyi szünet az, új erőt nyerni a további munkához?
Létezik-e még baráti körömben, családomban társasélet, vendégszeretet, örömteli közösségi élet, - vagy szabadidejében mindenki a maga útját járja?
Gondoskodom-e községünk, egyházközségünk idős, megviselt tagjairól is?
Vajon csak az unalom napja számomra a vasár- és ünnepnap - ötlet szegénységem, vagy szeretetből való elkötelezettségem hiánya miatt?
Vajon szabadidőmben rendelkezésre állok-e társadalmi és egyházi célok szolgálatára is?
Családtagjaim különböző igényeinek összeütközésekor találunk-e mindenki számára elfogadható megoldást?
3. A vasárnap megünneplése
Vajon a vasárnap magam és hozzátartozóim számára valóban a pihenés, kikapcsolódás, felüdülés és a megszentelődés napja? Vagy egyszerűen az unalomé? Belső ürességemet szenzációk hajszolásával akarom-e kitölteni: sportstadionokba, moziba, hangos szórakozóhelyekre szaladok?
Van-e még időm vasárnaponként a csendhez, elmélkedéshez? Képes vagyok-e még a természet szépségeinek örülni, észreveszem-e még mások kedvességét, szívélyességét, szeretetmegnyilvánulását?
Vasárnapjaim alakítása áltan nem terhelek-e túl másokat: házastársamat, gyermekeimet, szüleimet, alkalmazottjaimat, vagy saját magamat is?
Marad-e még a hét végén, vagy vasárnap idő az elmúlt heti tevékenységem átgondolására? A következő megtervezésére? Jut időm Istenért végzett munkám, életem értelmén való elmélkedésre?
4. A vasárnap vallási alakítása
Kifejezésre jut-e hitem vasárnap az egyházközségemben azáltal, hogy tevékenyen veszek részt a szentmisén, istentiszteleten? Vagy húzódozom-e a közös ünnepléstől (ima, ének, akciók), s csak passzívan vagyok jelen?
Elmulasztom-e az istentiszteletet nyomós ok nélkül is?
Hozzájárulok-e istentiszteletünk kialakításához? Vagy csak az olyan peremkeresztények, úgynevezett vasárnapi keresztények sorába tartozom-e, akik számára a vasárnapi szentmise, istentisztelet merő "kötelességteljesítés"?
Hogyan járulok hozzá az istentisztelet kialakításához? Adok-e a rámbízottaknak (gyermekeim, barátaim, beosztottaim, munkatársaim) megfelelő ösztönzést a vasárnap helyes kialakításához, az istentisztelet közös ünnepléséhez?
Készségesen elvállalok-e olyan feladatokat az istentisztelet alakításában, amely ellátására képes vagyok: pl. felolvasóként, előimádkozóként, énekesként, kisegítő áldoztatóként?
Kialakítok-e elmélyült véleményt a szentbeszédről, az istentisztelet lefolyásáról - nyújtok-e hozzá pozitív bírálatot?
Vajon hatással van-e a minden vasárnapi szentmise életemre, tevékenységemre a rákövetkező héten?
ÖTÖDIK (NEGYEDIK) PARANCSOLAT
"Tiszteld atyádat és anyádat!"
(Kiv 220, 12)
1. A nemzedékek közös életéért való felelősségünk
Hogyan alakul közös életünk a hozzátartozókkal, szülőkkel, nagyszülőkkel, rokonokkal? Azokkal, akikkel szomszédságban, ugyanabban a házban élünk? A megillető tiszteletet, megbecsülést tanúsítom-e irántuk?
Hogyan viselkedünk az öregekkel, a gyengékkel és törődöttekkel, akiket a teljesítményre alapozott társadalomban kevésre vagy már semmire sem értékelnek?
Van-e az öregeknek még helye családunkban, falunkban, egyházközségünkben, városunkban? Van-e még valami feladatuk?
Maradt-e még nyoma közösségünkben a nemzedékek együttélésének, vagy annyira elszigetelik-e az öregeket, hogy magányuk az elöregedés folyamatát még inkább meggyorsítja?
Vajon az öregekről való gondoskodásunk kimerül-e alkalmi anyagi támogatásban, rövid látogatásokban? Vagy pedig igazi, eleven kapcsolatot tarunk öregjeinkkel?
Mikor és hol találkozom idős emberekkel? Tudok-e bajaikról? Meghallgatom-e őket? Komolyan foglalkozom-e ügyes-bajos dolgaikkal?
Van-e gondom a betegekre is?
2. A szülői tekintély gyakorlása
Valóban vállalom-e, hogy apa / anya vagyok?
Jut-e időnk kisgyermekeink számára? Vagy egyszerűen átengedjük őket teljesen mások - a játszótársak, az óvoda - befolyásának?
Vajon a képernyő elé ültetejük-e gyermekeinket, hogy ne legyenek terhünkre?
Rákényszerítjük-e gyermekeinkre a magunk elképzeléseit és kívánságait, vagy megkíséreljük ténylegesen a bennük szunnyadó képességek kibontakozását elősegíteni?
Megpróbáljuk-e gyermekeinknek azt a szeretetet és biztonságot nyújtani, amelyre szükségük van, hogy később elég erejük legyen a saját életüket élni? És hogy a kapott szeretetet másoknak is továbbadhassák?
Mint szülők, megtartjuk-e a helyes középutat a szigor és a szelídség, követelés és az engedékenység között?
Éreztetjük-e gyermekeinkkel szeszélyünket az engedelmesség értelmetlen vagy nem eléggé megmagyarázott követelésével? Indokolatlan büntetéssel, veréssel?
Hogyan viselkedünk a fiatalkorúakkal, akik tiltakozással fordulnak ellenünk, hogy kitörjenek egy talán túlzottan is védett családi légkörből, hogy saját önálló lényüket megtalálják? Csak negatívan értékeljük dacos magatartásukat? Vagy pedig felszabadít bennünket abból az önzésből, mely nem engedi szabadon a gyermekét, hanem önmagának akarja megtartani? Mivel járulunk hozzá az érett szülő-gyermek kapcsolat kialakításához?
Vajon megadjuk-e gyermekeinknek azt a tiszteletet és megbecsülést, ami a parancsolat szerint a szülőktől is neki kijár?
3. A tekintély gyakorlásáról általában
Adtam-e önkényes utasításokat, parancsokat csupán azért, hogy hatalmamat másokkal éreztessem?
Vajon elhanyagoltam-e tekintélyemmel járó kötelességeket: engedtem-e a dolgokat egyszerűen a maguk útján haladni? Szabad utat engedtem mások önkényes eljárásának?
Vajon tekintélyemmel gyámkodtam csupán mások felett?
Vajon igazságtalanul előnybe részesítettem-e beosztottjaimat? Talán személyes hiúságból? Vagy jóindulatuk elnyerése végett?
Tudatában vagyok-e, hogy tekintélyem gyakorlásának szolgálat-jellege van?
Elfogadtam-e mások jogos bírálatát és ennek megfelelően változtattam-e magatartásomon?
Kivontam-e magam a felelősség és kötelességvállalás alól?
4. A tekintéllyel szembeni magatartás
Hogyan viszonyulok a jogos tekintélyhez: a hivatásomban, a társadalomban, az egyházban?
Vajon hamis, hajlongó tiszteletadás-e az, úgynevezett "kerékpáros tartás" (mely felfelé görnyed, lefelé tapos)?
Van-e bátorságom, hogy meggyőződésemet elöljáróim előtt akkor is hangoztatom, ha ebből esetleg hátrányom származik?
Igyekszem-e bírálatomat olyan módon előadni, hogy el is fogadják azt - vagy csak erőszakosságomat akarom másokkal éreztetni?
A tekintéllyel szembeni bírálatom valóban építő-e? Vagy pedig merőben negatív, romboló jellegű, mely személyes ellenszenvből, szubjektív motívumokból fakad?
Vállalom-e az együttes felelősséget a fölöttes tekintélyért és az egész nagy közösségért? Van-e gondom rájuk?
5. Szüleink iránti viszonyunk
Vajon kötődésem édesanyámhoz, édesapámhoz megkérdőjelezhető-e? Életkoromhoz mérten éretlen-e?
Vajon csak agresszív vagyok-e szüleimmel szemben? Vagy tán már teljesen leromboltam a hidat feléjük?
Félek-e a nemzedékek közötti összeütközéstől?
Láttatlanba vettem-e a szüleim és köztem lévő nehézségeket? Vagy nem törekedtem azok megoldására?
Milyen események terhelik gyermekkoromból a szüleimhez való viszonyomat? Feldolgoztam-e azokat?
Életükben megadom-e a tiszteletet szüleimnek? Gondoskodom-e róluk? Tapasztalják-e hálámat?
Elhunyt szüleimet hálás emlékezetemben őrzöm?
HATODIK PARANCSOLAT
"Ne ölj!"
(Kiv 20, 13)
1. A test és az élet mint Isten ajándéka
Veszélyeztettem-e életemet vagy embertársaimét
- egészségtelen életmóddal?
- a közlekedésben tanúsított kíméletlen magatartásommal (pl. ittas vezetés stb.)
Ártottam-e egészségemnek a nikotin, alkohol, kábító- és egyéb gyógyszerek mértéktelen élvezetével?
Környezetemben a szenvedélyek rabjai még további ösztönzést is kapnak?
A szenvedélyek rabja vagyok-e saját magam is ösztönéletemben? Törekszem-e arra, hogy ösztönösségem túlzásait ellenőrizzem?
Vajon kárt tettem-e a természetben, környezetemben szükségtelenül, sőt szándékos kíméletlenséggel? Elrontottam-e így mások üdülési lehetőségeit is?
Felelősséget vállalok-e valóban azoknak az egészségéért, akik velem együtt, vagy az én megbízásomból dolgoznak azzal, hogy:
- egészséges és kedvező munkakörülményeket teremtek;
- megfelelő üdülési lehetőséget biztosítok;
- nem támasztok túlzott teljesítménybeli követeléseket;
- nem követelek szükségtelen vasár- és ünnepnapi munkát?
2. Az emberi élet védelme
Mennyiben nyújtunk konkrét segítséget a meg nem született élet védelmében:
- a terhes asszonyoknak biztosított segítőkész szolgálattal;
- a magzat kihordása mellett szóló indokok megerősítésével;
- a házasságon kívül született gyermek és anyja mindennemű hátrányos megkülönböztetésének elutasításával?
Hajlandó lennék-e szükség esetén egy várandós anyát házunkba fogadni, vagy keresztszülőséget vállalni egy "nem kívánt" gyermeknél?
Kifejezésre jut-e reakcióimban gyermekellenes magatartás:
- a gyermekek lármázásával szemben;
- sokgyermekes bérlőtárs családokkal szemben;
- vagy egyéb rosszalló megnyilvánulásaimban?
Felelősség terhel-e meg nem született életekért azáltal, hogy a magzatelhajtást helyeseltem? Vagy talán elő is segítettem?
3. Konfliktusokkal súlyos élet
Kitérek-e fontos és hasznos viták elől az összeütközésektől való félelmem miatt?
Hogyan viselkedem saját konfliktusaimban vagy másokéban? Hozzájárulok-e ezek kiéleződéséhez? Vagy képes vagyok-e vetélkedésből együttműködésbe átváltani? Talán a béke kedvéért engedményeket is tenni?
Magatartásom már eleve olyan, hogy az összeütközéseket keresem?
Vajon hitvestársam, barátaim, munkatársaim iránti alapmagatartásom inkább a vetélkedés-e mint az egymást támogató őszinte együttműködés?
Törekszem-e azon hibáimnak, "árnyoldalaimnak" megismerésére, melynek talán nem is vagyok tudatában, de amelyek másoknak gyakran nehezen elviselhető megterhelést jelentenek?
Hogyan próbálok békességet teremteni családomban, községünkben, az egyházban, a társadalomban? Csak hangzatos kijelentésekkel, vagy pedig valós tettekkel is?
4. Felebaráti szeretet
Szerepet játszik-e életemben a hegyi beszéd aranyszabálya: "Amit akartok, hogy veletek tegyenek az emberek, ti is tegyétek velük!" (Mt 7, 12)? Vajon szociális magatartásomat saját kívánságaimmal, igényeimmel is mérem?
Rendelkezem-e azzal a lelki éberséggel, mely az életben fel is ismeri a "felebarátot" (az irgalmas szamaritánusról szóló példabeszéd - Lk 10, 25-37 - értelmében)? Vagy rólam is elmondható-e, ami arról az utánzásra nem méltó levitáról: "Látta és továbbment"?
Meg tudom-e különböztetni a jogos önszeretetet a hibás önzéstől? Van-e helyes önszeretetem?
Elfogadtam-e magamat olyannak amilyen vagyok gyengeségeimmel, korlátaimmal, sajátosságaimmal? "Árnyoldalaimat" beleillesztettem-e életembe azzal, hogy számolok velük?
Ugyanakkor komolyan törekszem-e hibás magatartásom változtatására?
Képes vagyok-e embertársaimat egyéni sajátosságaikkal együtt önzetlenül elfogadni és szeretni? Vagy ez is csak személyes hiúságból, önérdekből történik?
Törekszem-e társadalmilag is felelős cselekedetre? Az embertársaimmal való kapcsolatteremtésre? Valódi dialógusra, amely a másik véleményét is meghallgatja, elfogadja és szükségleteit megérti?
5. Viszonyulásunk a halálhoz
Vajon környezetünkből, beszédünkből, cselekedeteinkből kiküszöbölni igyekszünk-e, tabunak tekintjük-e a halált?
Valóban megadjuk-e családunkban rokonainknak, barátainknak azt a "halál előtti segítséget", mely nem hagyja cserben a súlyos beteget, hanem egyedüllétében, ínségében erősíti, vigasztalja, melléáll?
Vajon gondolataimban és cselekedeteimben ismerem-e az életnek azt a távlatát is, mely Istenre mint minden élet okára és céljára utal?
Hogyan állok a feltámadásba és az örök életbe vetett hitemmel?
Úgy értékelem-e az eukarisztiát, az áldozati lakoma közösséget, mint az "élet kenyerét", amely megszilárdítja kapcsolatunkat Istennel és a hívők gyülekezetével?
Kitérek-e az alapvető életkérdések - így pl. a halálra való felkészülés - elől súlyos betegekkel beszélgetvén?
Vajon őszinte vagyok-e a betegágynál?
Hogyan válaszolok gyermekeinek, ha a halálról kérdeznek?
Vajon családunkban, egyházközségünkben haláleset alkalmával érezhető-e valamelyest a feltámadásba vetett hit, a Húsvét öröme?
6. A szellemi élet gondja
Élek-e tehetségemmel, képességeimmel, vagy lustán, szellemi restségben tespedek?
Ha rendszeres szellemi munkát végzek, gondoskodom-e testgyakorlásról - vagy ha fizikai munkát végzek, szabadidőmben folytatok-e szellemi tevékenységet?
Vajon jómagam csupán kritikátlan "fogyasztója" vagyok-e mások véleményének, a tévéműsornak, újságnak, képes folyóiratoknak?
Mi a helyzet szellemi, kulturális és hitbeli továbbképzésem terén: teszek valamit ennek érdekében? Adok-e másoknak ösztönzést erre?
Vajon hajlamos vagyok-e durvaságra, keménységre? - Ha igen, erősítettem-e ezeket ilyen szellemű olvasmányokkal, filmekkel, TV-műsorral?
Hogyan viszonyulok a testi gyengeséghez, betegséghez, szenvedéshez? Ilyen esetben perbe szállok-e Istennel, sorsommal? Vagy meglátom-e abban is Isten ujját, mely az Úr követésének és az emberi érésnek útját mutatja?
HETEDIK (HATODIK) PARANCSOLAT
"Ne törj házasságot!"
(Kiv 20, 14)
Ez a parancsolat az ember házasságra és szerelemre való képességét szolgálja. A házasság tiszteletére, értékelésére szólít, de arra is, hogy nemi ösztöneinket is szervesen beépítsük személyiségünkbe.
1. Viszonyunk nemiségünkhöz
Elfogadom-e önmagamat férfiként / nőként?
Fáradozom-e azon, hogy nemi erőimet helyesen alakítsam, vagy egyszerűen hagyom magam pillanatnyi kívánságaimtól, vágyaimtól sodortatni?
Vajon eléggé meg tudom-e indokolni ösztöneim megkövetelt és szükséges megfékezését - vagy csak egyszerűen visszafojtom ösztönös testi vágyaimat?
Tudatában vagyok-e annak, hogy nemcsak a nemi ösztöneimmel, erőimmel való visszaélés, hanem szexualitásom elnyomása és megvetése is természetellenes és a szemérem ellen vét?
Amennyiben nem élek házasságban, vajon méltányos vagyok-e embertársam iránt, vagy olyan elvárásokat keltek benne, amelynek semmiképpen sem tudok megfelelni?
Vajon erotikus magatartásomban, a kölcsönös gyöngédségek során testileg-lelkileg őszinte vagyok-e - vagy pedig többet mutatok valódi szándékomnál?
Mi a helyzet egyéni gyöngédségigényemmel, a gyöngédség terén szerzett tapasztalataimmal? Esetleg egyoldalú neveltetésem következtében van-e ezen a térem utánpótlást sürgető hiányérzetem ("Nachholbedarf")? Vajon nem ez tükröződik bizonyos kompenzáló magatartásomban? Nem menekülök az önkielégítéshez?
2. Felelősségem a partner- kapcsolat terén
Léteznek-e életemben társas-baráti kapcsolatok, - vagy bezárkózom önző vágyálmaimba, elképzeléseimbe?
Vajon elfogulatlanul és fegyelmezetten viselkedem-e másneműekkel? Vágyaim és elképzeléseim becsületesek-e?
Tudok-e együtt lenni, beszélgetni a másik nem képviselőivel anélkül, hogy azonnal ösztönös nemi kívánságomat jelezném?
Vajon egy adott erotikus illetve szexuális kapcsolat esetén valóban komolyan veszem-e a másik személyét - vagy csak játszom vele?
Mint partnerek vajon őszintén igyekszünk-e a kölcsönös szeretet elmélyítésére, mely az erotikus illetve szexuális kapcsolat nélkülözhetetlen előfeltétele?
Beszélek-e partneremmel egyéni érzelmeimről, reményeimről, vágyaimról is, valamint az ő szorongásairól, nehézségeiről?
3. Hitvestársi kapcsolat
Kész vagyok-e, hogy a hűség ígéretének értelmében merjek dönteni, de azután arra is, hogy adott szavam mellett kitartsak?
Mi a helyzet egyáltalán az én "kicsiben való hűségemmel"?
A szeretet hitvestársi kapcsolatunkban valóban szilárd kötelék-e még? Áttetszik-e rajta Jézus Krisztus szeretete egyháza iránt, melynek házasságunkban kell testet öltenie?
Vajon házastársi viszonyunkban a versengés vagy az együttműködés a döntő tényező?
Van-e házasságunkban közös ima, közös szentséghez járulás is?
Elfogadjuk-e egymást kölcsönösen hibáinkkal, gyengeségeinkkel együtt - tekintettel vagyunk-e egymásra? Vagy mindegyikünk a maga útját járja?
Nem zavarja-e házassági közösségünket és hűségünket más személyekkel való infantilis-neurotikus viszony (szerelmi háromszög)? Vagy hisztérikus kapcsolat-zavarok vagy más (lélektani okokból eredő) hibás magatartás?
Van-e házasságunkban időnk egymás számára - vagy mindegyikünk hivatási feladatához, egyéni munkájához, vagy a gyerekekhez menekül?
Vajon gyermekeink házassági kapcsolatunkban bizonyos fokig nem a még fel nem dolgozott konfliktusok kompenzálásai?
Van-e közöttünk olyan beszélgetés, mely a másikat hozzásegíti "árnyoldalának" megvilágításához, ugyanakkor azonban arra is szolgál, hogy megerősítse és igazolja jó hajlamait?
Készek vagyunk-e arra is, hogy saját erőnkből meg nem oldható konfliktusok estén más emberek, lelkipásztorok vagy a házassági tanácsadók segítségét igénybe vegyük?
4. Felelősségünk a családi életért
Tanúságot tesz-e családunk a keresztény családi élet mellett? Vagy minden csak kötelességszerűen, unalmasan folyik, mert nem vagyunk hajlandóak a házasságért és a családért a szükséges "árat" megfizetni?
Vajon megvan-e a készség arra, hogy megvalósuljon az igazi hitvesi, szülői szeretet? Házasságunkkal, gyermekeinkkel szemben rendelkezünk-e ezzel a szeretettel: "Egy embert szeretni annyit jelent, hogy olyannak látjuk őt, amilyennek Isten elgondolta" (Dosztojevszkij)?
Törekszünk-e házasságban a felelős apaság-anyaságra - bebizonyítottuk-e, hogy van bátorságunk gyermeket vállalni?
Gondunk van-e a felelősségteljes fogamzás-szabályozásra - mind az új élet igenlése, mind a nő és az egész család teherbíróképességének figyelembevételének értelmében?
Vajon mint szülők vagy nevelők megfelelünk-e annak a feladatnak, hogy gyermekeinket hozzásegítsük, hogy elfogadják magukat, mint férfit vagy nőt, és helyesen is viszonyuljanak saját nemiségükhöz?
Vajon prűd légkör uralkodik-e családunkban, amennyiben egyáltalán nem beszélünk szexuális kérdésekről?
Tapasztalják-e gyermekeink általunk a gyöngédség pozitív értékét?
Élünk-e az alkalommal, hogy a serdülő fiatalok nehézségei iránt érdeklődjünk és nyíltan beszéljünk velük azokról?
Vajon magatartásunkból kiérezhetik-e a fiatalok, hogy megértjük őket, anélkül azonban, hogy hibás magatartásukat helyeselnénk?
5. A veszélyeztetett és széthullott házasságok gondja
Magunkévá tesszük-e a veszélyeztetetett házasságok gondját?
A háromszögviszonyok a házasságban különböző megoldatlan problémákra, nárcisztikus vagy infantilis-neurotikus kapcsolatformákra vezethetők vissza. Hatékony megoldásukhoz, feldolgozásukhoz adott esetben pszichológiai vagy pszichoanalítikai segítségre van szükség. Saját házasságunkban vagy jóismerőseink házasságában előfordul-e ilyen válságos helyzet? Ha igen, vajon komolyan törekedtem-e a nehézségek megoldására?
Nem járulok-e hozzá magatartásommal a házassági krízisek kiélezéséhez?
Vajon fölényes ítéletet mondok-e mások szétbomlott házasságáról, leegyszerűsítve, általánosítóan erkölcsi kudarcnak minősítve azt?
Mód van-e közösségünkben, egyházközségünkben arra, hogy az egyedülálló elváltaknak, gyermeküket egyedül nevelő anyáknak szomszédi gondoskodással, patronálással, gondozóhelyekkel vagy más megkönnyítéssel segítsünk?
Vajon adott esetben magam is kész vagyok-e ilyen szomszédi segítségre?
NYOLCADIK (HETEDIK) PARANCSOLAT
"Ne lopj!"
(Kiv 20, 15)
1. A személyes szabadság védelme
Tisztelem-e embertársaim szabadságát - vagy szívesen teszek másokat magamtól függővé szívességekkel, ajándékokkal, ígéretekkel?
Fellépek-e mások szabadságjogaiért?
A szabadság ürügyén nem leplezem-e saját önzésemet?
2. A tulajdonnal való bánásmód
Vajon életvitelem túlságosan fényűző-e?
Élvezeti cikkekre és szórakozásra fordított kiadásaim - éppen, mikor a harmadik világban nyomorognak - nem lépik-e túl az ésszerű határokat?
Nem szeretek jól élni mások költségén?
A magántulajdonhoz való viszonyulásomban megfelelek-e az Újszövetség szavainak: "Nem szolgálhattok Istennek és a világi gazdagságnak" (Mt 6, 24)?
Vajon vagyonom feleslegét szociális segélyekre is fordítom-e - nagyvonalúan, különösebb elismerést nem várva? Vagy úgy érezhetik-e mások, hogy adományom lealázó alamizsna csak?
Segítünk-e gyermekeinknek, a fiataloknak abban, hogy zsebpénzükkel, tulajdonukkal felelősen bánjanak, hogy azt másokkal is megosszák, és az önkéntes lemondást is gyakorolják?
Vajon a rászorulók iránti segítőkészséget, együttérzést megkívánjuk-e gyermekeinktől és velük együtt gyakoroljuk azt? Vagy épp magunk mozdítjuk elő a családi önzést?
Hogyan bánok a pénzzel: Pazarló vagyok-e vagy zsugori?
Vajon segítek-e lehetőségeimhez mérten gyűjtésekkor pénzadományokkal a szükséget szenvedőkön?
A fogyasztói társadalom túlzásai közepette gyakoroltam-e aszkézist ("Konsumaskese")?
Magamat illetőleg hogyan viszonyulok a szegénységhez?
Ragaszkodom-e vagyonomhoz, tulajdonomhoz olyannyira, hogy Jézus rólam is elmondhatná: Könnyebb a tevének átmenni a tű fokán, mint a gazdagnak Isten országába bejutni" (Mt 19, 24)
3. Felebarátaink tulajdonának tiszteletben tartása
Vajon, mint munkaadó visszatartom-e beosztottjaim megszolgált bérét? Önzően kihasználtam-e mások segítségét anélkül, hogy megfelelő fizetséggel viszonoztam volna azt?
Vajon munkámért túl magas igényeket, bérkövetelést támasztok-e munkaadómnál?
Vajon rossz, lelkiismeretlen munkámmal megkárosítom-e munkaadóimat?
Vajon a társadalmi tulajdon "szalonképes tolvajai" közé tartozom-e azzal, hogy
- beteget jelentek munkahelyemen anélkül, hogy valami bajom lenne;
- autóm javításakor a biztosító társasággal nem csak egy adott baleset kárát fizettetem meg, hanem minden egyéb javítási költséget;
- hamis adóbevallással megkárosítom-e az államot és az egyházat?
Becsületes maradok-e az önkiszolgálóboltokban, nyilvános közlekedési eszközön ("a potyautazás nem bűn"!), a rámbízott idegen tulajdon használatakor (kölcsönbe kapott dolgok, bérautó stb.)
A magam okozta károkat megtérítettem-e?
KILENCEDIK (NYOLCADIK) PARANCS
"Ne tégy hamis tanúságot embertársad ellen"
(Kiv 20, 16)
1. Szavaink megfontolása - Felelősségünk a valóságért
Komolyan veszem-e az igazságot: beszédeimben törekszem-e a valóság visszaadására?
Vagy az igazságot valamilyen érdek szolgálatába állítom? Manipulálok-e az igazsággal, kihasználom-e azt hatalmam gyakorlására?
Vajon beszédemet az üres pátosz, hamis retorika vagy taktikus kétértelműség jellemzi-e?
Rábeszélek-e másokra valamit - árut, érdeklődést, véleményt?
Óvatos vagyok-e szavaimmal: Megfontolom-e szavaimat
- élményeim elmondásakor;
- felebarátaimról és ezek hibáiról beszélve;
- történelmi események leírásakor?
Vagy szívesen túlzok-e az árnyalatok figyelembevétele nélkül?
Keresem-e az igazság sokoldalú arcát, megelégszem a részletszempontokkal és ezek alapján általánosítva meghamisítom a valóságot?
Vajon csak az egyoldalú sajtóközlemények alapján tájékozódom? Átveszem-e kritikátlanul a hírközlő eszközök véleményét?
Ártottam-e mások jóhírének, kárt tettem-e becsületükben?
2. Igazságot cselekedni szeretetben
Hazugságban élek-e azzal:
- hogy magam előtt is "megjátszom magam"?
- hogy másoknak hivatásomban, munkahelyemen ígéreteket teszek, melyet nem tudok betartani?
- hogy a kellemetlennek tűnő valós tényeket látatlan veszem, nem akarom elfogadni?
Vajon farizeus-e a magatartásom?
Vajon szeretetből kimondom-e másoknak az igazságot, vagy csak kínozni, megalázni akarom éket?
Behunyom-e szemem az igazság és a valóság előtt és megtagadom az igazságot kényelemből, hogy kitérjek a kellemetlenségek elől? Hogy félre vezessem magamat s másokat?
Vajon magamnak is hazudok-e ködös szándékokkal, ígéretekkel, vajon a valóságból az álomvilágba menekülök?
Mik magatartásom igazi indítékai: érvényesülési vágy, hiúság, hatalomra törekvés? Fölébe helyezem-e ezeket az igazságnak?
Törekszem-e társadalmi és egyházi életben is, hogy az igazságot szeretetben szolgáljam, - vagy fanatikusan, részrehajlóan, másokra való tekintet nélkül a saját felfogásomat akarom érvényesíteni?
Vajon viták alkalmával olyan indulatos a beszédem, hogy már senki sem tud meghallgatni, sem beszélgetni velem?
Vajon egész magatartásom és beszédem polemikus-e?
Csak saját véleményemet akarom érvényesíteni?
Tudok-e még másokat igazán meghallgatni: komolyan törekszem-e arra, hogy a való tényeket lehetőleg pontosan megértsem, hogy azokra tárgyilagos választ adhassak?
Vajon megjátszom-e magam mások előtt, többnek akarok látszani, mint ami valójában vagyok?
Vajon szavamban, tanácsomban megbízhatnak-e még?
TIZEDIK (KILENCEDIK) PARANCSOLAT
"Ne kívánd el...!"
(Kiv 20, 17)
1. Szenvedély és vágy
Mi körül forognak vágyaim? Csak a földi értékek bálványozása körül?
Talán nincs is már életemben alkalom ara, hogy azt a mély értelemet kutassam, ami miatt élni érdemes?
Van-e még értelme, értéke életemnek?
Hagyom-e magam mindenféle kétes "szenvedélynek és gyönyörnek" igájába hajtani (vö.Tit 3, 3)?
Fontos helyet foglalnak-e el életemben az erkölcsi és szellemi értékek, vagy feláldozom ezeket testi és anyagi szükségletekért?
Fáradozom-e azon, hogy vágyaimat, törekvéseimet nemesítsem, vagy egyszerűen úszom csak a közvéleményben eluralkodó kívánságok, szükségletek árjával?
Tisztában vagyok-e legbensőbb vágyaimmal és alapvető beállítottságommal?
2. Az aszkézis mint a szabadság és felelősség begyakorlása
Létezik-e életemben, családom életében aszkézis, mint helyesen motivált gyakorlat, nem csak a lemondásban, de a felelősségteljes szabadságban is?
Vajon adunk-e a pénteknek - emlékeztetőül Krisztus halálára - vagy más ünnepnapoknak különös értéket valamiféle önkéntes "áldozattal", vagy különleges jó cselekedettel?
Milyen indítékaim vannak a lemondásra?
Törekszem-e arra, hogy gyermekeim, a környezetemben élő emberek a lemondás szükségességét belássák?
Elvárok-e másoktól szükséges megterheléseket, vagy egyszerűen engedek óhajaiknak?
Mi a helyzet egyéni teherbírásommal: valóban nem terhelem túl magam?
Vajon az egyházi és nagy ünnepeire való előkészületi időt (ádvent és nagyböjt) családunkban tényleg a személyes szellemi, lelki, vallási értékek elmélyítésére törekvés jellemzi?
Féken tartom-e ösztöneimet érzékeimet - vagy hagyom, hogy kíváncsiságomtól vezettetve mások legbensőbb énjét megsértsem?
Vajon helyet kap-e életem alakításában Jézus Krisztus keresztje is? Hagyom-e közvetlenül vágyaimat "keresztezni", anélkül, hogy Isten ellen lázadoznék?
Hogyan tudom személyesen feldolgozni az ínséget, szenvedést és a rám váró halál tudatát?
IMÁDSÁGOM ÖNVIZSGÁLAT UTÁN
Oh, Te, aki előtt mindenki szíve nyitva áll,
Segíts, hogy mindazt, amit ma gondoltam
és tettem, elrejteni előled ne igyekezzem.
Hogy, ami mások előtt örökre titok marad,
Előtted őszintén kitárulkozhasson;
Hogy, amit megtenni nem szégyellettem,
őszinte szégyenkezéssel Néked bevallhassam.
Oh, Te, kinek határtalan irgalma
minden teremtményed fölött őrködik:
alázatosan és bűnbánattal járulok Hozzád
és esedezve kérlek, bocsásd meg e napi vétkeimet.
Bocsáss meg, Atyám, gondolataimért,
amelyek beszennyeztek és gyöngítettek engem;
meggondolatlan vagy haragos szavaimért;
ha cselekedeteimmel, egész valómmal
másokat megbotránkoztattam,
ha elmulasztottam annak lehetőségét, hogy
másokkal szeretetben jót tegyek.
Bocsáss meg nekem!
Ajándékozz meg azzal, hogy a Te Szellemed
uralkodjék minden nap
egyre inkább szívemben
és győzelemre segítsen vétkeim fölött.
A Te hűséges oltalmadba
ajánlok mindenkit, aki kedves nekem.
Áldd meg azokat, akiket ma utamba vezettél,
és ajándékozd meg őket
léted és hatalmad biztos tudatával.
Légy a kétségbeesettekkel, veszélyben lévőkkel.
Vigasztald a megsebzett szíveket,
fordítsd arcodat az elárvult családok felé.
Légy a fájdalmak ágyánál
és áldj meg minket Békéd áldásával.
NÉHÁNY SZENTÍRÁSI MONDAT,
amely elgondolkozásra, bánatra, megtérésre indíthat bennünket:
1.
"Ne gyűjtsetek magatoknak kincset a földön, ahol moly rágja, és rozsda marja, s ahol betörnek, és ellopják a tolvajok. A mennyben gyűjtsetek kincset, ahol nem rágja a moly, és nem marja a rozsda, s ahol nem törnek be, és nem lopják el a tolvajok. Ahol a kincsed, ott a szíved is" (Mt 6, 19-21).
2.
"Senki se szolgálhat két úrnak: vagy gyűlöli az egyiket, a másikat pedig szereti, vagy ragaszkodik az egyikhez, a másikat pedig megveti. Nem szolgálhattok az Istennek is, a Mammonnak is"(Mt 6, 24)
3.
"Ne aggódjatok életetek miatt, hogy mit esztek vagy mit isztok, sem testetek miatt, hogy mibe öltöztök. Nem több az élet az eledelnél, s a test a ruhánál?... Ti elsősorban az Isten országát és annak igazságát keressétek, s ezeket mind megkapjátok hozzá" (Mt 6, 25-26,33).
4.
"Ha tökéletes akarsz lenni, add el, amid van, az árát oszd szét a szegények között, így kincsed lesz a mennyben. Aztán gyere, és kövess engem! - Ennek hallatára az ifjú szomorúan távozott, mert nagy vagyona volt. Jézus most tanítványaihoz fordult: Bizony mondom nektek, a gazdagnak nehéz bejutnia a mennyek országába. Újra azt mondom: Könnyebb a tevének átmenni a tű fokán, mint a gazdagnak bejutni az Isten országába" (Mt 19, 21-24).
5.
"Aki lopott, ne lopjon többé, hanem dolgozzék, és keressen kenyeret keze munkájával, hogy legyen miből adnia a szűkölködőknek"(Ef 4, 28).
6.
"Maga a természet sóvárogva várja Isten fiainak megnyilvánulását. A természet ugyanis mulandóságnak van alávetve... abban a reményben..., hogy a mulandóság szolgai állapotából majd felszabadul az Isten fiainak dicsőséges szabadságára" (Róm 8, 19-21)
7.
"Arra ügyeljetek, hogy szabadságtokkal az aggályosokat meg ne botránkoztassátok" (1Kor 8, 9). - "Miért vessem alá szabadságomat egy másik lelkiismeret ítéltének" (1Kor 10, 29)? - 'Ahol az Úr Lelke, ott a szabadság" (2Kor 3, 17). - "A szabadságot Krisztus szerezte meg nekünk. Álljatok tehát szilárdan, és ne hagyjátok, hogy újra a szolgaság igájába hajtsanak benneteket" (Gal 5, 1).
8.
"Testvérek, a meghívástok szabadságra szól, csak ne éljetek vissza a szabadsággal a test javára, hanem szeretettel szolgáljatok egymásnak. Mert az egész törvény ebben a mondatban teljesedik be: Szeresd embertársadat, mint saját magadat".(Gal 5, 13 sk) - "Az az Isten akarata, hogy tetteitekkel némítsátok el az ostoba emberek tudatlanságát. Szabad emberek vagytok, de nem arra való a szabadságtok, hogy a gonoszság takarójának használjátok, hanem mint Isten szolgái"(1Pt 2, 15sk).
9.
"Ha csak ebben az életben reménykedünk Krisztusban, minden embernél szánalomra méltóbbak vagyunk. De Krisztus feltámadt a halálból elsőként a halottak közül..., amint Ádámban mindenki meghal, úgy Krisztusban mindenki életre is kel" (1Kor 15, 19-22).
10.
"Örüljetek az Úrban szüntelenül! Újra csak azt mondom, örüljetek. Jóságos emberségteket ismerje meg mindenki. Az Úr közel van! Ne aggódjatok semmi miatt, hanem minden imádságtokban és könyörgésetekben terjesszétek kéréseteket az Úr elé, hálaadástokkal együtt. Akkor Isten békéje, amely minden értelmet meghalad, megőrzi szíveteket és értelmeteket Krisztus Jézusban" (Fil 4, 4-7).
Ez indítások felhasználási lehetősége
Önvizsgálatra szükségünk van. Fent említett indításainkkal szolgálatára akarunk lenni mind az egyes keresztényeknek, mind az egyházközségnek hite és vallási élete elmélyítésében. Ne egészükben olvassuk át azokat, hanem minden alkalommal csak néhány gondolatot, mondjuk egy parancsolatot vegyünk elő, vagy annak csupán egyik-másik bekezdését, és dolgozzuk fel elmélkedve.
A füzet a következő módon használható:
- Minden egyes keresztény személyes elmélkedése során, lelkiismeretének művelésére és vizsgálatára;
- az egyházközség vallásos megbeszélésein, különösen házastársak körében;
- a közösségi istentisztelet kialakítására, a szentmise bűnbánati cselekményében, igeistentiszteletben vagy bűnbánati liturgia alkalmával;
- előkészületül a bűnbánat szentségéhez járuláskor.

ÁLTALÁNOS LELKITÜKÖR
Ez a lelkitükör különösen alkalmas hosszú idő után történő gyónás előtt, vagy amikor életünknek nagyobb szakaszát akarjuk felülvizsgálni.
Mint kereszténynek nemcsak az a kötelességem, hogy kerüljem a rosszat, hanem mindenek előtt az, hogy a jót tegyem. Egész életemmel kell egyre jobban kifejezésre juttatnom, hogy szeretem Istent és embertársaimat. Ezért nemcsak azt kérdezem meg magamtól, mi rosszat tettem, hanem rágondolok, mi az a jó, amit elmulasztottam.
Istenhez való kapcsolatom
Isten szeretetének köszönök mindent: hogy élek - hogy általa teremtett dolgokat használhatom - hogy Ő itt a földön jó- és balszerencse közt üdvösségem felé vezet - hogy Isten Fia megváltott és egyházába meghívott engem. Válaszom minderre csak az lehet, hogy hálás szeretettel fordulok Isten irányába, és szeretem mindazt, amit Ő szeret.
Isten nagyobb és fönségesebb, mint ahogyan mi Őt elgondolni tudjuk. De minél inkább hallgatunk rá, és minél készségesebb hittel fogadjuk a Jézusról szóló üzenetet, annál jobban megismerjük Istent.
Hálás vagyok-e azért, hogy eljuthattam a hitre, és az egyházhoz tartozom? Vállalok-e valami áldozatot hitem elmélyítése érdekében? Olvasom-e a Szentírást, vagy olvasok-e olyan könyveket, amelyek Isten mélyebb megismeréséhez vezetnek?
Vagy talán nagyon is egyéni vágyaim szerint alkotok külön Isten-képet magamnak?
Életem leszűkítésének érzem-e a hitet?
Vonakodom-e Isten hívásával szemben?
Veszélyeztetem-e hitemet hitellenes írások kritika nélküli olvasásával?
Tettem-e valami erőfeszítést, hogy tanúskodjam a hitemről, és megpróbáljak másokat is rávezetni a hitre?
Vagy pedig szégyelltem a hitemet? Talán megtagadtam a hitemet?
Keresem-e Isten közelségét? Törekszem-e Krisztus követésére?
Vagy pedig kitérek előle? Vannak-e olyan területei az életemnek, ahonnan kizártam Őt?
Fordulok-e újra meg újra imádsággal Istenhez? Reggeli és esti ima - asztali áldás - istentisztelet, főleg eucharisztia megünneplése vasárnaponként? Köszönetet mondok-e Istennek minden jóért, amit kaptam tőle (élet, egészség, mindennapi kenyér stb.) Tudom-e bizalommal kérni adományait?
Vagy pedig csak gondolat nélkül, esetleg ritkán, sőt egyáltalán nem imádkozom?
Középpontja-e Isten az életemnek? Azt akarom-e tenni, amit az Isten akar?
Vagy talán minden más fontosabb számomra Istennél: emberek, vagyon, kereset, előmenetel?
Megvan-e bennem az Isten iránti tisztelet, amely fél attól, hogy megbántsa őt ("istenfélelem")?
Vagy pedig talán meggondolatlanul veszem a nyelvemre Isten nevét, és indulatszó módjára használom azt?
Van-e bennem bizalom az Isten iránt - balsors idején is?
Vagy pedig babona, jövendőmondás, csillagjóslás, spiritizmus területén keresek eligazítást és segítséget?
Közösségi életem a hazában és a társadalomban
Nemcsak magamnak élek, hanem mindig közösség tagjaként is: családhoz, társadalomhoz, hazához, egyházhoz, az emberiséghez tartozom. Minden közösségen belül megvannak a jogaim és egyben kötelességeim, hiszen valamennyi közösségnek sokat köszönhetek.
Vállalok-e közösségi feladatot? Hajlandó vagyok-e rá, hogy lehetőségeim szerint együttműködjem például szociális téren? Igyekszem-e megvalósítani keresztény alapelveimet? Milyen a magatartásom a nagy állami közösséggel és szűkebb hazámmal (várossal, községgel) szemben? Felelősségem tudatában élek-e választói jogommal? Kész vagyok-e segíteni szükségállapot vagy természeti csapások idején? Vagy talán félrehúzódom, és biztosítani próbálom a magam egyéni nyugalmát? Talán minden közmunkából kihúzom magamat? Másokkal szemben csak követelnivalóról akarok tudni? Csupán a saját jogaim fölött őrködöm, és közben elfeledkezem a kötelezettségeimről? Építő vagy romboló kritikát űzök? Csupán feltűnést hajhászok-e vele? Nem vétek-e kritikámmal a felebaráti szeretet ellen? Hajlamos vagyok-e a megszólásra és a sértegető megjegyzésekre? Hajlandó vagyok-e másoktól elfogadni a kritikát?
Családi életem
Hogyan teljesítem kötelességeimet, mint családapa, családanya, házastárs, gyermek és testvér? Úgy próbálom-e nevelni a gyermekeket, hogy emberi és vallási érettségre jussanak?
Vagy pedig sorsukra hagyom őket? Biztosítok-e kellő teret arra, hogy kifejlesszék az életüket, vagy pedig fölösleges sorompókat állítok eléjük? Igazságtalanul vagy önuralmamat elveszítve büntettem-e őket? Szeretem-e őket - külön is mindegyiket?
Kimutatom-e szüleim iránti hálám és szeretetem? Tekintettel vagyok-e rájuk: mint gyermekük, aki engedelmeskedik és segíti őket munkájukban, illetve mint felnőtt udvariassággal és tisztelettel? Segítem-e őket tőlem telhetően betegségükben, öregségükben és bajukban?
Hitéletem az egyházban
Az egyház az Isten népe, amelyet Isten a megváltás művének erejével hoz össze, és abba meghívja az embereket a világ összes népeiből. Az egyházat sokszoros kegyelmi ajándékok erősítik a maga útján: elirányítást kap az Isten igéjéből, erőt merít a hit szerinti élethez a szentségekből, Krisztus Lelkében pedig világosságot talál, hogy tanúságot tegyen a világ előtt, és vállalja a szeretet szolgálatát.
Úgy tekintem-e az egyházat, mint Krisztus művét, amely Krisztus Lelkéből él? Vagy pedig merőben emberi közösségek mértéke szerint értékelem?
Tudatában vagyok-e hogy a keresztények hibás magatartása következtében, sőt az én bűneim miatt homályosult el az egyházról alkotott kép az emberek lelkében?
Vagy pedig az Istent teszem-e felelőssé az egyház tökéletlenségéért?
Együttműködöm-e lehetőségeim szerint az egyház küldetésében: az Isten dicsőítésében és az emberek lelki üdvösségének munkálásában? Milyen a részvételem a templomi istentiszteleteket? Tudatos és tevőleges? Vagy pedig érdektelen? Rendszertelen? Talán egészen elmarad? Van-e bennem Isten iránti mélységes tisztelet a templomban? Talán minden ok nélkül túltettem magamat az egyház parancsain? Saját hibámból elmulasztom-e, hogy résztvegyek a vasárnapi és ünnepnapi szentmisén? Talán már hosszabb ideje nem járulok a szentségekhez, és figyelmen kívül hagyom a pénteki önmegtagadást és a böjti napokat?
Vállalok-e liturgikus feladatokat, amelyekhez megvolna a tehetségem, mint előimádkozó, lektor, énekes?
Részt vállalok-e lehetőségeim szerint személyes munka formájában a plébánia életéből, hogy az egyházközség teljesíthesse feladatait (szegények és idősek felkarolása, rendezvények, önkéntes megajánlás, templomi gyűjtések, adományok)?
Vagy bensőleg már szakítottam talán az egyházzal?
Viszonyom embertársaimhoz
Isten minden embert szeret. Amit Isten szeret, nekünk is szeretnünk kell: istenszeretet elválaszthatatlan az emberszeretettől. Ez a szeretet nem puszta érzelem, hanem komoly akarat, mely a felebarát tiszteletét, az érte való gondoskodást szolgálja.
Felebarátom iránti magatarásomat tisztelet és figyelem irányítja-e?
Vagy önző vagyok, csak a saját jogaimhoz ragaszkodom, míg másoktól csak a kötelességteljesítést várom?
Kész vagyok-e minden szükséges és tőlem telhető segítség nyújtására, jótanácsra, személyes áldozatra?
Vagy nem törődöm más nyomorúságával?
Megbecsülöm-e más tulajdonát? Megkárosítottam-e azt?
Loptam? Visszaadtam-e a lopott vagy kölcsönzött dolgot? Talált, értékes dolgokat eltulajdonítottam-e?
Irigyeltem mást vagyona vagy állása miatt?
Tiszteletben tartom-e más személyi sajátosságát, egyéniségét?
Engedem-e érvényre jutni őt? Felelősnek érzem-e magam a másikért?
Törekszem-e környezetemben békét és egyetértést teremteni?
Vagy veszélybe hoztam más üdvösségét azzal, hogy belevontam saját bűnömbe, pl. hitetlenségre való csábítás, lopás, házasságtörés, szemérmetlenség, hamis eskü által?
Kizárom-e felebaráti szeretetemből azokat akik ellenszenvesek nekem? Gyűlöltem-e mást?
Viszonyom a hivatáshoz, munkához és tulajdonhoz
Az igazi keresztény nem csak vagyonszerző eszköznek tekinti képességei kifejtését és a munkát. Tudja, hogy hivatásában és munkájával Isten küldetését teljesíti: a felebarát szolgálatát és a világ tökéletesítését.
Kész vagyok-e Istennek engedelmeskedni, midőn felismerem, hogy bizonyos feladatra hív? Komolyan veszem hivatásomat? Mint Istentől kapott megbízást és a felebarát szolgálatát látom-e a munkában? Tisztelem-e munkatársaim személyét, teljesítményét, véleményét, és indításait? Vagy csak a pénzt hajszolom? Félretolom-e a kellemetlen munkákat? Áthárítom-e a munkámat másokra? Isten előtt felelősségteljesen használom-e a saját tulajdobomat? Szorgalmas, adakozó, takarékos vagyok-e?
Vagy tán lusta, pazarló, fösvény vagyok-e? Meghaladja-e a családomtól felelősséggel vállalható mértéket - a világ nyomorát tekintve - költekezésem élvezeti cikkekre, szórakozásokra stb.?
Viszonyom az élethez
Isten az élet és halál Ura. Életet, egészséget, erőt, tehetséget, képességeket ajándékozott nekem.
Felelősségteljes életmódot folytattok-e? Helyesen gazdálkodom-e lelki és testi erőimmel? Gondoskodom-e okos életmóddal egészségemről? Betegséget, testi fogyatékosságokat igyekszem-e türelemmel elviselni? A szenvedést is Krisztus követésére és emberi érettségre vezető útnak tekintem?
Vagy veszélybe hoztam életemet és egészségemet: Mértéktelenséggel? Alkohol, nikotin, vagy más élvezeti cikkek által, kábítószerekkel, gyógyszerekkel? Könnyelmű magatartással munkában vagy szabadidőben, túlhajtott sporttal? Átadtam magam rezignáció, kétségbeesés, sőt talán az öngyilkosság gondolatának is? Kerestem-e a bűnre vezető alkalmat?
Felelősnek érzem magam felebarátaim éltéért, egészségéért, a meg nem született gyermek életéért is?
Vagy veszélyeztettem, pusztítottam-e mások életét: hanyagsággal a munkában, utcán közlekedve, fenyegetéssel vagy erőszakos tettel, magzatelhajtással, ebben segédkezéssel, tanáccsal, bűnös hallgatással? Durvaságra, keménységre, ridegségre hajlamos vagyok-e? Fokoztam-e ily hajlamokat olvasmányokkal, durva filmek megtekintésével? Másokat bűnre vezettem-e?
A nemiséghez való viszonyom
Isten az embert férfivá és nővé teremtette. Lelkileg és testileg kiegészítik egymást. Egymásnak segítőtársai az életúton, melynek Isten a központja és a célja. Nemiségük megnyilvánul egész személyiségükben és társsá, partnerré teszi őket. Egyenértékűen és egyenjogúan működjenek együtt a közös- és magánéletben: mint kollégák, barátok, házasok. Férfi vagy nő, akár házas, akár nem, - az a feladatuk, hogy helyes rendben éljék nemi életüket. Ezt a tisztelet, fegyelem, a másikra való tekintet és a tisztesség megköveteli. A teljes nemi közösség a házastársaknak van fenntartva, kizárólagos és mély összetartozásuk jeléül. Ezt az egységet erősíti és családdá teljesíti ki a gyermek.
Elfogódottság nélkül, fegyelmezetten viselkedem-e másneműekkel szemben? Legyőzöm-e önzésemet, mely minden szeretetet lerombol? Törekszem-e gondolataim, képzeletem, kívánságaim tisztaságára? Megőrzöm a tisztességet, olvasmányaim, a filmek és a szórakozóhelyek megválogatásában, ruházatomban, beszédemben, viselkedésemben? Vagy hagyom-e, hogy a nemi kívánság uraljon és hajtson?
Jegyesemben, házastársamban a személyt keresem-e? Vagy csak saját kielégülésem eszközét látom-e benne?
Önkielégülést kerestem-e? Vétettem-e a házasság előtt a szemérem ellen? Kellő tapintattal, felelősséggel, fegyelemmel viseltettem-e jegyesem iránt? Folytattam-e meg nem engedett viszonyt? Felbonthatatlannak tekintem-e a házasságot? Mint házas, akarom-e a gyermeket? Tiszteletben tartottam-e Isten teremtő akaratát? Házasságtörő voltam-e? Az istenalkotta rendet tiszteletben tartom-e hasonló nemű embertársaimmal szemben is?
Az igazsághoz való viszonyom
Isten az Igazság. Őbenne nincs se hazugság, se tévedés. Ha szeretem Őt, saját életemet is őszinteségre, igazságra, becsületességre, hűségre és megbízhatóságra kell építenem. Képmutatás, csalás szétrombolják az emberi együttélés alapjait.
Igyekszem-e az igazságot megismerni, a tévedést elkerülni, magamat és másokat téves utaktól megóvni, és az igazságra visszavezetni?
Vagy beképzelt vagyok? Többnek akarok-e látszani, mint ami vagyok?
Megbízható vagyok-e? Szavamra és tanácsomra rá lehet-e hagyatkozni? Vagy hazudtam, másokat tévútra vezettem-e? Kivonom-e magam a felelősség alól kifogásokkal, az igazság eltekerése által, és előző nyilatkozataim, cselekedeteim letagadásával? Ezáltal másoknak tán súlyos károkat okoztam? Vonakodom-e a kárt ismét jóvátenni?
Tiszteletben tartom-e embertársaim becsületét?
Vagy ártottam-e másnak igaztalan és fölösleges vádakkal? Talán még a bíróság előtt is, hamis esküvel? A más becsületében és jóhírnevében tett kárt lehetőség szerint ismét jóvátettem-e?

Saint Séverin (Párizs) papi munkaközösség:
LELKIISMERETVIZSGÁLAT
I. ALAPVETŐ KÉRDÉSEK
1. Megfelel-e életem Isten akaratának? Ismerem-e Isten rám vonatkozó akaratát, más szóval: tudom-e mi az én egyéni hivatásom? Ha nem tudom, mit teszek annak érdekében, hogy megismerjem?
2. Törekszem-e arra, hogy Isten reám vonatkozó akaratát egyre jobban megismerjem az egyház irányításából, papok - lelkiatyám - tanácsából, felelősségteljes személyek vagy jószellemű, hozzáértő barátok figyelmeztetéséből?
3. Kiről vagy miről kell ma lemondanom, hogy Isten akaratát teljesíthessem? És megfordítva; kiről vagy miről nem szabad ma lemondanom, hogy Isten akaratát teljesíthessem?
4. Ha már elköteleztem magam valamilyen hivatásra, valamilyen életformára, szakítok-e rendszeresen időt (mikor és mennyit?) arra, hogy hivatásbeli hűségemet ellenőrizzem és haladásomat lemérjem? Mit kell még változtatnom életemen?

II. ÁLTALÁNOS KÉRDÉSEK
5. Isten azért kívánja, hogy akaratát teljesítsük, mert szeret minket; vajon én hogyan viszonzom Isten hozzám való szeretetét?
6. Hogyan törekszem Isten megismerésére, aki Jézus Krisztusban kinyilatkoztatta magát nekünk és Egyházán keresztül kapcsolatot létesített velünk?
7. Mit teszek azért, hogy hitbeli tudásomat fejlesszem? Hogy megismerjem Isten szavát a Szentírásból és az egyház hagyományából? Olvasom-e rendszeresen a Szentírást? Olvasom-e a pápai enciklikákat? Fejlesztem-e hiteli tudásomat?
8. Milyen valójában az én "vallásgyakorlatom"? Minek tekintem: csak egyházi parancsot teljesítek vele, vagy Isten misztériumához járulok a hívők testvéri közösségében?
9. Vajon a szentmiseáldozat, az Úr oltára köré gyűlt testvéri közösségben való részvétel forrása és lényege-e életemnek? Milyen gyakorlati hatással van mindennapi életemre az Úr Jézus áldozatában való részvételem? Az áldozati közösség révén növekszik-e bennem a testvéri szolidaritás érzése?
10. Mennyiben érdeklődöm a világegyház éltének legfőbb időszerű problémái iránt? Hogyan vállalok részt az egyház mai belső, zsinat utáni megújhodásában? Pozitív módon ítélem-e? Vagy azokhoz tartozom, akik a zsinati szellemet túllicitáló vagy egyén túlzásaikkal zavart keltő személyekkel együtt magát a Zsinatot is elítélik? Részt veszek-e a liturgiában, az egyházközösségi életben? Ha nem is tudok mindent megtenni, mi az, amit megtehetek és mi az, amit meg is kell tennem a magam helyén: az egyházközségben, családomban, barátaim között?
11. Mennyire érdeklődöm a keresztények egységének nagyfontosságú problémája iránt? A nem-katolikusok iránt tanúsított magatartásomban? Tájékozott vagyok-e ebben a kérdésben?
12. Mennyire gondolok imádságaimban és életemben egyébként is az egyház mai missziós munkájára az úgynevezett keresztény országokban? A missziós területen?
13. Milyen a magatartásom a nem keresztények irányában? A másvallásúak, hitközömbösök és ateisták felé, rokonságomban és egyebütt? Tájékozódott vagyok-e e téren, és tudom-e milyen a keresztény magatartás, amit a mai kor elvár tőlem? Szoktam-e azokért is imádkozni, akik nem hisznek Istenben?
14. Mennyire érdeklődöm a mai világproblémák iránt? Milyen véleményt alkottam és milyen magatartást tanúsítok a nacionalizmus, a kolonializmus, a faji megkülönböztetés kérdésében?
Bizonyos vagyok-e benne, hogy felfogásom ezekben a kérdésekben megfelel az Evangélium szellemének, ahogyan azt az egyház ma értelmezi?
15. Tájékozódtam-e arról, hogy milyen körülmények között él az emberiség nagyobbik része a gazdaságilag elmaradt országokban? A gazdasági és társadalmi haladásnak megfelelően mérlegeltem-e, hogy ma mit követel meg az igazságosság és a szeretet? Vagy úgy gondolom-e, hogy ez a kérdés csak a szakemberekre és a jóléti intézményekre tartozik?
16. Mi a véleményem a világbéke nagyfontosságú kérdéséről? Mit tudok róla? Mi a pápák állásfoglalása ebben a kérdésben? Mi az álláspontjuk az atomfegyverkezést illetően? Ismerem-e a "Pax Christi" nemzetközi keresztény békemozgalmat?

III. KÜLÖNLEGES KÉRDÉSEK
17. Pénz. Szegény vagyok-e evangéliumi értelemben? Vagy talán a pénzszerzés, a kényelem és a szórakozás lettek életcélommá?
18. Mennyi részt juttatok anyagi javaimból a szegényeknek, az egyháznak, a nagy segélyszerveknek, a misszióknak? Hogyan aránylanak ezek az adományok személyes kiadásaimhoz: a feltétlenül és a kevésbé szükségesekhez? Hogyan veszem ki a részemet országos érdekű beruházásokból?
19. Idő. Hogyan osztom be időmet? Mennyi jut a pihenésre, szórakozásra, imádságra, munkára, családomra, barátaimra és másokra? Van-e napirendem, időbeosztásom? Nem volna-e szükségem rá? Tudom-e, hogy időt kell áldoznom az imára is, és hogy ez már maga is Istennek tetsző áldozat?
20. Munka. Részét alkotja-e a munka lelki életemnek, vagy merőben profán dolognak tekintem? Isten akaratát teljesítem-e általa? Felajánlom-e áldozatként Istennek? A testvéri szeretet gyakorlását látom-e benne, Isten gyermekeinek teljesített szolgálatot? Nem vagyok-e a munka megszállottja, aki minden másról megfeledkezve csak munkaszenvedélyből vagy érvényesülési vágyból dolgozik? Vajon nem hagyatkozom-e túlságosan másokra személyes dolgaimban, különösen az anyagiak terén? Tudok-e segíteni másoknak és szívesen elfogadom-e mások segítségét? Tudok-e közös munkában együttműködni másokkal? Munkaközösségben? Családomban? Hogyan tanúsítom a szolidaritás szellemét ott, ahol éppen dolgozom?
21. Egészség. Gondolok-e testi egészségemre vagy pedig nem törődöm vele? Gondoskodom-e életkoromnak megfelelően egészségemnek ápolásáról és testi erőm megtartásáról? Engedelmes szolgálatra tudom-e fogni testemet? Nem kényeztetem-e? Nem félek-e a szenvedéstől és a betegségtől? Nem válok-e ilyenkor kiállhatatlanná? Kész vagyok rá, hogy akár ma is meghaljak?
IV. ÉLETFORMÁVAL KAPCSOLATOS KÉRDÉSEK
22. Házasélet. Minek ítélem ezt az életállapotot: merőben világias életformának? Vagy talán a szerzetességhez viszonyítva "könnyebb útnak"? Vagy az Istennek szenteltség egyik formájának tekintem, amelyben az ember hitvestársán és gyermekein keresztül adja oda magát mennyei Atyjának? - Ha házasságra készülök, hogyan gondolkodom a jegyességről? Szentelek-e annyi érdeklődést és időt házasságom előkészítésének, mint amennyit egyéb foglalatosságoknak? Tudom-e hogyan kell helyesen felkészülni a házasságra a jegyesség alatt?
23. Hitvestársam elkényeztetet bálványom-e? Vagy szeszélyeimnek tárgya? Vagy Isten szeretetének jelenléte, megtestesítője, aki joggal vár el tőlem teljes odaadást? Ennek a hitbeli látásnak alapján mi a véleményem a házassági hűtlenségről, különélésről, a válásról?
24. Szem előtt tartom-e házaséletemben a természeti törvényt, az evangéliumi eszményt, az egyház tanítását?
25. Törekszem-e arra, hogy rosszrahajló akaratomat a keresztény lelkiismeret követelményeinek megfelelően neveljem és mindent hitvestársammal egyetértésben tegyek? Vajon tekintettel vagyok-e az ő gondolkodásának és magatartásának fejlődésére?
26. Belátom-e, hogy a gyermek nem csak Isten-áldás, hanem Isten jelenléte is otthonomban, és hitvestársammal való egységem záloga és bizonyítéka? A különélést vagy a hitvesemmel való egyenetlenséget gyermekeim ellen való bűnnek tekintem-e?
27. Gyermekeim nevelésében el tudom-e fogadni illetékes személyek (pedagógusok, orvosok, pszichológusok, papok) segítségét, sőt adott esetben irányítását? Elsőszámú kötelességemnek tartom-e gyermekeim vallásos nevelését? Hogyan hatok gyermekeimre: szavammal, példámmal, az otthonban teremtett légkörrel? Ha gyermekeim papságra vagy szerzetességre éreznek hivatást, támogatom-e vagy akadályozom-e? Nem vagyok e téren esetleg tapintatlan, erőszakos? Vagy éppen felelőtlenül hanyag, közömbös?

Életem odaadott élet-e? Akár így, akár úgy, de odaadott-e? Milyen módon? Minek? Kinek? De bármiképpen is: a Szeretetnek, Istennek? Vajon valóban kijelenthetem ma Isten előtt, hogy egész életemből nem tartok meg semmit magamnak, hanem szeretetből kész vagyok mindent odaadni?
Az Evangélium szellemében:
Azért jöttem, hogy tüzet gyújtsak a földön... (Lk. 12, 49)
Új parancsot adok nektek: Szeressétek egymást! Amint én szeretlek titeket, úgy szeressétek egymást ti is... (Jn. 13, 34)
Nagyobb szeretete senkinek sincs annál, aki életét adja barátaiért... (Jn. 15, 14)
Aki utánam akar jönni, tagadja meg magát, vegye föl keresztjét mindennap és kövessen engem... (Lk. 9, 28)

Lebret-Suavet
ÖNVIZSGÁLAT
VÉTKEK ÖNMAGUNK ELLEN
NAGYLELKŰSÉG HIÁNYA
Elfogadjuk azt, hogy kisszerűek vagyunk. Kisujjunkat sem mozdítjuk, hogy a középszerűségből kiemelkedjünk.
Hibáinkat szokások vagy társadalmi kényszer rovására írjuk.
Csak kis hányadát teljesítjük annak, amire képesek volnánk.
Semmiféle szellemi erőfeszítést sem teszünk.
Szellemi, gyakorlati, politikai és lelki síkon infantilisek maradunk.
Nem ismerjük korunk nagy szellemi áramlatait és föladatait.
Csupán szeszélyből, csapongó kedvünk szerint cselekszünk.
Időnket rosszul osztjuk be, vagy annyira lekötjük magunkat, hogy adódó alkalommal képtelenek leszünk önzetlenül segíteni.
Haszontalanságra pazaroljuk időnket.
HELYTELEN BECSVÁGY
A pénzt imádjuk.
Sóvárgunk a gazdagság után.
Címért és rangért epedezünk.
Lényeges dolgoktól fosztjuk meg magunkat, családunkat, csakhogy a hamis látszatot fenntartsuk.
Mások lehetőségeire, helyzetére irigykedünk.
Többnek szeretnénk látszani, mint amilyenek a valóságban vagyunk.
Ambíciónk nem kizárólag arra irányul, hogy másoknak szolgáljunk.
GYENGESÉGÜNK JELEI
Nincs merszünk megvédeni az igazságot, síkra szállni az igazságosság mellett.
Akár túlzott óvatosságból, akár karrierért vagy pénzért készek vagyunk árulást is elkövetni.
A gazdagok és hatalmasok előtt hétrét görnyedünk.
A MÉRTÉKTARÁS HIÁNYÁRA VALL
Kényszerítő ok nélkül erőnkön felülire vállalkozunk, vagy játékból virtuskodunk.
Nincs elég önuralmunk.
Ok nélkül dühbe gurulunk, ha valami vagy valaki fölbosszant.
RENDETLENSÉG ÉS RENDSZERTELENSÉG
Még a jót is rosszul használjuk fel.
Csupa megszokásból henyén dolgozunk.
Megfontolás nélkül kötelezzük el magunkat.
Nem gondolunk hanyagságunk esetleges következményeire, sem hivatásbeli készültségünk vagy tudásunk hiányainak következményeire.
Súlyos, esetleg halálos kimenetelű balesetet okozunk illetve megkockáztatunk.
Elszánásaink mellett nem tartunk ki elég szilárdan.
Nincs bennünk kellő kitartás.
Komoly ok nélkül abbahagyjuk a megkezdett munkát.
Előrelátás nélkül tervezgetünk.
Nem törődünk a határidőkkel s ez másoknak kudarcot vagy nagy kellemetlenséget okoz.
Nehézségek, balsiker esetén elveszítjük kedvünket.
Sohasem találunk időt magánybavonulásra, összeszedettségre, elmélkedésre.
AMIKOR GŐG ÉS HIÚSÁG VEZET
Önteltek, dicsekvők és hivalkodóak vagyunk.
Magunknak tulajdonítjuk a hivatásunk, tevékenységünk iránt tanúsított tiszteletet.
Nem feledjük el azt, hogy érzékenységünket megsértették.
Csupán arra törekszünk, hogy becsvágyunkat kielégítsük, vagy hogy magasztaljanak.
Mindig azt hisszük, hogy csak nekünk lehet igazunk.
Nem akarjuk képességeink határait lemérni és hiányosságainkat belátni.
Fennhéjázva ítélkezünk.
Olyasmiről is beszélünk, amihez mit sem értünk.
TESTÜNK ELLEN VÉTÜNK
A természetes testápolásnak nem teszünk eleget.
Orvosunk előírásait nem követjük.
Túl sokat törődünk testünkkel és így feleslegesen sok időt vesztegetünk reá.
Visszaélünk étellel, itallal, kábítószerekkel.
Nem alszunk eleget.
Durva mulatozásokban találjuk kedvünket.
A durvaság látszatától tartva finomkodásokban éljük ki magunkat.
Élvezetek keresésében merítjük ki magunkat munkánk rovására.
Elfogadjuk a szexualitással kapcsolatos divatos nézeteket: semmit sem tartunk bűnnek e téren.
Azt hisszük, hogy ily vonatkozásban szabadjára engedhetjük magunkat, mintha nem tehetnénk másképp és tagadjuk felelősségünket.
Zavaros légkörű környezetben tetszelgünk és ezt természetesnek találjuk.
A nemi élvezeteket a házasságon kívül keressük.
A házasságon belül a nemi élvezetet önmagáért keressük a párunkra és felelősségünkre való tekintet nélkül.
VÉTKEK MÁSOK ELLEN
A FELEBARÁTI SZERETET ELLEN VÉTÜNK
Nem mondhatjuk teljes őszinteséggel, hogy embertársainkat is úgy szeretjük, mint önmagunkat.
Felebarátunkat önzően szeretjük. Kisajátítjuk a mások szeretetét.
Féltékenyek vagyunk.
Önzőek vagyunk.
Nem kísérjük figyelemmel az általános emberi haladást.
Hiányzik belőlünk a kezdeményező szellem, a közjó érdekében.
Nem érzünk komoly szorongást mások nyomorúsága miatt.
Közömbösen haladunk el a szerencsétlenek mellett.
Bárkit is tudatosan vagy akaratlanul lenézünk azaz:
Embertársunkról, bárki legyen is az, nem úgy gondolkozunk, hogy ő is ember, nem is bánunk vele emberként;
Nem fogjuk fel kellőképpen, hogy valami módon segítenünk kellene őt emberibb-emberré válásának útján. Valamilyen módon elfojtottuk személyiségét.
Ténylegesen és megszokásból lenézzük a szegény embereket vagy általában a társadalmilag alattunk állókat, kisebb műveltségűeket.
Tiszteletet hajhászni, anélkül, hogy magunk tisztelnénk a másikat.
Gyakran megvárakoztatunk másokat.
Megbeszélt találkozásainkat elfelejtjük, vagy elmulasztjuk.
Ígéreteinket nem teljesítjük.
Nem vagyunk mások számára elég hozzáférhetőek, vagy nem állunk eléggé rendelkezésükre.
Nem figyelünk kellőképpen azokra, aki velünk beszélnek.
Csak önmagunkról beszélünk és nem hagyjuk, hogy a másik kellőképpen kifejezhesse magát.
Nem törekszünk arra, hogy megértsük a másikat.
Mások megértéséből kiindulva, saját gyengeségeinkkel szemben elnézőkké válunk.
Önzésből vagy emberi tekintetből elmulasztjuk, hogy másoknak szolgáljunk.
Nem törekszünk eléggé arra, hogy alkalmasabbakká váljunk jobban szolgálni.
Lustaságból vagy gőgből kiszolgáltatjuk magunkat.
Elmulasztjuk, hogy mások szükségén enyhítsünk, bár módunk volna rá.
Veszélyben forgó felebarátunknak nem nyújtunk segítséget.
Csakis olyan emberekkel érintkezünk, akiknek barátsága hasznosnak ígérkezik.
Elhagyjuk barátainkat nehéz helyzetükben.
Beszédünkben sértőek vagyunk.
Másoknak ártunk rágalmazó, sértő beszéddel vagy egyszerűen fecsegésből.
A belénk vetett bizalommal visszaélünk: kibeszéljük mások titkait. Indiszkréten beavatkozunk - szavainkkal vagy magatartásunkkal - mások magánéletébe.
"Lehengereljük" a velünk ellenkezőket.
Másokat megbotránkoztatunk magatartásunkkal, szavainkkal.
Másokat megbotránkoztatunk, mert hangoztatott elveink és magatartásunk között ellentmondás van.
AZ IGAZSÁG ELLEN VÉTÜNK
Hazudunk.
Óvatosságból, félelemből, gőgből hallgatunk, amikor pedig az igazságért kellene síkra szállnunk.
Kereszténységünkre hivatkozunk, miközben semmi jelét sem adjuk, hogy az evangélium szerint igyekszünk élni.
A keresztény tanítással ellenkező álláspontot vallunk (pl. az euthanázia, az abnormálisok sterilizálása terén).
Mások előtt utólag igazolni kívánjuk megfontolatlan állásfoglalásainkat.
AZ IGAZSÁGOSSÁG ELLEN VÉTÜNK
Közvetve vagy közvetlenül emberhalál oka vagyunk. Idetartozik az is, ha célzásainkkal, tanácsunkkal vagy tevékeny segítségünkkel magzatelhajtásban működünk közre.
Nem foglalkozunk a társadalmi problémákkal.
Kifogásul a törvény mögé bújunk.
Nem kutatjuk az emberi nyomor okait, s így nem akadunk fenn az embertelen társadalmi berendezkedéseken.
Nevetségesnek tüntetjük föl azokat, akik ilyesmivel foglalkoznak.
Csak a közvéleményre vagy a sajtóra támaszkodunk más emberek megítélésében.
Embertársaink szorult helyzetét, nyomorúságát saját javunkra használjuk.
Befolyásunkat arra használjuk fel, hogy mindent megengedjünk magunknak.
Hanyagságunkból vagy kapzsiságunkból eredő bajokat a "gazdasági törvények"-kel magyarázunk.
Késlekedünk visszafizetni tartozásunkat.
A kölcsönvett holmikat - különösképpen a könyveket - túl hosszú ideig tartjuk magunknál, sőt tán el is "felejtjük" visszaadni.
Végérvényesnek tekintjük minden megszerzett előnyünket. Ezeknek az előnyöknek megvédelmezését elébehelyezzük az igazságosságnak.
Nem beszélünk nyíltan a társaságunkban és eltűrjük, hogy önző érdekek diadalmaskodjanak ott.
Elfogadjuk, hogy könnyebb és kényelmesebb életmódot folytassunk, mint amihez jogunk volna teljesítményünk és szolgálataink alapján.
Önmagunknak tartjuk meg fölöslegünket.
Pénzt keresünk munka nélkül.
KÖTELEZETTSÉGEINK CSALÁDUNK IRÁNT
Csak családunkkal és a családi gondjainkkal törődünk.
Feláldozzuk családunkat más feladatokért.
Nem vagyunk segítségére a család más tagjainak.
Saját céljainkra fordítjuk a családi jövedelem jelentékeny részét (dohányra, italra, piperecikkekre).
Nem tartjuk tiszteletben a család többi tagjainak egyéniségét, a gyermekekét is beleértve.
Többet kívánunk a gyermekektől, mint amit magunk mernénk vállalkozni.
Természetesnek tartjuk, hogy a szülők fontos dolgokat is megvonnak maguktól. hogy amit így megtakarítanak, a gyermekeknek jutassák.
Kemények vagyunk szüleinkkel szemben; nem vagyunk hajlandóak szeretetet mutatni irántuk.
Semmibe vesszük élettapasztalatukat. Úgy érezzük, műveltebbek vagyunk náluk és megfeledkezünk róla, hogy mi magunk általában nekik köszönhetjük, hogy művelődhettünk.
Kíméletlenül beszélünk hozzátartozóink hibáiról.
Nem vagyunk elkötelezett család.
VÉTKEK AZ EGYHÁZ ELLEN
GONDOLATTAL
Szektának, vagy pártnak tekintjük az Egyházat, nem pedig Krisztus titokzatos testének.
Amikor az Egyházra gondolunk, csak a látható Egyházra vagyunk tekintettel, különösképpen pedig megfeledkezünk a tisztítóhelyen szenvedő Egyházról.
Azt gondoljuk, hogy az Egyház szerepe a szentségek kiszolgáltatására korlátozódik; például nem veszünk tudomást az Egyház tanító szerepéről.
Az Egyház feladatát az erkölcs, vagy a fennálló rend őrzőjének szerepére korlátozzuk.
Sohasem olvastuk még el figyelmesen az Újszövetség könyveit.
Nem ismerjük a pápák tanításait XIII. Leó óta.
Bíráljuk e tanításokat anélkül, hogy olvastuk volna azokat.
E tanításokból csak a végső következtetéseket vesszük figyelembe, és nem a bennük megnyilvánuló evangéliumi sugallatot.
Csak azt akarjuk belőlük kiolvasni, ami alátámasztja már előzőleg elfoglalt álláspontunkat.
Összetévesztjük a megmerevedést a hagyománnyal.
Kételkedünk benne, hogy az Egyház képes az evangéliumot úgy hirdetni, hogy az áthassa a mai világot.
Nem érzünk fájdalmat az Egyház elégtelenségein.
Nem érezzük önmagunkat is felelősnek a keresztények erőtlensége miatt.
Más nemzetek katolikus egyházaiban nem testvér egyházakat, hanem vetélytársakat látunk, vagy épp furcsaságnak tekintjük.
A nem katolikus keresztényekben ellenfeleket látunk, nem pedig tőlünk elváltan élő testvéreket.
Elvből, vagy szeszélyből antiklerikálisak vagyunk.
A szentáldozásban Krisztussal egyesülünk anélkül, hogy egyesülnénk az Egyházzal, annak alapvető szándékaiban.
SZÓVAL
Az Egyházat a papsággal azonosítjuk és úgy beszélünk, hogy "ők", nem pedig úgy, hogy "mi".
Az Egyház nevében szólunk vagy cselekszünk anélkül, hogy erre felhatalmazást kaptunk volna.
Könnyelműen bíráljuk az egyházi hierarchiát vagy a papságot, vagy a különböző irányú keresztény törekvéseket.
Bíráljuk az egyházi tanítóhivatal döntéseit, mert csak azt látjuk, hogyan érintenek azok bennünket, vagy közvetlen környezetünket és megfeledkezünk róla, hogy a Szentatya az egész világot tartja szem előtt.
CSELEKEDETTEL
Egyéni vallásos meggyőződésünk, vagy különleges személyes helyzetünk ürügyén nem tartunk meg olyan szabályokat, amelyek minden hívőre egyaránt kötelezőek.
Alkalmazkodás ürügyén megszegjük a fegyelmet és elvetünk hitelesen keresztény értékeket.
Evangélium ellenes magatartással kompromittáljuk az Egyházat.
Keresztény voltunkat e világi előnyök elnyerésére használjuk fel.
Az Egyház belső nehézségeit kiteregetjük a nyilvánosság előtt.
Nem keresztényekre akarjuk bízni a keresztények közt felmerülő ellentétek megoldását.
Fontosabb számunkra a saját tanúságtételünk, mint az Egyházé.
MULASZTÁSSAL
Úgy tüntetjük fel magunkat, mintha az Egyház tevékeny tagjai volnánk, pedig sohasem tettünk érte semmit.
Nem törekszünk arra, hogy az Egyházat tisztábbá, elevenebbé, hatékonyabbá tegyük.
Nem gondolunk rá, hogy cselekedeteinknek milyen hatásuk van az Egyház életére.
Elvből, sznobizmusból vagy hanyagságból nem veszünk részt az Egyház mindennapi életében, sem rendkívüli megnyilvánulásaiban.
Nem veszünk részt megfelelő mértékben az Egyház anyagi terheinek viselésében.
Sohasem imádkozunk sem a pápáért, sem a papságért.
Semmit sem teszünk az Egyház egységének helyreállításáért - még csak nem is imádkozunk érte.
VÉTKEK ISTEN ELLEN
Csak a természetre és az emberekre gondolunk, és nem emelkedünk fel gondolatban Istenhez. Arra várunk, hogy Isten megnyilatkozzék ahelyett, hogy az élet ellentmondásaiban mi magunk keresnénk meg őt.
Nem törekszünk arra, hogy a lehetőség határain belül felismerjük Isten szándékait.
Nem törekszünk arra, hogy annyit, amennyi rajtunk múlik, megvalósítsunk belőlük - és ha már mindent megtettünk, ami tőlünk telik, nem bízunk abban, hogy Isten eredményessé teszi igyekezetünket.
Nem hiszünk abban, hogy végső soron Isten vezérli a világot.
Nem látjuk meg és nem szeretjük Istent testvéreinkben.
Sohasem gondolunk a Szentháromságra.
Jézus Krisztusban nem látjuk legközelebbi testvérünket és felhagyunk vele, hogy mintaképünkként kövessük.
Nem törekszünk arra, hogy Vele együtt hordjuk a világnak és különösképpen saját társadalmi osztályunknak bűneit.
A kereszt csak szobánk falán van, de életünkben nem fogadjuk el.
Krisztusra hivatkozunk, de nem törekszünk arra, hogy valóban az evangélium szerint éljünk.
Nem hat át bennünket mindenestül Isten szeretete.
Nem tudunk időt szakítani az imádságra.
Szűkösen mérjük az időt, amelyet Istennek szánunk.
Csak engedelmességből, vagy szokásból imádkozunk.
Csupán ajkunkkal imádkozunk.
Nehézségeink közepette vagy amikor tehetetlennek érezzük magunkat, nem folyamodunk az imádsághoz.
Amikor már egész életünket Istenre tekintet nélkül rendeztük be, a bajban Hozzá fordulunk, hogy segítsen.
Csak azért imádkozunk, hogy kérjünk valamit - sohasem azért, hogy imádjuk Istent, hogy köszönetet mondjunk Neki, hogy ragaszkodásunkat és szeretetünket jutassuk kifejezésre.
Úgy tekintjük a lelki életet, mint oly kötelezettséget, amelyre csak akkor kerül sor, amikor már minden más kötelezettségünket teljesítettük.
Megelégszünk azzal, hogy eljutottunk a lelki élet egy bizonyos fokára és nem igyekszünk tovább jutni.

J. L. Lebret:
ÉLETSTÍLUS
Mottó: Legyen mondanivalónk a világ számára. Tudjunk nagy távlatot vázolni az emberek elé. Mert attól szenvednek, ha csak középszerűségre hívják őket.
Mindent az igazság szellemében vállalni és végre is hajtani.
Minden emberhez nagy tisztelettel és nagy szeretettel közeledni.
Szerető együttérzéssel lenni mindenki iránt.
Megértő segítőkészséggel lenni minden baj iránt.
Mindenkiben az értéket felfedezni és szeretni.
Áhítozni a munkára.
Megfelelő eszközöket alkalmazni.
Jól csinálni mindent, amit teszünk.
Hatékonyságra törekedni.
Eleget tenni az elvállalt kötelezettségeknek.
Semmi jóakaratú törekvést vissza nem utasítani.
Együtt dolgozni azokkal, akik elkötelezték magukat.
A közjó előmozdítására törekedni.
Vállalni az összjátékot munkatársainkkal.
Nagyvonalúan részt vállalni az anyagi terhekből.
Azzal kezdeni, hogy önmagunkat hibáztatjuk.
Kívánni, kihívni, elfogadni a kritikát.
Kissé mindig mosolyogni önmagunkon.
Természetesként elfogadni a nehézséget, a küzdelmet.
Nyugtalankodni, ha minden könnyen megy.

Javunkra kiaknázni a kudarcot is.
Megőrizni mindig optimizmusunkat.
Inkább cselekedni, mint beszélni.
Teljesen áthatva lenni az Evangéliumtól.
Az egyházzal együtt építeni.
Bízni az életben és a Lélekben, amely ott fú, ahol akar.
J.L.Lebret:
ÉLETELVEK
TEVÉKENYSÉGÜK ALAPELVEI
A tényekből kell kiindulni az ész és a hit fényénél.
Elsőben a tárgynak szenteljük figyelmünket a szó legáltalánosabb értelmében: "Miről is van szó?"
Kizárólag a tárgyra irányulni,
kizárólag a jót ambicionálni.
Beleilleszkedni Isten tervébe. Mindent ebbe illeszteni. Teljesen áthatva lenni ettől a kívánságtól.
Lehetőleg teljesen a véghezviendő feladatnak szentelni magunkat és azt jól végrehajtani.
A véghezviendő mű számít. Aki erre törekszik, már nem rabja önmagának és nem lesz terhére másoknak. Az emberek pedig, akik látják életünket, önzetlen lelkesedésünket, barátainkká válnak.
Helyezzük ezt a munkát mindig Krisztus totális művébe, annak szerves részeként.
A végrehajtandó feladat: jószántunkból önként dolgozni és egyetemes emberi felemelkedésen.
Legyen mondanivalónk a világ számára.
Tudjunk nagy távlatot vázolni az emberek elé.
Mert attól szenvednek, ha csak középszerűségre hívják őket.
Keresztény kötelességünk, hogy az igazság mellett tegyünk tanúságot, hogy Krisztus mellett tegyünk tanúságot.
TEVÉKENYSÉGÜNK IRÁNYULÁSAI
A természet helyes használata: erény; a visszaélés vele: a bűn.
Nagyság. Messzire tekinteni, nagyot akarni, nagyot gondolni. Ma minden küzdelem az ember, az egész világ méretére van szabva. Legyünk eleve készek mindent nagyszabásúan véghezvinni, mégha a tevékenység során legtöbbnyire csak kis szerepet is viszünk.
Ne azzal törődjünk, hogy karriert csináljunk, hanem hogy életünk gazdag legyen, mert minden tevékenységünk a lényegre irányul.
A lényegre sohasem bukkanunk rá keresés és a Szentlélek segítsége nélkül.
Ne vitatkozzunk: alkossunk.
Nem arról van szó, hogy egy szűk ösvényt fedezzünk fel magunknak és azt járjuk magányosan - széles utat kell kitervezni és megépíteni sokak számára.

Nagyobb képességűek számára a legjobb iskola a folyóban fürdeni. Bele kell ugrani és úszni, vagy az ár sodrásában, vagy a víz alatt ár ellen úszva. De nem szabad olyanokat a vízbe lökni, akik megfulladnának. Nem mindenki van oly fából faragva, hogy erejét meghaladó hősi kalandra vállalkozhassék.
Elkötelezettség: az együttérző ember tevékenysége, hajtva az igazságosságtól, lelkesítve a szeretettől.
Elkötelezettségeink területe: ott ahol a legtöbbet kell és tudunk is tenni; és ott, ahol az ínségre, a segélyhívásra a legkisebb a visszhang.
Helyes beállítottság: nem annyira a bajokkal, mint azok okaival foglalkozni.
Azután keresni és felfedni még az okoknak okait is.
Sóhajtozni minek? Üstökönfogni a bajt és legyőzni.
A cél: megmenteni és kibontakoztatni az embert. Az egész embert, és az egész emberiséget.
Megmenteni az embert annyi, mint mindent megmenteni benne, tehát szellemét is, sőt ezt legelőbb.
Tisztelet minden ember iránt; helyes - de tettekben megnyilvánuló tisztelet, segítség, hogy különbbé váljék.
MUNKÁNK HATÉKONYSÁGA
Minden munkának megvan a maga technikája. Ezt nem tanulmányozni, nem alkalmazni, vakmerőség.
Aquinói Szent Tamás mondotta a tudományos kutatásra: "mindig rá gondolni!" Ez érvényes a munka emberére is.
A tevékenység kényszerű "megállóhelyei" - például a betegségek - igen alkalmasak arra, hogy mindent elhelyezzünk a maga helyére, hogy megtaláljuk a helyes távlatot. Gyakran így végezzük a legtermékenyebb munkát. Kiszakadva a világ zajából, az élet áramából, a dolgok fölé emelkedhetünk. Levonhatjuk a tanulságokat eddigi működésünkből, és szembeállíthatjuk az elvekkel gyakorlati tapasztalatainkat. Ezzel az elvek új életet nyernek.
Ha szert tettünk arra az érzékre, hogy figyelmünk minden téren a lényegre irányuljon, akkor egyhamar nem is lesz másra időnk, mint csak a lényegesre.
"Ha egy ember - még ha közepes tehetségű is - minden képességét egyetlen célra irányítja, ezt el kell érnie" (Egy francia generális mondása)
Egyetlen célra törekedni, magunkkal ragadni e cél felé a többieket, és mindig rágondolni!
Az élet túlságosan rövid ahhoz, hogy akár csak egy órát is intrikára vesztegessünk.
Ne foglaljunk állást, mielőtt ismernénk a kérdést.
Kerüljük az elhamarkodott és szenvedélyes ítélkezést az emberek és események felett.
Ne kezdjünk meggondolatlanul hozzá semmiféle vállalkozáshoz.
Kinek-kinek egészsége, vérmérséklete szerint csak meghatározott "harci potenciálja" van. Ne aprózzuk el tehát erőnket szélmalomharcokban.
A nagy vállalkozás a világ szemében mindig oktalanság!
http://209.85.129.132/search?q=cache:4Tih4eq81xIJ:www.communio.hu/plebania/kamra/bunbocsa/lelkituk.htm+lelkit%C3%BCk%C3%B6r&hl=hu&ct=clnk&cd=6&client=opera
Lelkitükör

Bűnök átgondolásához, bevallásához
Szeretném leszögezni, hogy ez csak egy játék. Egyszer feladatul kaptam, hogy amíg várakozok, írjam össze az elkövetett bűneimet. Tanácstalanságomban oda nyúltam, ahová egy katolikus neveltetésű egyén fordulhat: a lelkitükörhöz. És mivel úgy gondolom, hogy sok más szubmisszív fél került már hasonló helyzetbe, megalkottam a saját kis „BDSM-lelkitükröm”.

Segítségül megosztom, hogy bárki felhasználhassa, elolvashassa, esetleg átalakíthassa a maga szájíze szerint.

	Vastagon szedettek:
	főbenjáró bűnök

	Aláhúzottan szedettek:
	lehet főbenjáró vagy bocsánatos bűn, attól függően, hogy az Uraddal hogy állapodtál meg

	Vékonyan szedettek:
	bocsánatos bűnök

Kételkedtél-e szándékosan az Uradban?
Elhanyagoltad-e megismerését?
Vágyakoztál-e másik dom után olvasmányok, filmek, műsorok, képek, beszélgetések során?
Felépítettél-e egy fantomdomot magadban a fentiek hatása alatt?
Adott helyzetben vállaltad-e kapcsolatotokat a nyilvánosság, társaság, barátok előtt; netán megtagadtad azt?
Beszéltél-e Urad ellen?
Gúnyolódtál-e vele?
Megtagadtad-e?
Vakmerően bizakodtál-e irgalmában? (pl. vétkeztél, mondván, hogy úgyis megbocsát)
Figyeltél-e Urad „üzenetére”?

Zúgolódtál-e Urad akarata ellen?
Figyelmetlen, tiszteletlen voltál-e vele a kommunikáció során?
Babonával vétkeztél-e? (jóslás, szellemidézés, horoszkópban való hit, stb.)

Káromoltad-e? Átkoztad-e?
Esküdtél-e hamisan neki?
Megszegted-e neki tett esküdet?
Uradnak tett fogadalmadat megtartottad-e?

Megsértetted-e Uradat? (engedetlenség, tiszteletlenség, követelőzés, stb.)
Uraddal szemben tiszteletlen, engedetlen voltál-e?
A köteles engedelmességet megadtad-e neki?
Lázadtál-e a neki tett eskü ellen?

Mértéktelen voltál-e evésben, ivásban? (részegség, dohányzás, bulizás)
Kitetted-e kellő ok nélkül veszélynek testi épségedet, életedet? (szabálytalanságok, vakmerőség)
Megkeserítetted-e mások életét, ártottál-e nekik gyűlölködéssel, haraggal, sértő szavakkal, kárörömmel, árulkodással? S ha igen, Uradnak vajon bevallottad-e?
Más bűnében valamiképpen részes voltál-e? (helyeslés, tanács, parancs, elnézés, stb.)

Bűnös, Uradnak nem tetsző gondolatokat, vágyakat, érzéseket kerestél-e?
Szándékosan gyönyörködtél-e bennük?
Ha igen, megvallottad-e ezt Uradnak?
Szemérmetlen dolgot hallgattál, néztél, olvastál, beszéltél-e?
Szemérmetlenül kihívó volt-e viselkedésed, öltözködésed? (pl. utcán, társaságban, tánc közben stb)
Bűnös szándékkal érintetted-e magadat engedély nélkül? Mást is? Parázna tettet követtél-e el magaddal Urad kívánsága ellenére? Mással? Más párjával?
Megtagadtad-e szubkötelességed teljesítését Uradtól?

URADDAL VALÓ KAPCSOLATODON KÍVÜLI KÉRDÉSEK

Pazarlással vagy fösvénységgel vétkeztél-e?
Hazudtál-e? S fontos dologban?
Kárt okoztál-e valakinek? Súlyosat?
Voltál-e kétszínű?
A tudomásodra jutott, vagy reád bízott titkot megtartottad?
Alaptalanul gyanúsítottál-e másokat?
Vakmerően ítélkeztél-e?
Kisebbítettél-e (ócsároltál-e) másokat?
Gyaláztál-e, csúfoltál-e másokat?
Megszóltál-e másokat? (hibájukat szükségtelenül kibeszélted)
Rágalmaztál-e másokat?
Jóvátetted-e a mások jóhírében, becsületében okozott kárt?

HOGYAN SZERETED URADAT?

Ismered-e Urad tanításának okát?
Megteszel-e mindent a felmerülő nehézségek leküzdéséért?
Figyelsz-e Urad „üzenetére”?
Követed-e Urad parancsait?
Szereted-e úgy, mint régen?
Teszel-e érte minden nap valamit?
Figyelmes vagy-e, kimutatod-e szeretetedet?
Észreveszed-e, megdicséred-e kedveskedését?
Érdekel-e a munkája, napi gondja, baja?
Megbízol-e benne, őszinte vagy-e hozzá?
Segítsz-e neki mindenben?
Nem vagy-e önző, aki csak a saját örömét, kényelmét keresi?
Van-e bátorságod megbeszélni vele mindent?
Elviseled-e hibáit, nem panaszkodsz-e rá mások előtt?
Kedves vagy-e rokonaihoz, régi ismerőseihez, munkatársaihoz?
Ügyelsz-e a külsődre otthon is?
Törekszel-e arra, hogy Urad jól érezze magát melletted?

A BŰNBÁNAT:

Komolyan törekszel-e hibáid kijavítására?

Tudod-e fegyelmezni magadat, szavaidat, indulataidat?
Mértékletes vagy-e?

Megbánod-e naponta a bűneidet?

Meg tudsz-e bocsátani másoknak Urad kedvéért?

A BŰNÖK BEVALLÁSÁNAK MÓDJA

Utoljára ……-kor vallottam be bűneimet.

Azóta ezeket a bűnöket követtem el: (az elkövetett bűnök, mulasztások felsorolása)

Ha minden bűnt felsoroltál, akkor azt mondod: Több bűnömre nem emlékszem.

Meghallgatod Urad szavait.

Tudomásul veszed és elfogadod a büntetésed.

Őszinte bánat és erősfogadás, hogy ezután a jóra törekszel!
palánta©
http://bdsm.hungary.googlepages.com/lelkit%C3%BCk%C3%B6rszuboknak
Lelki tükör ritkán gyónók számára -- a Tízparancs alapján

Mikor gyóntam utoljára?
Miért maradt el ilyen sokáig?

1. Uradat, Istenedet imádd és csak Neki szolgálj!
· Imádkozom-e reggelente? (Eltervezem-e, hogyan fogom ma Istent és embertársaimat szolgálni?)

· Imádkozom-e esténként? (Hálát adok-e a napért? Végzek-e lelkiismeret-vizsgálatot?)

2. Isten nevét hiába ne vedd!
· Káromkodtam? (Isten és a szentek nevét ejtettem-e ki átkozódó, csúnya szavak kíséretében? Milyen gyakran?)

· Szoktam-e emlegetni Isten nevét fölöslegesen, tiszteletlenül? (Mondok-e egy fohászt, ha káromlást hallok?)

· Esküdöztem fölöslegesen? -- Szent dolgokkal tréfálkoztam?

3. Az Úr napját szenteld meg!
· Vasárnap, ünnepnap mulasztottam-e szentmisét? (Hanyagságból? Hányszor?)

· Szentmisén Isten és az ott levők iránti szeretettel vettem részt?

· Pihenésre és ünneplésre fordítottam-e az egyházi ünnepeket?

· A bűnbánati napokon szoktam-e valamit tenni Isten iránti szeretetből? (Ha elfelejtettem, pótoltam-e más napon?)

4. Atyádat és anyádat tiszteld!
· Tisztelem-e szüleimet? Engedelmes vagyok-e? Próbálok-e örömet szerezni nekik?

· Tisztelem-e az idősebbeket (iskolában, utcán stb.)?

5. Ne ölj!
· Szoktam-e verekedni, durváskodni, gúnyolódni? Másoknak fájdalmat okozni? (Ha megbántottam valakit, próbáltam-e jóvátenni?)

· Vigyázok-e egészségemre? (Kerülöm-e a dohányzást, az alkoholt?)

· Csábítottam-e mást bűnre?

6. Ne paráználkodj!
· Paráználkodtam-e? Gondoltam, beszéltem-e tisztátalant?

· Néztem, olvastam-e szándékosan ilyet?

· Cselekedtem-e tisztátalant - mással vagy magammal ("önkielégítés")? (Hányszor?)

7. Ne lopj!
· Vettem-e el olyat, ami nem az enyém? (Visszaadtam-e már?)

· Vigyáztam-e magam és mások holmijára?

· Felelősnek érzem-e magam a közösség javaiért (iskolában, utcán, vonaton)?

· Nem "lopom-e" az időt? Becsülettel végzem-e kötelességeimet (hittan, tanulás, munka)?

8. Hamis tanúságot ne szólj embertársad ellen!
· Hazudtam? Okoztam-e ezzel másnak kárt?

· Rágalmaztam? (Fogtam-e másra olyat, ami nem igaz? Jóvátettem-e ezt?)

· Megvédtem-e más becsületét, ha tehettem?

9-10. Embertársad házastársát ne kívánd! Se más egyebet, ami az övé, ne kívánd!
· Irigykedtem-e (más értékeire, tehetségére stb.)?

· Szívesen adtam-e rászorulóknak (tulajdonomból, időmből)?

http://polczer.hu/gondolatok_lelkitukor01.htm
Lelki tükör férjek, apák számára:

Lelkem:
Törődöm-e lelkemmel? Ki számomra Isten? Atya, jóbarát, vagy csak holmi fenyegető hatalom, netán biztosító? Ismerem-e a hitigazságokat? Forgatom-e a szentírást? lelki témájú könyveket? Figyelem-e a szentbeszédet? Imaéletem? Átélem-e a közös ima erejét? Gyakran áldozom? Úgy értékelem, mint találkozást Krisztussal? Bemegyek-e napközben néha a templomba? Részt veszek-e misén akkor is, ha nem kötelező?

Értelmem:
Igyekszem-e továbbfejleszteni magam saját és családom érdekében? Szeretek-e olvasni jó könyveket, vagy kielégít az újság és a vicclap? Tudok-e válogatni a filmek és a Tv darabok között?

Külsőm:
Eddzem-e eléggé testemet? Sport, séta, kirándulás...vagy lustaság? Ügyelek-e arra, hogy külsőm rendes legyen? Vagy túl finomkodó? Családom, feleségem körében is rendes, tisztességes a külsőm?

Otthonom:
Törődök-e én is otthonommal, vagy minden munkát feleségemre hagyok? nem bosszantom feleségemet rendetlenséggel? Gyerekeim példát vehetnek tőlem rendszeretetben? Mit teszek, ha valami nem az én elképzelésem szerint történik? Jól érzem magam otthon? Miattam más nem érzi rosszul magát? Milyen vagyok otthon? Mogorva, hallgatag, türelmetlen, vagy derűs, vidám, segítőkész?

Munkám:
Szeretem-e a munkámat? Pontosan, becsületesen végzem-e? Milyen a viselkedésem a nők iránt? Ha feleségem, lányom látná? Engedném-e hogy velük úgy bánjanak, mint én más nőkkel? Ha segítségre szorul valamelyik munkatársam? Szolgálom-e a közösség javát? Jobb lett-e általam a közösség élete?

Feleségem:
Szeretem-e úgy mint régen? Kimutatom-e a szeretetem? Meglepem-e néha egy kis ajándék- kal? Megcsókolom-e, ha elmegyek, vagy hazajövök? Elismerem-e néha, hogy milyen csinos? Megdicsérem-e a lakás tisztaságáért, jó ételért, tiszta ruháért, vagy csak a hibát veszem mindig észre? Segítek-e neki? Házaséletünkben tapintatos, fegyelmezett vagyok-e? Ha ő beteg, kiszolgálom-e eléggé, s ha én vagyok beteg, nem válok-e nyűgössé?

Gyermekeim:
Átérzem-e az édesapai hivatás nagyságát? Kész vagyok-e áldozatot hozni családomért? Az anyagiak biztosításán túl teszek-e többet is? Jó példát látnak-e tőlem gyermekeim? Szívesen áldozom- e nekik szabadidőmet? Nem bírálom-e előttük tanáraikat? Egyeztetem-e nevelési formámat feleségemével?

2008. 05. 22. http://www.borosattila.eoldal.hu/cikkek/lelki-tukrok/lelki-tukor-ferjek_-apak-szamara

Jellemnevelés a vallásos életben

- Szoktam-e napközben Istenre gondolni?

- Törődöm-e azzal, hogy hitem ismeretében előre haladjak?(hittan, jó könyvek…)

- Tettem-e valamit azért, hogy környezetem hitetlen tagjai Istenhez találjanak? (ima, példa, okos szó…)

- Nem tettem-e viselkedésemmel ellenszenvessé vallásomat és Egyházamat? (álszenteskedés, erénycsőszködés…)

- Van-e bennem katolikus öntudat?

- Volt-e bátorságom okosan fellépni káromkodás ellen?

- Szent nappá teszem-e vasárnapot vagy csak szünnappá?

- Unatkozom a szentmisén, alig várom a végét?

- Figyelek-e a szentbeszédre, vagy átengedem a fülemen?

- Ismerem-e a szentáldozás értékét és fel is használom?

- Kifejezem-e hálámat szüleimmel szemben?

- Szoktam-e szüleimért hozzátartozókért imádkozni?

- Vannak-e jó katolikus barátaim? Imádkozom-e értük? Összetartunk-e?

- Nem vagyok-e beképzelt, nagyképű?

- Van-e bennem együttérzés embertársaim gondjaival, bajaival, örömeivel szemben?

- Tudok-e áldozatokat hozni embertársaimért, anélkül, hogy megaláznám őket?

- Számomra is központi kérdés a szexuális téma?

- Mit látok a nőben, férfiban, szerelemben, házasságban?

- Igyekszem-e felkészülni jó katolikus házasságra?

- Tudok-e katolikus módon ítélni szociális problémákban?

- Igyekszem-e tehetségemet Isten akarata szerint felhasználni?

- Van-e bátorságom az igazságot védelmezni?

- Jellemes embernek és igaz jóbarátnak tartanak-e engem?

- Tudok-e önkéntes önmegtagadást vállalni?

- Tevékeny tagja vagyok-e egyházam közösségének?

- Kész vagyok-e az anyagi áldozatokra is? (pl. egyházi adó…)
2008. 05. 22. http://www.borosattila.eoldal.hu/cikkek/lelki-tukrok/jellemneveles-a-vallasos-eletben

Lelki tükör feleségek, édesanyák részére:

Lelkem:
Törekszem-e arra, hogy lelki életem buzgó, de kiegyensúlyozott legyen? Istenről alkotott fogalmam komoly, értelmes-e? Kellőképpen tisztelem-e a Szűzanyát? példaképemnek tartom? Szentgyónásaim? Rendszeresen, de nem túl gyakran végzem-e? Nem tartom-e jelentéktelennek a szeretet elleni bűnöket? Szentáldozásaim? Amikor tehetem, szívesen járulok-e szentségekhez, hogy Krisztussal találkozzam? De nem szokásból? Pontos vagyok-e és nem késnek-e miattam a családtagjaim? Ha tehetem, hétköznap is elmegyek néha templomba? Imámat buzgón, értelmesen végzem-e? Nem vagyok-e túl érzékeny, ingerlékeny? Tudom-e fegyelmezni magam? Nem törődöm-e sokat mások véleményével?

Értelmem:
Igyekszem-e művelni magam? Nem mondom-e hamar férjemnek, gyermekeimnek, hogy valami nem érdekel? Olvasok-e értelmemet fejlesztő, ismereteimet szélesítő műveket?
bővítem-e vallási ismereteimet?

Külsőm:
Ügyelek-e arra, hogy gondozott legyen külsőm? Nem vagyok-e otthon rendetlen, taszító? Nem költök-e túl sokat fölösleges szépítőszerekre és ezekkel nem okozok-e ellentétet? Öltözködésem nem lépi-e át az illendőség határát?

Otthonom:
Igyekszem-e széppé, barátságossá tenni, hogy ott férjem, gyermekeim jól érezzék magukat? Szívesen látom-e vendégül férjem, gyermekeim barátait? Nem viszem-e túlzásba a rendszeretetet? Vallásos légkört teremtek-e otthon? Jól beosztom-e a pénzt?

Étkezések:
Törekszem-e a rendszerességre, pontosságra? Ügyelek-e arra, hogy az étrend változatos legyen, hogy ne kerüljön túl sokba de kedvében járjak mindenkinek? Terített asztalnál, barátságos légkörben étkezünk-e? Szoktunk-e imádkozni étkezés előtt és után? Oktatom-e gyermekeimet illemszabályokra?

Férjem:
Szeretem-e úgy mint régen? Igyekszem-e még tetszeni neki? Érdeklődöm-e a munkája iránt? Meghallgatom-e a problémáit, segítek-e neki? Nem korholom-e túl sokat, nem szégyenítem-e meg mások előtt? Dícsérem-e néha? Megköszönöm-e ha segít? nem vagyok hozzá bizalmatlan? Megbeszéljük a problémákat? Házaséletben megadom-e jogos kívánságát?

Gyermekeim:
Átérzem-e az anyaság szent feladatát? Nem kerülöm-e az anyaságot? Igyekszem-e elsajátítani nevelési elveket? Bizalmasan megbeszélek-e a gyerekeimmel minden kérdést? Ellenőrzöm-e őket? (tanulás, barátkozás, mozi, tv) Járnak-e hittanra?

Munkahelyem:
Fontos-e hogy dolgozzam? Nem maradhatnék-e családommal? Bekapcsolódom-e az intrikákba, pletykákba? Segítek-e ahol lehet? Jó tanácsot adok-e ha kérdeznek?

http://www.borosattila.eoldal.hu/cikkek/lelki-tukrok/lelki-tukor-felesegek_-edesanyak-reszere; 2008. 05. 22.

Lelki tükör gyakorló katolikusoknak

Vétkeztél-e Isten megbecsülése ellen?
- Káromkodással gyaláztad-e Istent és szentjeit?
- Rosszindulatú, vagy felelőtlen tréfával beszéltél-e szent dolgokról?

Vétkeztél-e a szentmise és a szentségek kötelessége ellen?
- Vasárnap, kötelező ünnepnap hanyagságból elmulasztottad-e a szentmisét?
- Belső figyelem és bekapcsolódás nélkül vettél-e részt a szentmisén?
- Szükségtelen munkával rontottad magad vagy mások ünnepi hangulatát?
- Elmulasztottad-e a húsvéti gyónást, áldozást?
- Súlyos bűnnel áldoztál-e?
- Lebecsülted a szentségeket? (pl. bérmálás, esküvő, áldozás, papi hivatás…)

Vétkeztél-e embertársaid tisztelete és szeretete ellen?
- Durva, tiszteletlen vagy szeretetlen voltál-e szüleiddel vagy másokkal szemben?
- Visszaéltél hatalmaddal, tehetségeddel mások kárára?
- Gyűlölködő, irigy, ellenségeskedő, rosszakaratú voltál-e?

Vétkeztél-e magad, vagy embertársaid élete ellen?
- Komoly ok nélkül veszélynek tetted ki életedet, egészségedet?
- Ártalmas szenvedélyeid voltak? (szesz, dohányzás, éjszakázás, sport…)
- Rosszakarattal, vagy gondatlanságból kárt okoztál mások életében vagy egészségében?
- Hozzájárultál-e valahogy egy készülő emberélet elpusztításához? (abortusz)
- Fájdalmat, szenvedést okoztál-e másnak?
- Megtagadtad-e segítségedet a rászorulóktól?

Vétkeztél-e az emberi élet szexuális rendje ellen?
- Szemérmetlen dolgot cselekedtél magaddal, vagy mással?
- Szemérmetlen érzést kerestél, vagy okoztál magadban, vagy másban?
- Szexuális felvilágosítással okoztál-e kárt?
- Magatartásodban, szavaidban a szexuális kérdés katolikus értékelése ellen vétkeztél-e? (túlmagasztalás, becsmérlés)
- Felelőtlen játékot űztél a szerelem érzésével?

Vétkeztél-e az emberi élet anyagi javai ellen?
- Elhanyagoltad-e önmagad, vagy mások érdekében kötelező munkádat?
- Oktalanul költekező voltál magad vagy hozzátartozóid terhére?
- Megfosztottál valakit jogos tulajdonától?
- Vagy kárt okoztál neki valamiben?
- Visszatérítetted-e a mástól kapott kölcsönt?
- Rabja vagy-e a féktelen vagyonszerzésnek?

Vétkeztél-e az emberi élet becsülete ellen?
- Hazudtál, vagy mást megtévesztettél?
- Rágalmaztál-e vagy megszóltál valakit?
- Megszegted-e a kötelező titoktartást?
- Jellemtelenné, vagy bűnössé tettél valakit?
- Lekezeltél, megcsúfoltál, megszégyenítettél valakit?
- Képmutató, hízelgő, szolgalelkű voltál?

Vétkeztél-e családod ellen?
- Hűtlen voltál a házastársadhoz?
- Szeretetlen, durva, figyelmetlen voltál-e családoddal szemben?
- Nem gondoskodtál gyermekeid katolikus neveléséről?
- A gyermekáldás ellen bűnösen vétettél?

Vétkeztél-e a böjt és a hústilalom ellen?
- Nem törődtél a böjti napok megtartásával? (Hamvazószerdán, Nagypénteken hústalan étel, egyszeri jóllakás…)

2008. 05. 22. http://www.borosattila.eoldal.hu/cikkek/lelki-tukrok/lelki-tukor-gyakorlo-katolikusoknak

Lelkitükör jegyeseknek a 10 parancsolat alapján

1. Uradat Istenedet imádd és csak neki szolgálj!
Istenben nem hittem. Nem reméltem. Kételkedtem. Vallási ismeretekben nem képeztem magamat. Istent nem szerettem mindennél jobban. Nem imádkoztam minden nap, nem adtam hálát minden napért, és nem végeztem lelkiismeret vizsgálatot.

2. Isten nevét hiába ne vedd!
Isten nevét hiába vettem. Káromkodtam. Szent dolgokkal viccelődtem. Esküdöztem. Hamisan esküdtem.

3. Az Úr napját szenteld meg!
Vasárnap és ünnepnapokon nem vettem részt a szentmiséken. Szentmisén elkéstem, nem figyeltem, nem vettem szeretettel benne részt az ott lévők irányában. Vasárnap dolgoztam, nem törődtem a lelkemmel.

4. Atyádat és anyádat tiszteld!
Szüleimet, nevelőimet, elöljáróimat nem tiszteltem , nekik nem engedelmeskedtem, nem segítettem nekik. Nem tiszteltem az idősebbeket utcán, iskolában, munkahelyen, stb.

5. Ne ölj!
Durváskodtam, veszekedtem, verekedtem, gúnyolódtam. Egészségemre nem vigyáztam. A KRESZT nem tartottam be. Abortuszban közreműködtem. Más embert bűnre csábítottam.

6 Ne paráználkodjál. / 9. Felebarátod házastársát ne kívánd!
Szemérmetlent gondoltam, néztem, beszéltem , cselekedtem önmagammal, másokkal, jegyesemmel.

7. Ne lopj! / 10. Mások tulajdonát ne kívánd!
Loptam, csaltam, kárt okoztam. A kárt nem tettem jóvá. Irigykedtem, kapzsi, önző, fukar voltam. Irigykedtem. Nem segítettem másokon. Kötelességemet nem teljesítettem. Lusta voltam.

8. Ne hazudj, mások becsületében kárt ne tégy!
Hazudtam. Hazugságommal másnak kárt okoztam. Képmutató voltam.
Másra rosszat fogtam. Rágalmaztam.
Titkot elárultam. Más hibáját kibeszéltem.

Gyónás a katolikus egyház parancsaihoz igazítva:

A pénteki bűnbánati napokat és a parancsolt böjtöket megtartjuk!
-A pénteki bűnbánati napokat (14 éves koromtól) nem tartottam meg.
-21 éves koromtól nem böjtöltem.

Évente gyónok l, és legalább húsvéti időben áldozok!
-Évi gyónásomat elmulasztottam, húsvéti áldozásomat elmulasztottam.

Házasságomat az Egyház törvényei szerint kötöm, és a gyermekeimet katolikus módon nevelem!
Egész életre szóló házasságot kötök!
A gyermekeket vállalom és vallásosan nevelem!
Az egyházat anyagi hozzájárulásommal is támogatom!
2008. 10. 23.
http://www.halasieva.eoldal.hu/cikkek/vallas/lelkitukor-jegyeseknek---a-10-parancsolat-alapjan
LÉLEKÉPÍTÉS
A hét főbűn, melyek önmagukban nem mindig halálos bűnök, de gyökerei sok súlyos bűnnek:
1. Kevélység

2. Fösvénység

3. Bujaság

4. Irigység

5. Torkosság

6 Harag

7. Jóra való restség

A Szentlélek elleni bűnök, melyek alapjában rendítik meg az istenes életet:

¨ aki vakmerően bizakodik Isten irgalmasságában

¨ aki kétségbeesik Isten kegyelméről

¨ aki a megismert igazság ellen tusakodik

¨ aki irigyli mástól Isten kegyelmét

¨ aki az üdvös figyelmeztetések ellenére a bűnökben megátalkodik

¨ aki mindhalálig nem bánja meg bűneit.

Égbekiáltó bűnök, melyek szörnyűsége a Szentírás kifejezése szerint Istentől kér büntetést:

¨ szándékos gyilkosság

¨ a szegények, árvák és özvegyek nyomorúságának nagyobbítása

¨ a munkások bérének igazságtalan visszatartása

Idegen bűnök, melyekkel mások bűnét elősegítjük vagy okozzuk, s ezáltal bűntársak, bűnrészesek leszünk

¨ másnak bűnre tanácsot adni

¨ másnak bűnös dolgot parancsolni

¨ vétekben mással egyetérteni

¨ mást bűnre ingerelni

¨ másnak bűnös cselekedetét dicsérni

¨ másnak bűnét elhallgatni

¨ másnak bűnét elnézni

¨ mást bűnre segíteni

¨ másnak bűnét oltalmazni

Igen tanácsos a lelkiismeretvizsgálat a hivatás-mulasztás szempontjából is.
¨ Ki vagyok? Mi vagyok? Hogyan teljesítettem hivatásbeli kötelességeimet?

¨ Nem éltem-e vissza (talán bűnös céllal is) hivatali vagy hivatásbeli hatalmammal?

¨ Elmulasztottam-e, elhanyagoltam-e (talán bűnös céllal is) hivatali vagy hivatásbeli tennivalómat?

Komoly javuláshoz segíthet a jellemhibák alapos megvizsgálása:
Mik a főbűneim, mik a szokásommá vált bűnök, hibák, gyarlóságok? Miben kell látnom gyakori bűneim gyökerét? Miben a leggyengébb erkölcsiségem? Mi ellen küzdök látszólag vagy hasztalanul? Mely bűnökbe esem minduntalan vissza? Régebbi gyónásaimat is vizsgálva, melyek visszatérő bűneim?

Életünk legyen léleképítés!

A léleképítés kettős munkája:

1. Javítgatni az elromlott emberi természetet, megszabadulni a bűntől

2. Megerősödni, megedződni, istengyermekségre nőni Jézus Krisztus kegyelmi rendjében

A léleképítés iskolája a szentgyónás és szentáldozás.

A SZENTGYÓNÁS = BŰNBOCSÁNAT SZENTSÉGE
Gyónni, vagyis a bűnbocsánat szentségéhez járulni (-hogy megtisztuljunk bűneinktől-), akkor kell, ha halálos bűnbe estünk.
 Az Anyaszentegyház 4. parancsolata szerint kötelesek vagyunk gyónni legalább egyszer egy évben

(Húsvét táján), de ajánlatos többször is, főleg a nagy ünnepek alkalmával. (Karácsony, Pünkösd, Nagyboldogasszony…)

A szentgyónás:

Szállj magadba, és hívd a Szentlélek Úristent, és vizsgáld meg a lelkiismeretedet.

A Szentlélek segítségül hívása
Jöjj el Szentlélek Úristen, világosítsd meg értelmemet, hogy bűneimet úgy ismerjem meg, amint elkövettem őket: erősítsd meg akaratomat, hogy szívemből megbánjam, és őszintén meggyónjam őket: az elégtételt pontosan elvégezzem és minden erőmből törekedjem megjavulni. Ámen.

Gyónás előtt olvasd el figyelmesen a LELKITÜKRÖT (!) és kérdezd meg magadtól: Tudtam-e, vagy legalább homályosan éreztem-e akkor, hogy ez bűn lesz? (Ha nem, nem követtél el bűnt, mert a bűn Isten parancsának tudatos megszegése.) Ha viszont tudtad is, és akartad is, akkor bűnt követtél el. A lelkitükör természetszerűleg nem sorolhat fel minden bűnt, gyónd meg azt, amiről lelkiismereted vádol, ha nem is találod meg azt a lelkitükörben.

A bánat és erős fogadás felindítása lelkünkben a gyónásra való felkészüléskor:
Istenem, irgalmazz! Jézus, könyörülj rajtam! Mit műveltem a te végtelen szent fölséged ellen, én nyomorult lélek! Vétkeztem ellened,szent szíved előtt gonoszat cselekedtem, szemedbe bántottalak meg, mert te mindenütt jelen vagy, tudod és látod legtitkosabb gondolataimat és vágyaimat. Téged bántottalak meg, az élet és halál Urát, aki testemet minden pillanatban porrá teheted és lelkemet az örök kárhozatra vetheted.
Ó , édes Istenem! Teljes szívemből szánom és bánom minden bűnömet, utálom és gyűlölöm őket, mert általuk téged oly sokszor és oly nagyon megbántottalak, a Mennyországot elvesztettem, a poklot megérdemeltem, de kiváltképpen azért bánom bűneimet, mert téged. legjobb Atyámat, legnagyobb jótevőmet, a legfőbb jót, megbántottalak.
Azért, ó édes Istenem, erősen fölteszem magamban, hogy szent kegyelmed segítségével a bűnt és a bűnre szolgáló alkalmakat elkerülöm, életemet megjavítom.
Sebesítsd meg, ó édes Istenem, szereteted nyilával szívemet, hogy sírjak és zokogjak hálátlanságomon amíg élek, utolsó leheletemig. Szeretlek Istenem, teljes szívemből, mindenek fölött, mert minden teremtményed iránt, még az én bűnös lelkem iránt is, kegyes és irgalmas vagy és magadban is a legfőbb jó vagy. Ó, bár soha meg ne bántottalak volna! De mivel ez már lehetetlen, legalább a jövőre eltökélem és erősen fogadom, hogy megjavulok, kerülöm a bűnt és a bűnre vezető alkalmakat. Segíts meg szándékomban, Istenem, Ámen.

A gyónásnak teljesnek , és őszintének kell lennie, vagyis úgy kell vádolnod magadat a gyóntató előtt, amint bűnösnek tudod magadat, szépítés nélkül. Az egyes bűnöket illedelmesen de érthetően kell megnevezned. Ha a lelkiatya kérdést tesz, őszintén felelned kell, de a bűntársak nevét el kell hallgatnod. A gyónásban félre kell tenned minden álszégyent. Nem embernek vallod meg a bűnt, hanem Istennek. A gyóntatóban pedig őszinteséged csak tiszteletet kelt.

A gyónás módja:
Térdelj le, vess keresztet, és mondd: Az Atya a Fiú és a Szentlélek nevében. Ámen. Gyónom a Mindenható Istennek és neked lelkiatyám, hogy (ekkor meg ekkor………….) voltam utoljára gyónni, és azóta a következő vétkekkel bántottam meg a fölséges Istent……………….
Itt elmondod a bűneidet.
Utána megbánod, például így: Teljes szívemből bánom minden bűnömet, mert azokkal a jó Istent megbántottam. Erősen fogadom, hogy Isten segítségével a jóra törekszem, a bűnt és a bűnre vezető alkalmakat kerülöm.
A feloldozáskor vess keresztet, és válaszold: Ámen
Végül a pap így szól: Magasztaljuk Istent, mert jóságos hozzánk!

Feleld rá: Mert örökké szeret minket.
Jól figyelj az elégtételre, amit a lelkiatya fölad, és lehetőleg azonnal végezd el, de ha ez nem volna lehetséges, azért mehetsz áldozni, csak meglegyen az erős szándékod, hogy elvégezd.

Sohase érd be azzal, hogy elvégezd a föladott elégtételt, hanem ezenkívül vállalj önként is valami elégtételt (pl. imádság, alamizsna, önmegtagadás)

2008. 10. 23.

http://www.halasieva.eoldal.hu/cikkek/vallas/lelekepites
LELKITÜKÖR felnőtteknek
 Jézus Krisztus kegyelmi rendjébe való megerősödésre

1. Uradat Istenedet imádd és csak neki szolgálj!
Istenben nem hittem, nem reméltem.
Kételkedtem .
Nem szerettem Istent mindennél jobban.
Kétségbeestem Isten kegyelme felől
Nem imádkoztam minden nap
Nem képeztem magamat vallási ismereteimben
A megismert igazságok ellen tusakodtam
Isten üzeneteire nem figyeltem
Bálványimádó emberekkel barátkoztam.
Babonákban hittem
Szívesen hallgattam hitellenes beszédet
Hitellenes könyveteket, írásokat olvastam
Hitellenes írások birtokában voltam.
Isten parancsait nem tartottam be
Hibáim kijavítására nem törekedtem
Vakmerően bizakodtam Isten kegyelmében
Esténként nem tartottam lelkiismeretvizsgálatot.
Nem gyóntam

2. Isten nevét hiába ne vedd!
Isten nevét tiszteletlenül és feleslegesen emlegettem.

Szent dolgokkal viccelődtem.
Zúgolódtam Isten ellen
Káromkodtam
Átkozódtam
Könnyelműen esküdöztem
Hamisan esküdtem
Bűnös dolgokra esküdtem

3 . Az Úr napját szenteld meg!
Vasárnap dolgoztam, nem törődtem többet a lelkemmel
Vasárnap és ünnepnapon nem mentem szentmisére, nem ünnepeltem
Szentmisén az Isten és az ott lévők iránt nem szeretettel vettem részt
A szentmiséről elkéstem
A szentmisén figyelmetlen voltam
Szentmisén nem mondtam a közös imádságokat
Nem szoktam áldozni
A böjti napokat nem tartottam be
Bűnbánati napokon nem tettem semmit Isten iránti szeretetből
Nem pótoltam ezt más napokon

4. Atyádat és anyádat tiszteld!
Szüleimért nem imádkoztam.
Szüleim, nevelőim, elöljáróim iránt tiszteletlen voltam
Nekik nem engedelmeskedtem
Nem tiszteltem az idősebbeket utcán, munkahelyen, stb.
Családom tagjai iránt szeretetlen voltam.
Nem segítettem nekik, nem próbáltam örömet szerezni nekik.

5. Ne ölj!
Egészségemre nem vigyáztam
Életem megrövidítésére tettem dolgokat (dohányzás, kábítószer, stb.)
Közlekedésben nem vigyáztam
Abortuszban közreműködtem.
Nem imádkoztam embertársaimért.
Vigasztalás nélkül hagytam a csüggedt embereket, amikor segíthettem volna
Másokon nem segítettem amikor megtehettem volna (pl. alamizsna)
Szegény emberek, árvák és özvegyek nyomorúságát nagyobbítottam
Alkalmazottainkkal szemben gőgös, durva , követelőző voltam
Munkásaim bérét visszatartottam
Mások életében kárt tettem
Másokat a bűnben segítettem
Okot adtam arra, hogy mások bűnt kövessenek el
Tanítottam, ingereltem, másokat felszólítottam bűn elkövetésére
Gyermekeimet nem neveltem vallásosan
Gyermekeket eltiltottam a hittan tanulásától
Vetélkedős, versengős voltam.
Pártoskodtam
Tolakodó, tiszteletlen voltam
Másokat megvetettem
Csúfolódtam, gúnyolódtam.
Másokat tiszteletlen szóval illettem
Másoknak lelki fájdalmat okoztam
Mást butának, bolondnak, mondtam
Nem imádkoztam ellenségeimért.
Békétlenkedő, zúgolódó, civódó voltam
Vitatkoztam, viszálykodtam.
Veszekedtem.
Rosszindulatú , gyűlölködő voltam.
Indulatos, hirtelen haragú voltam
Haragtartó voltam , az ellenem vétkezőknek vonakodtam megbocsátani
Mást istentelennek mondtam
Ítélkeztem mások felett.
Uszítottam lázítottam.
Gyalázkodtam.
Agresszív voltam.
Másoknak testi fájdalmat okoztam
Verekedtem.
Szándékosan gyilkoltam.
Bűneimben megátalkodtam

6. Ne paráználkodjál! 9. Mások házastársát ne kívánd!
Szemérmetlent gondoltam
Szemérmetlen olvasmányokat olvastam , birtokoltam.
Szemérmetlen színi- és más előadásokat néztem
Ocsmány, léha , kétértelmű szavakat használtam
Szándékosan beszéltem, énekeltem szemérmetlenségeket
Parázna emberekkel barátkoztam.
Szemérmetlen gerjedelmeket kerestem.
Buja, kicsapongó voltam.
Kéjelegtem.
Megütközést, botránkozást keltettem
Fajtalankodtam.
A házasságomat nem az egyház törvényei szerint kötöttem.
Mások házastársát kívántam.
Házasságot törtem, hűtlen voltam
Házasságtörő személlyel összeházasodtam.

7. Ne lopj! 10. Mások tulajdonát ne kívánd!
Loptam.
Csaltam.
Mások tulajdonát kívántam.
Más vagyonában kárt tettem
A kárt amit okoztam, nem tettem jóvá.
Mások holmijára nem vigyáztam
Saját holmimra nem vigyáztam
Kapzsi voltam
Önző voltam
Telhetetlen voltam
Elégedetlenkedtem
Irigykedtem.
Nem segítettem másokon
Léha, lusta hanyag voltam
Munkahelyi kötelességeimet elhanyagoltam
Ruházkodásomban, viselkedésemben hiú voltam
Evésben ivásban mértéktelen, torkos voltam.
Pazaroltam.
Kölcsönkért dolgokat nem adtam vissza
Tartozásomat nem fizettem meg
Csaló kapzsi tolvaj emberekkel barátkoztam
Elmulasztottam meginteni a bűnösöket, akkor, amikor volt reményem rá, hogy lesz foganatja
Nem jelentettem a rendőrségen veszedelmes bűnözőket

8. Ne hazudj, mások becsületében kárt ne tégy!
Képmutatóan viselkedtem
Csak az emberek szemeláttára imádkoztam.
Világias üres fecsegésekben leltem kedvem
Meggondolatlanul beszéltem
Gyanúsítgatásokat megszólásokat, rágalmazásokat szívesen hallgattam
Igazságtalan voltam , ok nélkül gyanúsítgattam másokat
Ráfogtam valakire valami hibát , rágalmaztam.
Kibeszéltem mások rejtett bűnét
Titkot kibeszéltem
Árulkodtam, besúgtam valakinek azt, amit róla valaki más mondott
Másokat becsaptam , hitegettem
Ígéreteimet nem tartottam be pontosan
Hazudtam.
Hazugságommal másnak kárt okoztam
Szentségeket méltatlanul vettem magamhoz
Súlyos bűnt kihagytam a szentgyónásból
Nem indítottam fel szentgyónás előtt a bánatot és az erős fogadást
Hanyagul végeztem el a rám kiszabott elégtételt
2008. 10. 23.
http://www.halasieva.eoldal.hu/cikkek/vallas/lelkitukor-felnotteknek
Lelkitükör ritkán gyónó ifjak számára

Imádkozom-e reggelente?

Imádkozom-e esténként?

Hálát adok-e a napért?

Végzek-e lelkiismeretvizsgálatot?

Káromkodtam?

Szoktam-e emlegetni Isten nevét fölöslegesen, tiszteletlenül?

Mondok-e fohászt, ha káromkodást hallok?

Esküdöztem fölöslegesen?

Szent dolgokkal tréfálkoztam-e?

Vasárnap és ünnepnap mulasztottam-e szentmisét? (Hanyagságból? Hányszor?)

Szentmisén Isten és az ott lévők iránti szeretettel vettem részt?

Pihenésre és ünneplésre fordítottam-e az egyházi ünnepeket?

A bűnbánati napokon szoktam-e valamit tenni Isten iránti szeretetből? Ha elfelejtettem, pótoltam-e más napon?

Tisztelem-e szüleimet? Engedelmes vagyok-e? Próbálok-e örömet szerezni nekik?

Tisztelem-e az idősebbeket? (iskolában utcán stb.)

Szoktam-e verekedni, durváskodni, gúnyolódni?

Szoktam-e másoknak fájdalmat okozni?

Ha megbántottam valakit , próbáltam-e jóvátenni?

Vigyázok-e az egészségemre?

Kerülöm-e a dohányzást és az alkoholt?

Csábítottam-e másokat bűnre?

Paráználkodtam-e?

Gondoltam, beszéltem-e tisztátalant?

Néztem-e olvastam-e szándékosan ilyet?

Cselekedtem-e tisztátalant mással vagy magammal (önkielégítés, hányszor?)

Vettem-e el olyat, ami nem az enyém? (Visszaadtam-e?)

Vigyáztam-e magam és mások holmijára?

Felelősnek érzem-e magam a közösség javaiért? (Iskolában utcán, vonaton?)

Nem lopom-e az időt?

Becsülettel végzem-e kötelességemet? (tanulás, munka, hittan)

Hazudtam? Okoztam-e ezzel másnak kárt?

Rágalmaztam? (Fogtam-e másra olyat, ami nem igaz? Jóvátettem-e?)

Megvédtem-e más becsületét, ha tehettem?

Irigykedtem-e? (Más értékeire, tehetségére, stb.?)

Szívesen adtam-e rászorulóknak? (Tulajdonomból, időmből?)

2008. 10. 23.
http://www.halasieva.eoldal.hu/cikkek/vallas/lelkitukor-ritkan-gyono-ifjak-szamara
LELKITÜKÖR GYERMEKEKNEK A 10 parancsolat alapján:
Szeretem-e Istent ?
Szívesen beszélgetek-e Vele?
Szívesen imádkozom-e minden nap?
Őt szolgálom-e életemmel, tanulásommal?
Szeretettel és tisztelettel beszélek Istenről?
Ismerem-e Jézus tanítását?
Figyelek-e Isten üzenetére?
Nem káromkodtam?
Vasárnap részt vettem-e szentmisén?
Hogyan viselkedem a szentmisén?
Mondom-e a közös imádságokat?
Odafigyelek-e imádság közben?
Szoktam-e áldozni?
Törekszem-e hibáim kijavítására?
Megbánom-e naponta bűneimet?
Rendszeresen gyónok-e?
Hogyan tartom meg a bűnbánati napokat?
Imádkozom-e szüleimért?
Nem szomorítottam meg szüleimet?
Engedelmes vagyok-e a szüleimnek?
Szoktam-e segíteni, örömet szerezni nekik?
Megbízhatnak-e bennem?
Vigyáztam-e egészségemre,
Társaimmal jóindulatú, udvarias vagyok-e?
Szoktam-e másoknak segíteni örömet szerezni?
Teljesítem-e közösségi kötelességeimet?
Vállalok-e közmunkát?
Igazságos vagyok-e?
Megbízható, becsületes vagyok-e?
Csúfolódtam, verekedtem, veszekedtem, rosszra tanítottam-e?
Közlekedési szabályokat betartottam-e?
Szemérmes vagyok-e? (Gondolatban és szavaimban is?)
Vigyáztam-e a magam és mások holmijára?
Adtam-e a magaméból a rászorultaknak?
Hogyan végeztem a munkámat?
Loptam-e, kárt okoztam-e, kötelességemet elmulasztottam-e, lusta voltam-e?
Megvédtem-e más becsületét?
Hazudtam, árulkodtam, rágalmaztam, titkot kibeszéltem-e?
Békétlenkedtem-e, pártoskodtam-e? (Családban, iskolában, egyéb helyen)
Torkos voltam, irigykedtem, önző voltam, gőgös voltam-e?
Segítek-e másokat a kegyelmi életben az egyházban?
Segítek-e másoknak a hittan tanulásban?
Figyelek-e egyházi elöljáróimra.

LELKITÜKÖR A LEGGYAKORIBB GYERMEKBŰNÖK SZERINT:

Nem imádkoztam reggel és este.
Rosszul imádkoztam.
Hitem ellen beszéltem.
Nem tanultam meg a hittant.
Káromkodtam.
Átkozódtam .Szitkozódtam.
Feleslegesen vagy hamisan esküdtem.
Szent dolgokkal viccelődtem.
Szentmisét elmulasztottam, vagy elkéstem.
Templomban rossz voltam.
Szüleimet megszomorítottam.
Nem engedelmeskedtem.
Nem segítettem. Feleseltem.
Nevelőimet kijátszottam.
Veszekedtem, verekedtem, csúfolódtam, haragot tartottam.
Mást bűnre csábítottam.
Egészségemre nem vigyáztam.
Nem tartottam meg a közlekedési szabályokat.
Szemérmetlen dolgokat néztem, szemérmetlenül trágárul beszéltem.
Szemérmetlent játszottam.
Leckémet nem tanultam meg.
Loptam, csaltam, kárt okoztam.
Holmimra nem vigyáztam.
Kötelességemet elmulasztottam.
Hazudtam. Árulkodtam. Rágalmaztam. Titkot elárultam.
Önző voltam.
Elégedetlen voltam.
Telhetetlen voltam. Irigy voltam.
Hiú voltam.
Öntelt voltam.
Nem törekedtem hibáimat kijavítani.
2008. 10. 23.
http://www.halasieva.eoldal.hu/cikkek/vallas/lelkitukor-gyermekeknek
16 . A bűnbánat szentsége

 Isten tíz parancsa:
1. Uradat Istenedet imádd, és csak neki szolgálj !
2. Isten nevét hiába ne vedd !
3. Az Úr napját szenteld meg !
4. Atyádat és anyádat tiszteld !
5. Ne ölj !
6. Ne paráználkodj !
7. Ne lopj !
8. Ne hazudj, mások becsületében kárt ne tégy !
9. Felebarátod házastársát ne kívánd !
9. Mások tulajdonát ne kívánd!
Az egyház öt parancsa:
1. Vasár- és ünnepnap vegyél részt a szentmisén !
2. A pénteki bűnbánati napokat és a parancsolt böjtöket tartsd meg !
3. Évente gyónjál és legalább húsvéti időben áldozzál !
4. Házasságodat az Egyház törvényei szerint kösd meg és gyermekeidet katolikus módon neveld !
5. Az Egyházat anyagi hozzájárulásoddal is támogasd !

Ki követ el bűnt?
Bűnt az követ el, aki tudva és akarva nem engedelmeskedik Isten vagy az Egyház parancsának.
Nem minden bűn egyforma. Vannak súlyos (halálos) bűnök, és vannak bocsánatos bűnök.

1. Bocsánatos bűnt az követ el, aki kis dologban, vagy nem egészen tudva és akarva nem engedelmeskedik Isten, vagy az Egyház parancsának.

2. Súlyos, halálos bűnt az követ el, aki nagy dologban és egészen tudva és akarva vétkezik.

BŰNBÁNAT SZENTSÉGE
A bűnbánat szentségében Isten megbocsátja bűneinket és visszakapjuk az elvesztett kegyelmi életet.
Jézus feltámadása napján rendelte el a bűnbánat , másnéven bűnbocsánat szentségét, amikor este megjelent apostolainak és mondta:
" Akinek megbocsátjátok bűneit, bocsánatot nyernek, akinek megtartjátok, az bűnben marad."
(Ján. 2o.21)

Az Istentiszteleti Kongregáció dekrétumából. (1975)
Az emberi gyarlóság miatt előfordul, hogy a keresztények elhagyják első szeretetüket, sőt vétkükkel az Istennel való baráti kapcsolatot is megszakítják. Ezért a keresztség után elkövetett bűnök megbocsátására az Úr külön szentséget alapított, a bűnbánat szentségét, amelyet az Egyház az évszázadok folyamán hűségesen ki is szolgáltatott, - különböző módon ugyan, de mindig megőrizve annak lényeges elemeit."
"Az Egyháznak szívügye, hogy híveit állandó megtérésre és lelki megújulásra hívja..."

17 . A gyónás

Hogyan készüljünk a szentgyónásra?
Vizsgáljuk meg a lelkiismeretünket, és bánjuk meg bűneinket.
Őszinte bűnbánatunk akkor van, ha belátjuk, hogy hibáztunk és megígérjük Istennek, hogy a bűnt elkerüljük.

Hogyan kell gyónni?
· keresztet vetek, megmondom , mikor gyóntam utoljára és elmondom bűneimet, amire emlékszem.

Ha nem túl sok a gyónó és van idő, így kezdhetjük a gyónást:
"Gyónom a Mindenható Istennek és neked lelkiatyám, hogy utolsó gyónásom óta ezeket a bűnöket követtem el. Utoljára gyóntam...."

A gyóntató atya a legszigorúbb titoktartásra van kötelezve.
Nagyon fontos az őszinteség a gyónásban!
Ha valaki akarattal súlyos bűnt elhallgat, érvénytelen a gyónása és szentségtörést követ el.
Ha súlyos bűnt követtünk el, minél hamarabb meg kell gyónnunk. Súlyos bűnnél meg kell mondanunk azt is, hogy hányszor követtük el, és a bűnt súlyosbító körülményeket is fel kell sorolnunk.
Jó, ha a bocsánatos bűnöket is meggyónjuk.
Nemcsak a bűnöket kell meggyónnunk, hanem azt is , ha alkalomadtán elmulasztottunk valami jócselekedetet.
Ha Isten szeretetéből bánjuk meg bűneinket, akkor bánatunk tökéletes bánat. Ha csak a büntetéstől való félelemből bánjuk meg, akkor kevésbé tökéletes. Természetesen ilyenkor is érvényes a gyónás. (Olvasd el János 1,9 . és Jakab 5.16. részeket a Bibliából!)

· őszintén felelek a gyóntató atya kérdéseire és meghallgatom tanítását.

· megjegyzem, hogy milyen elégtételt kell elvégeznem. (Az elégtétel ima, vagy jócselekedet, amit a lelkiatya gyónáskor felad és gyónás után el kell végeznünk.)

· elmondom a bánatimát:" Teljes szívemből bánom minden bűnömet, mert azokkal a jó Istent megbántottam. Erősen fogadom, hogy Isten segítségével a jóra törekszem és a bűnt elkerülöm."

· keresztet vetek és fogadom a feloldozást.

· Befejezésül a lelkiatya ezt mondja: Magasztaljuk Istent, mert jóságos hozzánk."

· A gyónó válaszol: Mert örökké szeret minket.

· A lelkiatya : Isten megbocsátja bűneidet, menj békével.

· Ezután köszönéssel kimegyünk a gyóntatószékből.

2008. 10. 23.

http://www.halasieva.eoldal.hu/cikkek/vallas/hitkerdesek-felnotteknek-8-resz-a-gyonas
FELKÉSZÜLÉS A GYÓNÁSRA

Előzetes meggondolások

1. Hogy a gyónást mint fölösleges terhet, vagy mint szabadulást éled meg, az nagy mértékben függ attól, hogy a hogyan készül fel rá. Ezért az alábbiakban szeretnénk egy-két szempontot adni a felkészüléshez. A keresztény ember számára fontos, hogy időről időre felülvizsgálja merre tart az élete, és szükség esetén irányt változtasson. Az egyházi év bizonyos szakaszai (nagyböjt, advent), egyes programok (lelkigyakorlat) vagy az élet nagy eseményei (házasságkötés, gyermek keresztelése, első áldozása) kézenfekvő alkalmat kínálnak ehhez.
2. Sokan azt mondják: „nincs mit meggyónnom”. Az itt következő felkészülési gondolatok azon alapulnak, hogy nem magamat vizsgálom, hanem megkérem Istent: „vizsgálj meg Te engem, mutasd meg, milyennek látod az életemet!” Ha csak a saját szemüvegemen keresztül ítélem meg magam, igen könnyen helytelen képet fogok látni.
3. A felkészülésre szánj egy órát (a következő három lépésre 20-20 percet). Maradj egészen egyedül Istennel, ahol sem csengő sem telefon nem fog zavarni. Ez alatt az idő alatt ne hallgass zenét sem. Ülj le egy üres asztalhoz, és végy magadhoz egy teljes bibliát, de legalább egy Újszövetséget. Legyen kéznél papír és ceruza is.

Első lépés
Ne feledd el jótéteményeit!
Légy hálás, mert az bizalmat szül
1. Kezdetnek olvasd illetve imádkozd el a 103. Zsoltárt! Lassan, nyugodtan imádkozz, hogy a szíved is hallja amit olvasol. Állj meg azoknál a mondatoknál amelyek megérintenek.
2. Végy egy darab papírt és írd a tetejére: „Áldjad lelkem az Urat, és ne feledd el jótéteményeit!” (Zsolt 103,2)
3. Kérd az Urat, hogy mutasson meg neked mindent, ahol az elmúlt időben (utolsó gyónásod óta) jó irányban változtatott téged.
4. Ezeket a felismeréseket írd fel a papírra, lehetőleg minél konkrétabban.
5. Olvasd közben újra meg újra a 103. Zsoltárt, különösen azokat a helyeket, amelyek jobban megérintettek.
6. Adj hálát Istennek, minden egyes dologért, ahol pozitív változást tapasztaltál. Adj hálát azokért az emberekért is, akik ebben segítettek és melletted voltak.
7. A hála által erősödik a bizalmad. Könnyebben elhiszed, hogy Isten az életednek azokat a területeit is meg tudja változtatni, ahol most még sötétség van.

Második lépés
Megbocsátja minden bűnödet

Itt a bűneidről van szó,
1. Bár a bűneidről van szó, mégse gondolj a rájuk ebben a második részben, hanem azt gondold végig. Hogy mennyire szeret az Isten. Engedd, hogy az Isten szeretete egész mélyen megérintse és átitassa a szívedet.
Ha az ablakpárkány foltos, azt a leginkább akkor látjuk, amikor besüt a nap. Egy ének hangzik valahogy így: „Az Isten szeretete olyan, mint a napsugár”
2. Végy egy újabb papírt, és a tetejére írd fel: „Vizsgálj meg Istenem és ismerd meg szívemet, tégy próbára és ismerd meg utjaimat, lásd, vajon a gonoszok útján járok-e, és vezess az örökkévalóság útján engem”(Zsolt 139,23-24)
A szívedről, a gondolataidról, az utadról, az életed alakulásáról van szó.
3. A következő 20 percben olvasd el újra meg újra a tékozló fiú történetét (Lk 15,11-32). Figyelj az apára, hogyan viselkedik a fiaival. Isten ugyanígy szeret téged!
4. Imádkozd közben többször: „Vizsgálj meg Istenem”, és kérd Őt, hogy tényleg vizsgáljon meg.
5. Írj föl minden bűnt egész konkrétan, amelyet Isten megmutat neked, még a legkisebbeket, legjelentéktelenebbnek tűnőket is!
6. A 20 perc végén írd az oldal végére Isten ígéretét: „Ha megvalljuk bűneinket, ő hű és igazságos, hogy megbocsássa a bűnöket és megtisztítson minket minden gonoszságtól”(1Jn 1,9)
7. Ha az életedet Isten fényében látod, talán szégyen vagy megtörtség vesz erőt rajtad. Ez jól van így hiszen Isten „a töredelmes és alázatos szívet nem veti meg” (Zsolt 51,19; Iz 57,15) Isten szeret téged mindenek ellenére!

Harmadik lépés
Minden sebedet meggyógyítja

A lelki sérüléseidről van szó
1. Vannak lelki sérüléseid, amelyeket mások okoztak, de olyanok is, amelyeket magadnak köszönhetsz. Ezek a sérülések a legkisebb gyermekkorba is visszanyúlhatnak, de még ma is azonnal vérezni kezdenek, ha valaki ezeket a sebzett pontokat megérinti. Sokszor egy ilyen lelki seb az oka annak, ha bizonyos helyzetekben helytelenül viselkedsz, pedig harcolsz ellene.
2. Az Úr nemcsak meg akarja bocsátani a bűneidet, hanem meg akar gyógyítani minden sérültséget, ezeket a lelki sebeket is.
3. Olvasd el: 1Sám 1,1-20. Az Isten megengedte, hogy Annának ne legyen gyermeke. Újra meg újra megalázza őt Fehenna, mindig a legszentebb pillanatokban, amikor a család az áldozatát az oltárra viszi. A 10. versben ezt olvassuk: „keseredett volt a szíve” Anna kiönti a szívét Istennek és, Ő meggyógyítja. A 18. versben ezt olvasod: „Azzal elment az asszony a maga útjára. Evett, és az arca többé bánatosra nem változott.”
4. Kérd Istent, hogy mutassa meg ezeket a sebeidet. Ha felfedezel ilyeneket, írd fel őket egy papírra.
5. Olvasd el közben még egyszer a 103. zsoltárt, időzz el azoknál a verseknél, amelyek segítenek abban, hogy tekintetedet a szerető és gyógyító Isten felé fordítsd.

Megvallottam neked a bűneimet...

Megvallásról van szó...
1 A pszichológusok szerint, amit nem mondunk ki, az nem fog meggyógyulni. A 32. zsoltár így fejezi ki ez a tapasztalatot:„Boldog, akinek gonoszsága bocsánatot nyert, és akiknek bűne el van takarva. Boldog az, akinek az Úr nem tudja be vétkét, s akinek lelkében nincsen csalárdság. Amíg hallgattam, csontjaim megöregedtek, s egész nap jajgattam. Mert éjjel-nappal rám nehezedett kezed, ellankadt erőm, mint a nyár hevében. Megvallottam előtted bűnömet, gonoszságomat el nem rejtettem. Elhatároztam: »Megvallom magam ellen hűtlenségemet az Úrnak.« És te vétkem gonoszságát megbocsátottad.”
2 A gyónásban öntsd ki bátran a szívedet Istennek:
 a hálában
 bűneid megvallásában
 gyógyulás kérésében
A felkészülés minden pontjára térj ki a beszélgetésben. Nyugodtan magaddal viheted a jegyzeteidet is, amiket készítettél.
3 A gyóntatód Krisztusra irányítja figyelmedet, aki a te bűneidért is meghalt a kereszten és végső szava ez volt: „Beteljesedett!”
Istentől kapott hatalmánál fogva feloldoz téged a bűneid alól, és megjelöl a megbocsátás pecsétjével. Hálát ad veled Istennek, akinek irgalmassága nagyobb minden bűnünknél.
Végül imádkozni fog veled gyógyulásért.
4 Fogadd Isten megbocsátó szeretetét. Ezt a leginkább azáltal teheted, ha hálát adsz azért, hogy megbocsátott neked. A köszönet azt jelenti: elfogadom a bocsánatot.
5 Kérd, hogy Isten mutassa meg neked, ha jóvá tehetsz valamit. Ezt lehetőleg tedd meg azonnal!
2008. 01. 18. http://www.servus.eoldal.hu/cikkek/lelkitukrok/felkeszules-a-szentgyonasra-_nem-lelkitukor_
A gyónás menete+egyszerű lelkitükör Fiataloknak, Felnőtteknek

2008. 01. 18.
A GYÓNÁS MENETE

1. Köszönés
 DICSÉRTESSÉK A JÉZUS KRISZTUS!
 (Pap: Mindörökké Amen)

2. Keresztvetés
 AZ ATYA A FIÚ ÉS A SZENTLÉLEK NEVÉBEN.
GYÓNOM A MINDENHATÓ ISTENNEK ÉS NEKED LELKIATYÁM, HOGY LEGUTÓBBI GYÓNÁSOM ÓTA EZEKET A BŰNÖKET KÖVETTEM EL:
3. Mikor gyóntam utoljára?
 nap, hét, hónap, év

AZÓTA EZEKET A BŰNÖKET KÖVETTEM EL: / vagy
KISKOROM ÓTA EZEKET A BŰNÖKET KÖVETTEM EL:

4. Elkövetett bűneim, mulasztásaim!

LELKITÜKÖR

I. Istennel való kapcsolatom

Imádkoztam rendszeresen? Reggel is? Este is?

Törekedtem-e arra, hogy imádságom összeszedett legyen?

Vagy csak figyelmetlenül imádkoztam esetleg az ágyban fekve?

Olvasom-e néha a szentírást?

Szégyelltem-e mások előtt keresztény voltomat?

Tiszteltem-e az Istennek szentelt személyeket, helyeket, tárgyakat?

Szoktam-e csúnyán beszélni? Káromkodtam-e?

Használtam-e feleslegesen Isten vagy a szentek nevét? Használtam-e durva szavakat?

Részt vettem-e vasárnap a szentmisén? Nem szoktam elkésni?

Dolgoztam-e vasárnap pénzkereső munkát? Igyekeztem-e ünneppé tenni a vasárnapot játékkal, pihenéssel?

II. Embertársaimmal való kapcsolat

Szívesen segítettem szüleimnek, nagyszüleimnek? Meglepem-e néha szüleimet valami apró kedvességgel?

Van-e türelmem az öregekhez? Hallgatok-e tanácsaikra?

Voltam-e udvariatlan, pimasz, szemtelen?

Vigyáztam egészségemre, magam és mások életére és környezetemre?

Viselkedésemmel adtam-e jó példát másoknak? Okoztam-e botrányt? Fogyasztok-e káros élvezeti cikket: alkohol, cigaretta, drog?

Kiálltam-e mindig az élet védelmében a fogantatástól a természetes halálig? Adtam-e tanácsot abortuszra, eutanázia végzésére? Beleegyeztem-e hasonló tettbe? Részt vettem-e verekedésben, leszámolásban?

Gondoltam, néztem, vagy tettem-e szemérmetlent, paráznát?

Néztem-e szemérmetlen filmet, jelenetet, beszéltem-e parázna tettről? Tettem-e magamon, vagy mással valami szemérmetlent? Önkielégítést végzetem-e? Mással voltam-e együtt? Használtam-e óvszert, fogamzásgátló szereket, abortáló tablettákat?

Loptam-e? Kicsi értéket sem? Tudok-e anyagi beosztással élni?

Talált tárgyat visszajuttattam-e a tulajdonosának? Sikkasztottam-e, csaltam-e, elnéztem-e mások ilyen tettét?

Megbízható becsületes vagyok-e? Mondtam rosszat másról (rágalmaztam)? Beszéltem más hibájáról (pletykáltam)?

Ígéretemet mindig megtartottam?

Vállaltam-e mindig tettemért a következményeket?

Törtem-e házasságot? Van-e kétes kapcsolatom?

Nem voltam irigy? Nem kívántam más képességét, tulajdonát?

III. Önmagammal való kapcsolat

Kötelességeimet megfelelően elvégeztem?

Voltam-e torkos, válogattam-e az ételekben? Voltam-e falánk?

Nem voltam önző, vagy durva?

Nem csábítottam valakit rosszra? /lopásra, hazugságra, csalásra/

Kész voltam-e mindig segíteni a másiknak?

Jó példát adtam a másiknak viselkedésemmel?

Eleget sportolok, pihenek?

Miben lettem jobb az Isten segítségével elmúlt gyónásom óta?

Ha mindent bűnömet elsoroltam, akkor azt mondom:
TÖBB BŰNÖMRE NEM EMLÉKSZEM.

5. Meghallgatom a pap szavait
Elégtételt kapok, amit minél hamarabb el kell végeznem.

6. Elimádkozom a bánatimát:
TELJES SZÍVEMBŐL BÁNOM MINDEN BŰNÖMET, MERT AZOKKAL AZ ÚRISTENT MEGBÁNTOTTAM.

ERŐSEN FOGADOM, HOGY ISTEN SEGÍTSÉGÉVEL A JÓRA TÖREKSZEM A BŰNT ÉS A BŰNRE VEZETŐ ALKALMAT ELKERÜLÖM.

7. Az Atya feloldozást ad. Miközben áldást ad keresztet vetek és a végén mondom: AMEN

8. Pap: Magasztaljuk Istent, mert jóságos hozzánk!
 Gyónó: MERT ÖRÖKKÉ SZERET MINKET!
 Pap: Isten megbocsátotta bűneidet, menj békével!
 Gyónó: ISTENNEK LEGYEN HÁLA!

9. Köszönés
DICSÉRTESSÉK A JÉZUS KRISZTUS
2008. 01. 18. http://www.servus.eoldal.hu/cikkek/lelkitukrok/agyonasmenete
Bernhard Häring, Felnőtteknek

2008. 01. 18.
BŰNBÁNAT ÉS KIENGESZTELŐDÉS
– kérdések, tanácsok a lelkiismeretvizsgálathoz és a szentgyónáshoz –

Ha Jézus követője vagy, nem elég azt mondani: „nem loptam”,
 hanem meg kell vizsgálni, adtál-e a rászorulóknak (Katona István)

ELŐZETES TANÁCSOK:
1. Rendszeresen gyónjál – ha lehet havonta –, így élő tapasztalattá lehet benned a Szentírás szava: „A szeretet nem abban áll, hogy mi szeretjük az Istent, hanem, hogy ő előbb szeretett minket”, ami a gyónásban azt jelenti: bűneink súlyánál mindig nagyobb a kegyelem és a visszafogadás mértéke – mi csak válaszolunk minderre. Éppen ezért a gyónásban ne csupán arra helyezd a hangsúlyt, hogy „jó gyónásom legyen”, vagyis átérezzem a szabadulást, a bánatot, hanem legyen előtted annak felelőssége is – és ez talán az előbbiek feltétele –, hogy bűneiddel vétettél a végtelen Szeretet, Isten ellen, aki ha érzed, ha nem, most megbocsát, feloldoz, visszafogad. Ezt a realitást garantálja a pap személye.

2. Válassz magadnak egy gyóntatót, lelkivezetőt, akinek segítségével

 a gyakorta elkövetett ’felületi’ bűnök számbavétele után életed nagyobb egészére is reflektálni tudsz, ha kell, átalakíthatod, gyógyíthatod azt.
 Istenhez, önmagadhoz és embertársaidhoz fűződő kapcsolataidat a Szentség fényébe helyezheted.

A lelkivezető nem oldja meg problémáidat, nem dönt helyetted, de irányt mutathat, és a gyóntatószékben szerzett ’szentségi világlátásával’ – ebben különbözik pl. a keresztény pszichológustól is – életed egészen új dimenzióira nyithatja fel a figyelmedet.

KÉSZÜLET:
1. Teremts csendet magad körül, vonulj el, és valamilyen rövid imádság keretében kérd Isten megvilágosító kegyelmét a bűnbánathoz. Törekedj az őszinteségre, és ha ez kellemetlenül érint, akkor se hazudj magadnak!

2. Vizsgáld végig az elmúlt időszak fontosabb eseményeit, történéseit, és azt, miként viselkedtél, reagáltál ezekre.

3. Nézd végig egy átlagos napodat, melyek a megszokott bűneid, és ezek miként, mennyiszer ismétlődtek.

4. Gondold végig életed problémás területeit (pl. imaélet, kapcsolataid)

5. A kérdések alapján vedd számba bűneidet, problémáidat, a körülményeket, és hogy mindezt jobban rendszerezni tudjad, akár írd is le egy papírra, amelyről aztán felolvashatod azokat a szentgyónás során.

6. Különítsd el az ún. súlyos, bocsánatos, és megszokássá vált bűneidet.

Súlyos bűn: Amikor tudva és akarva választod az Isten törvényével – a Tíz paranccsal – és az ember végső céljával súlyosan elellenkező dolgot.

Bocsánatos bűn: Erkölcsi rendellenesség, amelyet szeretettel helyre lehet hozni.

Megszokássá vált bűnök: az ún. kedvenc bűnök, melyekről tudjuk, hogy véteknek számítanak, de ’szeretjük’ őket elkövetni.

7. Önmagától beálló kiközösítésben – amikor a tett elkövetése automatikusan kizár az Egyház közösségéből – vagyok-e a következő cselekedetek elkövetése által: hitem, Egyházhoz való tartozásom nyilvános, tudatos megtagadása, attól való elszakadás kimondása; az Oltáriszentség meggyalázása; gyilkosság, abortusz vagy arra való buzdítás, közreműködés következtében.

KÉRDÉSEK A LELKIISMERETVIZSGÁLATHOZ

Istenkapcsolatom. Krisztus egyedüli Isten, az Egyház pedig egyetlen közösség számomra, az üdvösség tekintetében? Életem eseményeinek, erkölcseimnek alakítását hitem alapvetően befolyásolja-e? Ha nem, akkor mi vezet döntéseimben? Elegendő időt szántam hitem megismerésére? Van-e olyan kötelező erejű hittétel (dogma), parancs, amit tudatosan elutasítok? Veszélyeztettem-e hitemet (pl. hitellenes olvasmány, film, szekták, nem-keresztény vallásokkal való hitbeli kapcsolat, okkult társaságok, asztrológia, babona, sátánista barátok stb.)? Okoztam-e az Egyházon és hittanos közösségemen belül egyenetlenkedést, megbotránkozást? Viselkedésemmel voltam-e oka mások eltávolodásának a hittől, Egyháztól? Megvallottam, megvédtem-e hitemet, amikor ez szükséges volt? Bíztam-e Istenben, tudtam érte, parancsaiért veszni hagyni dolgokat, vagy görcsösen ragaszkodtam elképzeléseidhez, és kétségbeesett, kishitű voltam? Irgalmában kellően bíztam? Hozzá menekülök, vagy más ’biztosítékaim’, támaszaim vannak (pl. jóslás)? A jó és rossz események eltávolítottak vagy közelebb vittek hozzá? Gondviselésére hivatkozva hanyagoltam saját felelőségemet a dolgok alakításában (vakmerő bizalom, felelőtlenség stb..)? Istenkapcsolatom mennyire élő: van-e személyes Istenképem, Krisztus-arcom, aki rámtekint, akit megszólítok, vagy hűvös, fagyos a kapcsolatom? Lázadoztam-e Isten ellen, éreztem-e gyűlöletet iránta, tudatos ellenszegüléssel, nyilvános hittagadással vétettem-e? Istenfélelemben élek, vagy flegmán viselkedem vele és parancsaival szemben? Szeretem az Istent?

Szentségi élet. Mennyire vagyok elmélyült, megújuló és mennyire rutinszerű a szentségek vételében? Középpontja életemnek a szentségi találkozás (mise, gyónás), tudok alárendelni ennek dolgokat, programokat? Motiválja-e a szentségek vétele, a Krisztussal való ilyesfajta közösség a bűnöktől való tartózkodásomat? Gondolok-e gyakran Isten előtti felelőségemre, és készülök-e a Vele való végső találkozásra? Voltam-e oka mások kiszakadásának a szentségi közösségből? Saját hibámból maradtam-e el vasárnap és kötelező ünnepen szentmiséről, ott mennyire vagyok figyelmes, adottságaimhoz képest tevékeny, összeszedett? Vasárnapjaim mennyire különböznek a hétköznapoktól? Pl. hétvégi szórakozásaimról el lehet-e mondani, hogy keresztény módon zajlanak, menekülök-e ilyenkor is a munkába? Elvégeztem húsvéti gyónásomat? Van-e olyan bűnöm, amit az évek során tudatosan (szentségtörés) vagy félelemből nem gyóntam meg? Átérzem-e az imádság kötelességjellegét, vagy csak érzéseimre bízom magam annak gyakorlásában? Tartózkodom-e a szentségektől aggályosságból, bizalmatlanságból?

Isten megdicsőítése. Rendezett, rendszeres és Isten-közeli-e az imaéletem, vagy rendezetlen, monoton? Káromkodtam-e, beszédem mennyire tiszta, mennyire hordozza Isten megdicsőítését? Esküdtem-e hamisan, hitszegő módon? Gondolok-e rendszeresen a saját magam és mások üdvösségére, az ezzel kapcsolatos felelőségemre? Környezetemnek milyen példát adok életemmel? Kellő részt vállalok magamra egyházközségem életében és az evangélium társadalomban való jelenlétének előmozdításában? Tagja vagyok-e vagy azonosulok-e olyan párttal, szervezettel, mely tudatosan akadályozza Egyházam életét, és a hitet csak magánügynek tekinti? Cselekedtem-e az Egyház érdekei ellen? Böjti fegyelmet megtartom-e? Élő tagja vagyok-e egyházközségemnek, vagy csak élősködő benne?

Embertársaink. Életem felebarátaim javára irányul vagy magába zárkózott, önközpontú ember vagyok, aki nincs tekintettel másokra? Észreveszem-e környezetemben – a testi, lelki javakban – szükséget szenvedőket; segítek rajtuk? Voltam-e irigy, féltékeny, gonosz, mogorva, erőszakos, gyűlölködő, tapintatlan, pletykás, kapcsolataimban, életvitelemben felületes? Semmibe vettem, kigúnyoltam, rágalmaztam, ok nélkül gyanúsítottam, vádoltam-e másokat? Felül tudtam emelkedni sértődöttségemen? Akaratomban mennyire voltam megbocsátó és közeledő azokhoz, akik megsértettek? Kiktől választ el valamilyen ’fal’? Tápláltam-e ellenséges érzéseket magamban vagy másokban valaki iránt? Hánytorgatom-e más hibáit szeretetlenségből? Tevékenyen szolgáltam a kiengesztelődést? Tettem valamit gyűlöletből, bosszúállásból? Előidéztem-e ellenségeskedést? Lehetőségeimhez képest segítek-e a hozzám fordulókon vagy érzéketlen vagyok bajaik iránt?

Család, környezetem. A rámbízottak Isten előtti előmenetelét imádsággal, tevékeny szeretettel kellően előmozdítom-e, vagy példámmal, szavaimmal, helyeslésemmel bűneikben erősítem őket? Kellő felelőséggel viseltetem-e szüleim iránt? Életkoromnak megfelelően el tudok szakadni tőlük, szükséges távolságot tartok velük, vagy érdekből, emberi éretlenségből a kényelmes, sokszor bűnbe hajló, túlzott kötődést választom? Elegendő időt szánok szüleimre, családomra, házastársamra, barátomra, barátnőmre? Élők, elevenek-e kommunikációs csatornáink, szeretetkifejező képességünk formái? Voltam-e irányukban gúnyos, tapintatlan, felelőtlen, kívántam nekik rosszat, szégyenítettem meg őket? Eleget imádkozom értük, és kellő felelőséggel viseltetem irányukban?

Munkatársaimmal, beosztottjaimmal emberségesen viselkedem? Kívántam tőlük erejüket meghaladó munkát, felelőséget? Udvarias megértő vagyok irányukba, vagy kizsákmányoló, zsarnok? Tartok valakit ’rabszolgasorsban’ túlzott kötődésemmel, el nem engedéssel, birtokvággyal? Mindennapjaimban eszembe jut-e, hogy üdvösségüknek is munkása vagyok? Munkámat a teremtés folytatásának tekintem-e vagy csak nyűgnek? Foglalkozásom gátolja-e az evangélium terjedését? Okozok-e vele közvetlenül súlyosabb kárt, fájdalmat, egzisztencia-elvesztést másoknak? Akadályoztam másokat vallási kötelességeik teljesítésében? Kötelességemet lelkiismeretesen teljesítettem-e? Munkahelyemnek tudatosan és súlyosan dologban voltam-e károkozója? Támogattam, fokoztam-e a társadalmi igazságtalanságot?

Az élet védelme. Egészségemre megfelelő módon figyelek, vagy elhanyagolom, túlzottan aggályoskodom? Rongálom-e egészségemet mértéktelen evéssel, ivással, cigarettával, kábítószerrel vagy más kicsapongással, rendszertelen életmóddal, túlhajszoltsággal? Vigyáztam-e környezetem tisztaságára, vagy pl. fokozott környezetszennyezéssel romboltam a Teremtés művét? Foglalkoztam vagy kíséreltem-e meg öngyilkosságot? Veszélyeztettem-e mások egészségét, odafigyeltem-e a környezetemben élők jólétére? Közreműködtem-e a megfogant élet kiirtásában (gyógyszerrel, tanáccsal, abortusz végrehajtásával vagy annál való segédkezéssel), volt-e abortuszom? Megtettem-e mindent környezetemben az élet védelmében? Gyilkoltam-e vagy volt szándékomban ilyet tenni? Szavaimmal fagyasztottam be kapcsolatokat? Buzdítottam-e mást vagy volt-e részem az Egyház által elítélt mesterséges megtermékenyítési folyamatokban (pl. olyan esetek, amikor több ivarsejtett termékenyítenek meg, és ezek közül a feleslegessé váltakat elpusztítják)? Közlekedésben veszélyeztettem-e mások épségét, életét?

Tisztaság erénye. Szítottam-e magamban tisztátalan vágyakat (pl. TV, Internet, mással való érintkezés)? Kerestem-e ezeket? Oka voltam-e annak, hogy más ilyenbe keveredett, vettem rá valakit erre? Paráználkodtam-e (hányszor, azonos vagy más neművel)? Végeztem-e önkielégítést? Tápláltam bűnös vágyakat más házastársa iránt? Élettársi viszonyt vagy más bűnös kapcsolatot fenntartok-e? Tekintettel vagyok-e mások szeméremérzetére?

Család. Házastársammal való viszonyomban meghatározó-e a szentségi dimenzió (pl. feltétlen hűség, hitbeli közösség és annak kifejezésformái)? Krisztust látom-e benne? Tiszteletben tartottam házastársam személyiségét vagy csak magamra gondoltam? Házastársammal a családon belül van-e magánéltünk, személyes kapcsolatunk, vagy csak a gyerekek, az események tartanak össze? Elegendő időt szánok családomra, kellő felelősségérzettel viseltetem irányukba? Elutasítottam-e szeretet-megnyilvánulásaikat, vagy észreveszem azokat; bajaikra figyelmes vagyok-e, észreveszem azokat? Segítem őket problémáik megoldásában? Hűséges voltam házastársamhoz, volt-e házasságtörésem? Családi életünket, gyermekvállalásunkat, élettervünket csupán emberi (pl. anyagi) szempontok szerint határozzuk meg, vagy Isten és az Egyház tanítása a döntő ebben? Imádkoztam-e a rámbízottakért és segítettem-e emberi, hitbeli fejlődésüket? Megértő, türelmes és igazságos voltam-e gyermekeim nevelésében, környezetemhez való viszonyulásomban, vagy csupán az indulatok irányítottak? Támaszkodhatnak rám? Barátommal, barátnőmmel való kapcsolatom egymás felvállalására, hordozására irányul, vagy más szempontok vezérlik hozzátartozásomat? Emberekért vállalt kötelezettségeimet (pl. bérma-, keresztszülői feladatok) mennyire teljesítem?

Anyagi javaink. Becsületesen kezelem a rámbízott javakat, vesztegettem meg másokat, saját vagy mások javának voltam-e tékozlója? Csináltam-e felelőtlenül adóságokat? Lopás, csalás, más vagyonának rongálása, szenvedélyes szerencsejáték, igazságtalan jólét jelen van-e az életemben, vagy ösztönöztem segítettem-e ebben másokat? Javaimmal segítem-e egyházamat, a szegényeket? Jóvátettem-e az általam okozott kárt? Húztam-e hasznot mások szükséghelyzetéből? Képes vagyok adni, meghallani mások kérését? Fukarság, pazarlás, a pénzközpontúság mennyire jellemez engem?

Az Igazságban való élet. Életem, életvitelem, szavaim alapja az igazság vagy más? Engedtem vagy folytattam-e bűnös manipulációt? Hazudtam-e, és mi motivált ebben (gyávaság, dicsőség)? Voltam-e kétszínű, alakoskodó? Kiálltam-e az igazság mellett, és tudom-e tapintatosan és szeretettel kritizálni? Ítélkeztem-e mások fölött? Rágalmaztam mást? Kutattam vagy éltem vissza magántitokkal? Sértődöttségemen felül tudtam emelkedni? Nagyítottam fel más hibáját? Sértettem meg embereket, hibáikról pletykáltam-e? Tart-e fogságban TV, vagy más dolog?

Mennyire jellemez: kevélység, hiúság, bujaság, beképzeltség, erőszakosság, nagyravágyás, kapzsiság, mértéktelenség, lustaság, mások előtt való bűnös bezárkózottság, elzárkózás, sértődékenység, türelmetlenség, rendszertelen, csapongó, céltalan életvitel? Szolgálatkészség, vendégszeretet, együttérzés, tiszta tekintet, hálásszívűség, megbecsülés, kiengesztelődni tudás, bocsánatkérés, megbocsátás, nagyvonalúság, bőkezűség, állapotbeli tisztaság, odaadott élet, megbízhatóság – elmondható rólad?

Egyéb bűneim. Akaratilag kerülni fogom a bűnt?

Bánatima. Teljes szívemből bánom minden bűnömet, amelyekkel a Jóistent megbántottam. Erősen fogadom, hogy a jóra törekszem, és a bűnt elkerülöm. Ámen.
Forrás: Bernhard Häring, A gyónás öröme, Új Ember Kiadó, Budapest, 2003 + saját kútfő

2008. 01. 18. http://www.servus.eoldal.hu/cikkek/lelkitukrok/bernhard-haring_-felnotteknek
A tízparancsolat alapján

2008. 01. 18.
Lelkitükör a tízparancsolat alapján
1.
Tudatos-e bennem, hogy Istennek, mint minden jó teremtőjének köszönettel tartozom? Gyermeteg, vagy felnőtt istenkép él bennem? Akarok-e kibújni a személyes felelősség alól? Része az életemnek a babona, a horoszkóp és egyebek? Van bátorságom csalódást, veszteséget, korlátokat elviselni és felvállalni? Mi veszélyezteti a leginkább a szabadságomat? Mi a hit szerepe az életemben? Imádkozom, elmélkedek? Gondolkodom Istenről? Megvizsgálom-e néha mi a szerepe Istennek az életemben? Törekszem személyes kapcsolatra? Személyesen is képezem magamat és megosztom lelki értékeimet? Viselkedésemből kiérezhető a megbocsátás és a szeretet? Engedem hogy Isten személyesen szólítson meg, vagy csak önnevelési eszköznek tekintem? A véleményeim önérdekűek, vagy közösségi a gondolkodásom? Vállalom a harcot a hitemért, mások jogaiért? Akarok elköteleződni a Isten értékei mellett?
2.
Törekszem a műveltségemnek megfelelő istenképet kialakítani? Változtatni a gyermetegségen Elfogadom az embereket hibáikkal együtt, vagy igényeket támasztok? Nem akarok mindenkit a magam képére átalakítani? Másokban nem a magam hibáit utasítom el? Törekszem a tökéletesítésemre? Kíváncsi vagyok mások véleményére? Kinek a kritikáját, véleményét fogadom el? Vállalom a felelősséget, hibáimat? Tudok őszintén, kívülről tekinteni magamra, hogy ne legyek elfogult? Életemet Krisztus határozza meg? Felületesen, bensőséges kapcsolat nélkül beszélek Istenről? Nincs bennem lekicsinylés, gőg, önteltség, nagyképűség az értékeimmel együtt? Osztozom a felelősségben és az elismerésekben is? Isten és a neve nem csak kibúvó a felelősség alól? A szent jelek csak a szobámban, vagy a szívemben vannak? Át szoktam gondolni a liturgiában Isten nevét és jelenlétét?
3.
Rendes és rendszeres az időbeosztásom? Megfelel a munkám a tehetségemnek, adottságaimnak? Gondot fordítok a rendszeres továbbképzésre, vagy elég a minimum? A jutalomért-elismerésért, vagy az Isten értékeinek kibontakoztatásáért dolgozok? Tudok együtt dolgozni másokkal? Kikkel és hogyan pihenek? Értelmes aktivitással használom a szabadidőmet, vagy csak lötyögéssel henyélek? Igénylem a közösségi együttléteket, vagy elég vagyok magamnak? Nyitott vagyok mások kapcsolataira, vagy mindenki járja a maga útját? A szabadidőmből szolgálok valamit a közösségnek, Egyháznak? A vasárnap az unalmas kötelezettség, vagy a megszentelődés? Vasárnap is van időm a csendhez-elmélkedéshez? Nem terhelem magam szükségtelenül vasárnap is? Istenért végzett munkám mellett Istennel is tudok időt tölteni? Egységben van a vasárnapom hitmegvallása a hétköznapjaimmal? Templomlátogató közönség vagyok, vagy a közösség nyitott tagja? Szívesen veszek rész a liturgiában tevőlegesen a szolgálatommal? Van-e hatással a mise az életemre és a hétközbeni tevékenységeimre?
4.
Hogyan alakul a közös életünk, a tisztelet és a megbecsülés jegyében? Csak a teljesítmény értékelem, vagy a személyt tisztelem? Szívesen fogadom a nemzedékek együttélését és értéknek tekintem-e? Elfogadom a tapasztalatokat, vagy mindent a magam feje után akarok? Tiszteletet és szeretetet adok annak akinek kijár? Vagy csak vak engedelmességet? Annyi tiszteletet adok mint amennyit én is elvárok a felnőttektől? A tekintélyt csak a hatalom gyakorlásának látom ,vagy ki is lehet érdemelni? Azt, úgy és akkor bírálok ahogy épülni lehet belőle? Kerékpáros vagyok, aki felfelé görnyed, lefelé tapos? Van bátorságom ráhagyatkozni a felnőttek utasításaira? Isten szemével keresem, hogy kinek mire van hatásköre az engedelmességemben? A tekintéllyel szembeni bírálatom építő, vagy romboló? Véleményemet megfelelő stílusban tudom előadni ?
5.
Ártok a saját egészségemnek önpusztítással (alkohol, kábítószer, dohányzás)? Óvom a saját és a mások egészségét? Közlekedési szabályok megtartása? Karban tartom fizikumomat, vagy tespedt lusta vagyok? Az ösztöneim felett úrrá tudok lenni okos megfontolással? Megtartom a munka-pihenés-szórakozás szükséges arányait? Véleményemben, gondolkodásomban a még meg nem született élet mellet foglalok állást? Vállalom a konfliktusokat az igazság érdekében? A béke és a nagyobb jó érdekében tudok vissza is vonulni? Tudok különböztetni jogos önszeretet és hibás önzés között? A hibákat látva a megbékélés eszköze tudok lenni a környezetemben? Hiszem az örök életet és a feltámadást és tudok ezekről őszintén hitet is tenni? Szórakozásaimban van helye az erőszaknak? (horror, háború)
6.
Elfogadom magam férfinak/nőnek? Kitől tanultam meg a nememnek megfelelő viselkedést - beszédmodort - öltözködést? Családi körben láttam-e a szeretet külső jeleit? Hogyan fogadtam? Indokoltak a külsőmmel való elégedetlenségeim? Tudom-e indokolni vágyaim megfékezését, vagy csak elfojtom azokat? Van helyes utam a kiélés és a vétkes elnyomás között? Kihívó viselkedéssel nem vonzok másokat is nehéz helyzetbe? A teljes embert keresem a másik félben, vagy csak kihasználni akarom? Tudok felelősen beszélni kérdéseimről, gondjaimról? Kapcsolataimban kíváncsi vagyok a másik egyéni érzelmeire-nehézségeire? Törekszem a valódi baráti kapcsolat értékeinek kialakítására? Versenytársat, vagy azonos méltóságú partnert keresek? Készülök Isten munkatársa lenni a teremtés művében? Nem tulajdonítok túl nagy jelentőséget a szexualitásnak a kapcsolaton belül? A kíváncsiságom és a divat elvárasai megelőzik-e az őszinte szeretetemet? Az eddigi nemi kapcsolataim miért voltak felelőtlenek, elhamarkodottak? Hogyan gondolok a házaséletre, jövendőbelimre? Erősítem magamban az Isten által elgondolt szent házasság gondolatát?
7.
Fényűző életet élek-e? Nem érném be kevesebbel? Túl sokat fogyasztok? Természetesnek tartom az igazságtalan tulajdoni és munkaviszonyokat? Teszek valamit a hiányok csökkentésére? Örökösen sóvárgok és elégedetlenkedek? A pénz, a vásárlás okoz-e boldogságot? Elfogadom a reklámok vonzásait és kísértéseit? Többnek gondolom magam a dolgok birtoklásával? Becsületes vagyok a közlekedésben, a közösség kiadásainak vállalásában? A kölcsönadott/kapott dolgokat rendesen kezelem-e?
8.
Komolyan veszem az igazságot a kijelentések tartamát? Nem csak szólamokat hajtogatok amiket nem is gondolok végig? Fejlesztem magamban a kellő kritikai érzéket a hírekkel szemben? Ártok mások jóhírének, becsületének felesleges dumálással? Meg szoktam-e játszani magam mint az igazság nagy bajnokát? Jobb színben tüntetem fel magam a valóságnál? Én állok minden mondatom központjában? Szeretet - igazság - jóindulat mondatja velem az igazságot? Nem játszok ki az embereket a távollétükben? Magam és Isten előtt vállalom a véleményemet még ha nehéz is? El tudom fogadni az ellenvéleményeket és tudok-e váltani a magam meggyőződésén? Megbízható vagyok vagy egy link alak? El tudom-e fogadni? Kenegetem az igazságot, vagy fel tudom vállalni a következményeivel együtt? A gyónásaim csomagolástechnikai mesterművek, vagy őszinték.
9.
Mi köti le a gondolataimat? Csak földi érdekek, vagy szellemi erkölcsi értékek? Úszok a közvélemény hazug áradatával, vagy vállalom a hívő élet következményeit? Nagyobb értékért le tudok mondani a haszonról?
10.
Nem hagyom-e magam a kíváncsiság és a divat őrületének kiszolgáltatni? Az aszkézis csak felesleges és elkerülhetetlen rossz? Van helye Krisztus keresztjének az életemben? Vagy csak dekoráció a szobám falán?
2008. 01. 18.
http://www.servus.eoldal.hu/cikkek/lelkitukrok/a-tizparancsolat-alapjan
2008. 01. 18.
Lelkitükör szülőknek
Otthonunk
Igyekszem-e egyre szebbé, kedvesebbé, barátságosabbá tenni otthonunkat? Törekszem-e arra, hogy családom tagjai a lakásban igazán otthonosan érezzék magukat? Türelmes vagyok-e családtagjaim, különösen az idősek és a fiatalok életstílusa iránt? Szívesen töltöm-e otthon a szabadidőmet? Házastársam és gyermekeim barátait szívesen látom-e otthonunkban? Vallásos légkör uralkodik-e otthonunkban? Rendben tartjuk-e otthonunkat? Megosztjuk-e az otthoni feladatokat? Buzdítom-e gyerekeimet, hogy önzetlenül is segítsenek? Figyelek-e arra, hogy segítségük ne legyen terhes számukra? Ha olyan házimunkát kell végeznem, amit nem szeretek, nem végzem-e aszkéta arccal? Másfelől: nem vagyok-e rabja otthonunknak? Nem tartok-e túlzott rendet, ami múzeummá, kiállító teremmé teszi a lakást, és akadályozza, hogy otthon legyen? Okosan gazdálkodunk-e a pénzzel? Az ezzel kapcsolatos kérdéseket megbeszélem-e házastársammal? Segítünk-e másokat anyagilag? Minek tartanak engem a többiek a csatádban? Basának? Házisárkánynak? Vagy édes szülőnek? Biztos lehetek ez utóbbiban? Étkezéseink közben boldog, vidám hangulat uralkodik-e? Egyáltalán: vannak-e közös étkezéseink? Van beszélgetés ilyenkor, vagy talán ekkor is rádiót hallgatunk, tévét nézünk? Igyekszünk-e akkor is ízlésesen teríteni, amikor nem várunk vendégeket? Nem rontjuk-e a családi étkezések hangulatát mogorva hallgatással, zsörtölődéssel, haraggal? Nem vagyunk-e az étkezésben kényeskedők, válogatósak (az esetleg szükséges diéta kivételével)? Elismerjük-e házastársunk, gyermekünk konyhaművészetét? Érdeklődünk-e mindenki és minden után? Nem hozakodunk-e elő az asztalnál kellemetlen dolgokkal? Olyan-e a társalgás szelleme, hogy a gyermekek nyugodtan hallgathatják, és részt is vehetnek benne? Szeretettet tanítom-e gyermekeinket az illemszabályokra, főleg saját példámmal? Meghitt-e az esti családi együttlétünk?

Hivatásbeli munkám
Szeretem-e a munkámat, hivatásomat? Igyekszem-e benne örömet találni akkor is, ha a kényszerűség állított helyemre? Igyekszem-e magamat szakmámban művelni, tökéletesíteni? Pontos vagyok-e a munkahelyemen, és lelkiismeretesen végzem-e a munkámat? Megbízható vagyok-e abban, amit vállaltam? Ha külön munkát is vállalok, "ráhajtok", nem történik-e ez saját egészségem és családi békém rovására? Nem vagyok-e a munkahajsza miatt ilyenkor ideges, és sok távollétemnek nem látják-e kárát végső soron családom tagjai? A többletmunka csakugyan szükséges családom javára? Nem pusztán az erőnket meghaladó luxus vágya, a korunkra annyira jellemző anyagiasság, egymás túllicitálásának vágya sugallja-e? Munkahelyemen hitem szellemében viselkedem-e? Igyekszem-e eloszlatni a munkatársak közti ellentéteket, és nem szítom-e én magam is azokat? Nem adtam-e másnak erkölcstelen tanácsot? (pl. válás, abortusz, lógás, fúrás) Nem terjesztek-e erkölcstelen légkört? (viccekkel, ivászattal, trágár szavakkal stb.) Beosztottjaimat nem vagyok-e önfejű, hatalmaskodó? Engedem-e kibontakoztatni tehetségüket? Kollégáimat igyekszem-e barátságos viszonyban lenni? Elismerem-e képességeiket, tehetségüket? A kezdőket, ügyetlenebbeket segítem-e? Van-e érzékem ahhoz, hogy észrevegyem, ha valami (talán családi ügy) nyomasztja őket? Őszintén igyekszem-e ilyenkor segítségükre lenni? Főnököm ellen nem szítom-e a hangulatot? Mások bizalmával nem élek-e vissza: megtartom-e mindenki iránt a teljes diszkréciót? Másnemű kollégáim iránti viselkedésem megfelel-e a házassági hűség szellemének? Munkahelyi kellemetlenségeimet nem azzal vezetem-e le, hogy családomban vagyok ideges, indulatos? Házastársam és gyermekeim munkahelyi-iskolai problémáit készségesen meghallgatom-e? Tudom-e, hogy ha nekem elmondhatták bajaikat, ezzel részben már meg is könnyebbültek, még ha közvetlenül nem is tudok helyzetükön változtatni? Viszont: gyermekeim iskolai bánatain nem azzal könnyítek-e; hogy indokolatlanul aláásom a pedagógus tekintélyét?

Külsőm, egészségem
Ügyelek-e arra, hogy külsőm mindig gondozott legyen? Ügyelek-e testem, hajam, körmöm, ruhám tisztaságára? Mosakszom, fürdöm-e rendszeresen? Ízlésesen és koromhoz illően öltözködöm-e? Nem viszem-e túlzásba a luxust az öltözködés terén? Megvan-e bennem az evangéliumi "szegénység szelleme" oly értelemben, hogy kész legyek mástól elfogadni jó állapotú, de már hordott ruhát, vagy ragaszkodom a mindig újhoz? Odahaza nem hanyagolom-e el a külsőmet? Nem ülök-e le étkezni munkaruhában, piszkos kézzel? Jól érzi-e magát férjem-feleségem, ha velem látják? Ügyelek-e testi egészségemre? (elegendő mozgás, fizikai munka, sport) ügyelek-e épségemre? (közlekedés) Amennyiben nem érzem magam egészségesnek, elmegyek-e orvoshoz, vagy felelőtlenül fertőzöm környezetemet? Alszom-e eleget? Nem vagyok-e rabja valamilyen szenvedélynek? Nem dohányzom-e olyan helyen, ahol ez másoknak kellemetlen, sőt káros?

Szellemem
Igyekszem-e magam nemcsak szűkebb szakmámban, de az általános műveltség terén is tovább képezni? Nem vagyok-e, vagy nem tartanak-e szakbarbárnak? Hitbeli ismereteim nem rekedtek-e meg kezdetleges fokon? Igyekszem-e magam e tekintetben is tovább képezni: könyvek, vallási folyóiratok, rendszeres olvasásával, Szentírás olvasásával, közösségi összejövetelekkel, előadások hallgatásával? Igyekszem-e jó társalgó lenni? Merek-e közösségben, pl. templomban is felolvasni, előadni? Társaságban merek-e megszólalni? Vagy ellenkezőleg: nem igénylem-e, hogy mindig én beszéljek? Tudok-e másoktól tanácsot, véleményt, kritikát kérni vagy elfogadni? Nem sértődöm-e meg a kritika miatt; nem feltételezem-e, hogy csakis nekem lehet igazam? Tudok-e hallgatni akkor, ha beszédemmel esetleg ártanék? Nem pocsékolok el túl sok időt haszontalanságokkal? Magam és családom tagjai előre kijelöljük-e a tévé-műsorból a nézni kívánt részeket, és utána van-e erőnk a készüléket kikapcsolni? Nem előbb kapcsoljuk-e be a tévét, és csak utána nézzük meg, mi is megy a műsorban? Tisztában vagyok-e azzal, hogy az állandó tévénézés lassacskán megbomlasztja a családtagok közti szerető érintkezést?

Lelkem
Vallási meggyőződésemben nem vagyok-e megalkuvó? Péter apostol szavai szerint mindig készen állok-e arra, hogy reménységünkről megfeleljek mindenkinek, aki kérdez? (Pt3,15) Mások vallási, világnézeti meggyőződését tiszteletben tartom-e? Nem gúnyolom-e? Nem adok-e helyt lelkemben olyan érzésnek, hogy vallásom, származásom, nemem, műveltségem miatt felsőbbrendű, értékesebb vagyok más embereknél? Vagy nincs-e valami miatt kisebbségi érzésem? Ismerem-e a vallásom tanítását? Problémáim esetén tanácsot kérek-e olyasvalakitől, aki jobban ért hozzá? Hálás vagyok-e Istennek hitemért? Ha kell, kiállok-e védelmében? Viszont túl kenetes magatartásommal nem riasztok-e tőle vissza másokat? Járulok-e évente többször szentgyónáshoz És minden szentmisén szentáldozáshoz? Pontosan érkezem-e vasár- és ünnepnapi misékre? Megvárom-e a mise végét? Mise alatt hol foglalok helyet a templomban? Félreértett alázatból olyan hátul, amennyire csak lehet, mert nem érzem át, hogy másokkal itt közösségben vagyok? Vagy (hacsak nem vagyok mozgássérült) udvariatlanul a pad szélén, akadályozva másokat? Megyek-e néha hétköznap is misére? A miséken részt veszek-e a közösség imájában, énekében? Vállalok-e aktív szerepet a misén (pl. felolvasás)? Családom tagjaival időnként megbeszéljük-e a beszédben hallottakat? (Nem kritikai, hanem lelki szempontból). Hogyan alakítjuk a családi, közös imát? Imádságom kizárólag kérő ima vagy kötött imaszöveg, vagy próbálok-e Istenhez saját szavaimmal is fordulni, neki mindenért köszönetet mondani, vagy akár csak kis ideig a jelenlétére gondolni? Tudok-e a család előtt a jó Istentől hangosan is bocsánatot kérni? Imádkozom-e házastársamért és gyermekeimért külön-külön is? Szoktunk-e legalább néha közösen egy kis részt olvasni a Szentírásból? A felebaráti szeretet megnyilatkozik-e szavaimban és tetteimben családom, rokonaim iránt? Barátaim, munkatársaim iránt? Rosszakaróim iránt? Észreveszem-e saját környezetemben, hogy kik szorulnak testi-lelki segítségemre gyermekeket, öregeket, betegeket, magányosokat? Érzem-e, hogy kiket vagy kit bízott rám különösen is az Úr? Törődöm-e (az ajándékozáson kívül) keresztgyermekeimmel? Beszélgetek-e velük: érdeklődöm-e egyéniségük fejlődése iránt? Kész vagyok-e rugalmasan változtatni terveimen, ha másoknak szükségük van segítségemre? Van-e érzékem ahhoz, hogy észrevegyem mások ki nem mondott gondjait, és igyekezzem segítségükre lenni? Van-e lelkivezetőm? Nem élek-e vissza mások bizalmával? Tudok-e titkot tartani? Kerülöm-e beszédemben a közönséges, káromló, szitkozódó, gúnyolódó, trágár szavakat, kifejezéseket? Nemcsak családomban, de a munkahelyemen is, - még akkor is, ha ott ez a stílus? Könnyen és gyakran elvesztem-e önuralmamat? Kész vagyok-e másoktól bocsánatot kérni, és magam is kész vagyok szívből kiengesztelődni, még akkor is, ha valaki forma szerint nem kért bocsánatot?

Egyházközségem
Részt veszek-e valamelyik egyházközség munkájában? Igyekszem-e jó viszonyban állni papjainkkal, merek-e nekik szeretettel tanácsot adni? Meghívjuk-e őket néha asztalunkhoz, hogy közelebbről megismerjük egymást, és feloldjuk elszigeteltségüket? Törekszem-e arra, hogy legyen "nagyobb családom", szellemi hátterem, élő és bátorító közösségem? Részt veszek-e a hittanos összejöveteleken? (Biblia óra, házas- felnőtt-nyugdíjas hittan) Részt veszek-e az egyházközségi programokon? (lelkinap, lelkigyakorlat, zarándoklat, templomban meghirdetett programok, kirándulás stb.) Bekapcsolódom-e valamelyik munkacsoport életébe, tevékenységébe? Csak néző vagyok, kritizálok, szeretetlen megjegyzéseket teszek ("saját fészkembe piszkítok"), vagy mindent megteszek, segítek, szeretek, hogy gyógyuljanak a sebek? Megköszönöm-e a közösségünkért fáradozók szolgálatát vagy csak "kritikus szemmel" nézem őket? Imádkozom-e minden nap egyházközségünkért, szenvedéseim, fájdalmaim felajánlom-e érte? Az anyagiak terén is - mivel önfenntartók vagyunk - magaménak érzem-e egyházközségünket? Az egyházi hozzájárulást = egyházi adót befizetem-e? (jövedelem 1%-a) A munkában is lehet rám számítani? (templom és plébánia körüli munkák, takarítás? stb.) Önként jelentkezem?

Férjem - feleségem - házasságom
Tisztában vagyok-e azzal, hogy a tartós jó házasság nem magától értetődő, természetes dolog, hanem Isten természetfeletti segítségének köszönhető? Megteszek-e minden tőlem telhetőt e kegyelem kieszközlésére? Szoktam-e hálát adni Istennek a jó házasság kegyelméért? Szeretem-e házastársamat úgy, mint régen? Igyekszem-e neki még most is tetszeni, és szívében ébrentartani irántam való vonzódását? (Tudatában annak, hogy a "szerelem" más kezdetben, és ismét más 20-30 év múlva). Megemlékezünk-e házassági évfordulónkról (lehetőleg szentmisehallgatással) és egymás születés- és névnapjáról? Külső jelét is adom-e szeretetemnek? Megőriztem-e iránta az oltárnál esküdött hűséget? Nem tettem-e ki veszélynek ezt a hűséget könnyelmű flörtöléssel? Észrevesszük és megköszönjük-e egymásnak az apró figyelmességeket is? Érdekel-e házastársam munkája, előmenetele, és segítek-e neki, amennyire tehetem? Bátorítom-e, ha csügged? Elnézem-e emberi gyengeségeit, nem hánytorgatom-e fel azokat? Elismerem, észreveszem-e értékeit, lelki-szellemi-testi tekintetben egyaránt? Nem tartok-e vele haragot? Nem beszélem-e ki hibáit mások előtt? Nem akarom-e állandóan javítgatni? (Saját hibáimat pedig nem ismerem be.) Teljesen bízom-e benne, és nem vagyok-e rá féltékeny? Nem titkolok-e el előtte dolgokat, amelyeket joga van tudni? Nem döntök-e családi kérdésekben az ő megkérdezése nélkül, kivételes vagy sürgős eseteket nem számítva, vagy ha ő nem is igényli a döntést? Kedves vagyok-e rokonai iránt? Nem akadályozom-e, hogy lelkiismerete szerint éljen? Nem kifogásolom-e házastársamnál, ha házon kívül, hivatásszerű munkáját is szeretettel végzi? Nem vagyok; e munkájára féltékeny? Házaséletünkben nem utasítom-e vissza ok nélkül hitvestársam jogos kívánságát? Nem keresem-e önzőn csupán saját kielégülésemet anélkül, hogy neki is örömet akarnék szerezni? Ha erkölcsi kérdés merül fel házaséletünkben, kitől kérek tanácsot? Ha közöttünk nézeteltérés támadt, képes vagyok-e vele nyugodtan beszélni, higgadtan meghallgatni kifogásait, érveit? Ha házasságom megromlott, észreveszem-e saját hibáimat is ezzel kapcsolatban? Készen állok-e és megteszek-e minden tőlem telhetőt házastársi békénk helyreállítására? Gondolok-e néha komolyan az élet múlandóságára, és arra a lehetőségre is, hogy nem én, hanem házastársam hal meg előbb? Kész vagyok-e fenntartás nélkül a jó Isten kezébe tenni jövőnket? Házas szeretetünk megfelel-e Szent Pál szavainak? "A szeretet türelmes, jóságos, nem féltékeny, Nem kérkedik, nem gőgösködik, Nem tapintatlan, nem keresi a magáét, Haragra nem gerjed, a rosszat fel nem rója, Nem örül a gonoszságnak, de együtt örül az igazsággal, Mindent eltűr, mindent elhisz, Mindent remél, mindent elvisel." (1Kor13,4-7)

Gyermekeim
Átérzem-e az édesanyai-édesapai hivatás nagyságát, szépségét? Azt, hogy a jó Isten munkatársa lehetek, amikor nemcsak életemet, de lelki-szellemi értékeimet is továbbadom? Tisztában vagyok-e azzal, hogy a szülői hivatás áldozatot, sok lemondást is jelent? Tudatosult-e bennem ez a felismerés házasságom kezdete óta? Szívesen vállalom-e ezt az áldozatot? Kényelemszeretetből, luxusigény miatt nem igyekszem-e kerülni a gyermekáldást? Csatádtervezésünkből nem hagytuk-e ki a Gondviselésbe vetett bizalmat? Törekszem-e magam továbbképezni nevelési kérdésekben? (Olvasással, tanácskéréssel, előadások hallgatásával, kisebb közösségekben kölcsönös megbecsüléssel.) Tisztában vagyok-e azzal, hogy gyermekem nevelése (vallási nevelése is!) már egész piciny korában kezdődik? Találok-e időt arra, hogy gyermekeimmel külön is beszélgessek, ezernyi kérdésükre válaszoljak? Törődöm-e érzelmi nevelésükkel? Kimutatom-e szeretetemet irántuk? Jó példát adok-e gyermekeimnek: önzetlenségben, igazmondásban, kötelességteljesítésben, másokért élésben? Következetesek vagyunk-e a nevelésben? Egységesen neveljük-e gyermekeinket hitvestársammal? A nevelési problémákat megbeszéljük-e egymással? Nem veszekszünk-e a gyermekek előtt? Vagy ha mégis veszekedtünk előttük, utóbb érzékeltetjük-e velük, hogy ennek ellenére a szeretet, egymás megbecsülése megmaradt? (Így legalább annyi haszon lesz belőle, hogy a gyermek megtanulja: szülei is gyarló emberek!) Törődöm-e azzal, hogy gyermekeim mit olvasnak. milyen filmeket néznek meg, mit néznek a tévében és mennyi ideig, kik a barátaik és játszótársaik, mikor jönnek haza esténként? Nagyobb gyermekeinket bevonjuk-e közös családi ügyek megbeszélésébe? Igyekszünk-e szellemi-lelki értelemben is "nagykorúvá", azaz érett, felelős emberré nevelni? Gondoskodunk-e arról, hogy valamilyen hitoktatásban részesüljenek? Igyekszünk-e gyermekeinknek megfelelő társaságot szerezni, főleg a velünk hasonló felfogású családok összefogásával? Gyermekeim iskolai eredményeinek értékelésénél figyelembe veszem-e képességeiket? Sikertelenségük, kudarcaik esetén mellettük állok-e és segítem vagy csak szidom őket? Bevezetjük-e gyermekeinket, egész kicsi koruktól kezdve fokozatosan az élet titkaiba? A nemi élettel kapcsolatos természetes és ártatlan érdeklődésükre igyekszünk-e egész őszintén, feszélyezettség nélkül felelni? Inkább elébe megyünk-e kérdéseiknek, semhogy velük egykorú pajtásaiktól kérjenek felvilágosítást, és megrendüljön a szülők iránti bizalmuk? Okosan felkészítjük-e őket arra a lehetőségre, ami nagyvárosokban egyre gyakoribb, hogy beteges hajlamú személyek részéről durva látvány éri őket, ami bennük zavart okoz? (Erre már 8 év körüli gyereknél is gondolnunk kell!) Úgy készítjük-e fel őket, hogy ne keltsünk bennük fölösleges félelmeket, és tisztában legyenek azzal, hogy az ilyen emberek nem normálisak? Másnemű gyermekeinkkel is nyugodtan, természetesen és okosan tudunk-e a nemi életről beszélni? Egészségesen szemérmes légkör uralkodik-e családunkban, álszemérmes túlzások és prűdség nélkül? Önuralomra, edzettségre neveljük-e gyermekeinket? Nem adunk-e nekik e tekintetben rossz példát? (Dohány, alkohol stb.) Ha valami kérdésükre nem tudunk felelni, nem féltjük-e tekintélyünket attól, hogy ezt elismerjük? Nem akarjuk-e tekintélyünket azzal biztosítani, hogy gyermekeink előtt megjátsszuk a "mindentudót"? Tiszteletben tartom-e gyermekeim egyéniségét, akaratát? Ha velük nem vagyok azonos nézeten, tudok-e megfelelő, okos nagyvonalúságot tanúsítani? Rendelkezem-e a gyermekneveléshez feltétlenül szükséges humorral? Túlzott óvással, kényeztetéssel nem gátolom-e meg azt, hogy gyermekeim a későbbiekben el tudják viselni az élet kisebb-nagyobb kellemetlenségeit, csapásait? Ránevelem-e őket, hogy az étkezésben igénytelenek legyenek (mint mi, a szüleik), és ne legyenek válogatósak, kényeskedők? Igyekszem-e velük megértetni, hogy a család, a testvérek, a szülők korlátozott anyagi helyzete miatt sokszor le kell mondaniuk olyan játékokról, luxustárgyakról, utazásokról, amikben osztálytársaiknak esetleg részük van? Viszont: ráneveljük-e őket, hogy igényesek legyenek szellemi, kulturális értelemben? Tudjuk-e, hogy legjobb nevelés a saját példánk? Hitelesen mutatjuk-e be nekik, hogy életünk középpontjában Isten áll? Mi magunk is tisztelettel vagyunk-e saját szüleink és házastársunk szülei iránt? Türelmesen el tudjuk-e viselni idős szüleink emberi gyengeségeit? Igyekszünk-e gyermekeinket ránevelni a nagyszülők iránti szeretetre, szolgálatkészségre? Kifejezzük-e hálánkat a nagyszülők iránt, hogy sok mindenben segítségünkre voltak és vannak? Nem vagyunk-e velük szemben hálátlanok? Törődünk-e velük, támogatjuk-e őket anyagilag is? Ha - saját hibánkon kívül - rossz viszony állna fenn házastársam és szüleim közt, házastársam oldalán állok-e? Igyekszem-e saját szüleimet jobb belátásra bírni? Tisztában vagyok-e azzal, hogy ezzel ellentétes magatartásom házasságom békéjét veszélyeztetheti? Nem vetem-e gyermekeim szemére az esetleges hálátlanságot? Nem kívánok-e tőlük túlzott tiszteletet szüleik iránt? Tudom-e, hogy gyermekeikben a szülők megláthatják saját erényeiket és hibáikat?

2008. 01. 18. http://www.servus.eoldal.hu/cikkek/lelkitukrok/lelkitukor-szuloknek
A szeretet szerint

2008. 01. 18.
Lelkiismeret-vizsgálat a Szeretet szerint
Amikor lelkiismeretedet megvizsgálod, fontos, hogy a szerető Isten jelenlétébe helyezed magad. Ő, aki megbocsátotta Zakeus csalásait, Magdolna paráznaságát, a jobb lator lopásait és talán a gyilkosság bűnét is, hogyne bocsátana meg neked is! Ő szeret téged és segíteni akar neked! Fogadd szívedbe bocsánatát és bocsáss meg magadnak is, hogy nem tudtál olyan lenni, amilyen szerettél volna.
Mi legyen a mérték, amihez újra és újra hozzá méred az életedet? Lehet a tízparancsolat is, de mi az Újszövetségben élünk, ezért jobb, ha a szeretet főparancsához méred az életedet. Mert ha Jézus követője vagy, nem elég azt mondani: „nem loptam”, hanem meg kell vizsgálni, „adtál-e” a rászorulóknak. A szeretet arra késztet, hogy mindennap tedd a jót, légy segítőkész környezeted felé. Az alábbi lelkiismeret-vizsgálati pontok a szeretet köré csoportosulnak.
Milyen mértékben szereted Istent, embertársaidat és önmagadat? Az erre a kérdésre adott válasz dönti el, hogy boldog vagy-e, tudsz-e másoknak boldogságot adni és végül, hogy örökre boldog leszel-e Isten Országában.
Jézus olyan szeretetről beszél, amely teljes szívből, minden erőből és teljes elméből való (Lk 10,27) Ez azt jelenti, hogy minden erőt, figyelmet, akaratot össze kell szedni, hogy a szeretet ne csökkenjen, hanem mindennap megvalósuljon, sőt növekedjen az életedben. Ez mutatja meg, hogy jó édesanya, jó mérnők, jó földműves, jó munkás, jó szerzetes, jó pap vagy-e. Mert ha a legfontosabb hiányzik belőled, semmit sem ér az életed (1Kor 13,2) és minden fáradozásod hiábavaló!
Lelkiismeret-vizsgálat - Kérd a Szentlélek világosságát, hogy fölismerd bűneidet (nem keresve mentő körülményeket) és, hogy igazán meg tudd bánni azokat (a megváltozás szán​dé​ká​val)! Nézd végig az éle​te​det és a másokkal való kap​​cso​la​taidat, főleg a sze​re​tet​pa​rancs szerint: mert a sze​retet a mi Urunk, Jé​zus Krisztus fő​pa​rancsa (Mt 22,37); mert a sze​re​tet el​fo​ga​dása és to​vább​​aján​dé​ko​​zá​sa szemé​lyi​séged kul​csa; mert a szere​tet bol​dog​ságod for​rá​sa; mert a tettekben meg​nyil​​vá​nuló szeretet az utolsó íté​let mércéje (Mt 25,31-46).

 Ha igazán szereted az Urat, vajon figyelsz-e rá napi elfoglaltságaid közben?
 Szívesen beszélgetsz-e Vele a napi imáidban? Megteszed-e azt, amit kér tőled?
 Igyekszel-e örömet szerezni Neki? Kéred-e vezetését, tanácsát, segítségét?
 Mi életed alapvető irányultsága: szeretetből fakadó, folyamatos ajándékozás vagy önzésből fakadó folyamatos szerzésvágy, birtokolni akarás?
 Tudsz-e jószívű türelmes, segítőkész lenni a körülötted élő emberek iránt?
 Tiszteled-e feleséged/férjed, gyermekeid, barátaid személyiségét, szabadságát, vagy szeretnéd rabságban tartani őket, akaratodat érvényesíteni fölöttük? Törekszel-e gyermekeidnek örömet szerezni?
 Ha megbetegszik valaki, törődsz-e vele, segíted-e vagy talán elmenekülsz tőle?
 Elfogadod-e önmagadat? Nem élsz-e vissza testi adottságaiddal és képességeiddel: túlzott szellemi- és fizikai megterhelés, túlzott szexuális érdeklődés (filmek, újságok, tévé, video, stb.), túlzott étel-, ital-, kávéfogyasztás, dohányzás? Szereted- e magadat annyira, hogy megfelelő mértékben pihensz, dolgozol, elkerülöd a lustaságot és a túlzott tévénézést?
 Szereted-e magad annyira, hogy gondoskodsz képességeid, személyiséged fejlődéséről, egészséged megőrzéséről? Milyen a keresztény értékrended? Kész vagy-e arra, hogy a teljes szexualitást csak a házasságon belül éld meg? Szexuális vágyaidat a lélek uralma alatt tartod-e, törekszel-e magasabb szintre emelni a szolgáló szeretet, imádság, alkotás és önmegtagadás által?
 Hálát adsz-e rendszeresen imádságaidban Istennek azokért az ajándékokért, amelyeket Tőle kaptál?
 Van-e benned neheztelés, harag, elutasítás családod vagy rokonságod egyes tagjai iránt?
 Önmagaddal szemben van-e benned harag, elutasítás, önvád, kicsinyhitűség?
 Figyelsz-e a másik emberre? Elkerülöd-e a csúnya beszédet, hazugságot, megszólást, éles kritikát? Visszaélsz-e mások bizalmával? Féltékenységgel, lopással, veszekedéssel megbántasz-e másokat?
 Ha igazán szereted a másik embert, keresed-e az alkalmat, hogy szolgáljad, segítsed, vigasztaljad, megerősítsed? Ha lelki problémái vannak, van-e időd meghallgatni őt?
 Észreveszed-e fájdalmait, örömeit? Van-e benned vendégszeretet? Együttérzel-e vele szomorúságában?
 Anyagilag segíted-e azt, aki szükséget szenved?
 Előfordult-e, hogy elutasító, lekezelő, rosszindulatú, irigy, gúnyolódó voltál valakivel szemben?
Vizsgáld meg, mi az a terület, ahol szeretetvágyad sérülést szenvedett!
 Lehet, hogy nem kaptál elég figyelmet, megértést, szeretetet szüleidtől, testvéredtől, barátaidtól?
 Esetleg csalódást okoztak, lenéztek, kigúnyoltak, mellőztek, nem ismerték el értékeidet?
 Lehetetlen alaknak, csúnyának, bolondnak mondtak, aki nem viszi semmire az életben?
 Kérd gyógyulásodat ezekre vonatkozóan Jézustól, aki szeret és értékesnek tart téged!
Vizsgáld meg a gonosz lélek hatásait is életedben!
 Van-e valami, ami megkötözi lelked szabadságát: divat, evés-ivás, szex, pénz, siker, okkult játékok vagy tanfolyamok: reiki, jóslás, szellemidézés?
 Vannak-e hosszabb lehangolódásaid, félelmeid, szorongásaid, nyugtalan álmaid?
 Vannak-e hamis vallási hiedelmek benned: reinkarnáció, stb.?
 Kérd Jézustól szabadulásodat!
Milyen területen tudnál azonnali, konkrét lépéseket tenni lelki szabadságod érdekében?
 Például valakitől bocsánatot kérni, a házasságon kívüli/előtti szexuális kapcsolatot abbahagyni, evést-ivást mérsékelni, tévét ritkábban nézni, stb.? Helyes értékrendet és napirendet felállítani? Akivel szemben eddig elutasító voltál, irányában az elfogadás első lépéseit megtenni?

2008. 01. 18. http://www.servus.eoldal.hu/cikkek/lelkitukrok/a-szeretet-szerint
	Ferences ihletésű lelkitükör
a bűnbánattartáshoz...

"ami előbb keserű volt számomra, átváltozott testem és lelkem édességére"
(Assisi Szt. Ferenc)

1. Szítsd fel magadban az imádság és áhítat szellemét!

Tudok-e rendszeresen, figyelmesen és odaadóan imádkozni? Életem középpontját jelenti-e az eucharisztikus jelenlét? Lelki táplálékként kézbe veszem-e a Szentírást? Gondolataimat, szavaimat, tetteimet átjárja-e az őszinte imádság és áhítat szelleme?

2. Üresedj ki szívedben, hogy befogadhasd Krisztus békéjét!

Egyenes, őszinte és áttetsző vagyok-e? Tudok-e néha nevetni magamon? Jelen van-e bennem az önigazoló gőg, a test fegyelmezetlen önzése (étel, ital, erotizmus, függőségek), a kapzsi bírvágy? Tudok-e türelmes lenni a betegségben? Szenvedéseimet Krisztus megváltó áldozatához kapcsolom-e?

3. Legyél élő tagja az Egyháznak!

Tudok-e azonosulni - Krisztus által - a Katolikus Egyházzal, a maga történelmi jelenvalóságában is? Törekszem-e elmélyülni a hitismeretben? Hitvalló keresztény vagyok-e? Aktív, vállalkozó tagja vagyok-e az egyházközségemnek? Van-e bennem féltékenység, irigység mások értékei, karizmái iránt? Képességeim, adottságaim, eredményeim nem tesznek-e felfuvalkodottá? Legalább vasárnaponként részt veszek-e szentmisén?

4. Teremtsd meg és szolgáld a békét családodban!

Egészségesen bensőséges és vallásos légkör uralkodik-e a családomban? Megteszem-e azt, ami rajtam múlik? A tágabb rokonságban a tisztelet és békesség légköre uralkodik-e? Életvezetésünk az evangéliumi értékrendet tükrözi-e? A hétköznapokon és az ünnepeken van-e figyelmünk, időnk egymásra? Tudok-e önzetlenül áldozatot hozni szeretteimért? (Házasságban élőknek:) számon tartom-e házasságom szentségi távlatát? Kölcsönös önajándékozásban élünk-e? Termékeny-e testben, lélekben a házasságunk? Távol tartom-e családomtól a paráznaság és szexizmus világban uralkodó szellemét? Átérzem-e az édesanyai-édesapai hivatás nagyságát, szépségét? (Egyedülállóként élőknek:) megtalálom-e az önzetlen szeretet útjait az életemben? Ajándékozó ember vagyok-e vagy inkább gyűjtögető?

5. Dolgozz egy testvéribb és evangéliumibb világért!

Igyekszem-e kioltani magamból a gyűlölet, bosszú, hatalomvágy, visszaütés szellemét? Tudok-e kibékülést kezdeményezni? Kerülöm-e a hazugságokat? Megkárosítottam-e valakit? Megvan-e bennem a szolgálatkészség? Szívemen viselem-e a szegények, nyomorultak ügyét? Tudok-e független lenni az anyagi javaimtól? Nem vagyok-e pazarló? Látogatok-e betegeket? Tisztelem-e az emberi életet a fogantatástól a természetes halálig?

6. Legyél az evangéliumi öröm, igazságosság és béke hírnöke!

Példamutató, vonzó-e a magatartásom, vagy inkább elriasztom a Jézus-keresőket? Törekszem-e bölcsen megtalálni a tanúságtétel alkalmait? Megvan-e bennem a bátorság a hitvalló magatartáshoz? Legjobb tudásom, képességem, erőm szerint veszem-e ki a részem a krisztusi misszióban?

7. Isten minden teremtménye a testvéred!

Várom-e a világ beteljesülését Krisztusban? Eleven-e bennem a teremtett világra való rácsodálkozás képessége? Érzékeny vagyok-e az Isten felé mutató szimbólumokra, jelekre? Mit jelent számomra felelősen osztozni az emberiség közös gondjaiban? Van-e bennem készség a szüntelen hálaadásra?

http://pestiferences.ofm.hu/irasok/publika/0218lelkitukor.html
FELKÉSZÜLÉS A SZENTGYÓNÁSRA

A bűnbocsánat szentsége

Gyónni, vagyis a bűnbocsánat szentségéhez járulni, akkor kell, ha súlyos (halálos) bűnünk van. Az Anyaszentegyház 4. parancsolata szerint minden katolikus hívőnek legalább egyszer egy évben feltétlenül szükséges gyónni, de ajánlatos többször is, főleg a nagy ünnepek (karácsony, húsvét, pünkösd) előtt.

Minden súlyos bűnt meg kell gyónnunk. Ha ugyanazokat többször követtük el, szám szerint is - legalább hozzávetőlegesen. Ha szándékosan kihagynánk akár egyet is, gyónásunk érvénytelen, sőt súlyos bűn, mert így bánatunk hazugság lenne. Ha nem szándékosan felejtenénk ki gyónásunk érvényes, de a következő gyónásban be kell vallanunk. A szentgyónásban mondjuk meg röviden bűneink súlyosbító vagy enyhítő körülményeit is. Amikor gyakran visszatérő bűneinket kell gyónnunk, kérnünk kell a Szentlélek megvilágosító kegyelmét, hogy meglássuk, mik a gyökerei. Mert nem szabadulhatunk meg bűneinktől, ha nem gyökeresen szakítunk velük. Kérhetjük Istentől, hogy az eddig nem tudatosított, ezért meg sem bánt bűneinket és bűnös szokásainkat tárja fel előttünk, és szabadítson meg tőlük.

Az őszinte bánat magában foglalja azt az őszinte elhatározást, hogy szakítunk a bűnnel, hogy a bűnt, amit megbánunk, nem akarjuk újra elkövetni. Ezért ha kell, bármilyen nehézségek árán is meg kell változtatnunk az életünket,le kell mondanunk mindenről, ami bűnbe visz, fel kell számolnunk minden bűnös kapcsolatot, függőséget.

Az életgyónás azt jelenti, hogy gondolatban odaállunk a végtelenül szent, igazságos és irgalmas Isten színe elé, és megvizsgáljuk mostani életünket, hogy miben és mennyiben felel meg az Ő akaratának, hogy szentté legyünk.

Bár a bűn szó szomorúságot sugall, de ez bűneink megbánása, kiengesztelődés az Istennel. Ezért a szentgyónás örömünnep. A gyónó bűneit feloldozás után Isten megbocsátotta, visszakapta Isten ingyenes ajándékát, a megszentelő kegyelem állapotát, új életet kezdhet.
"Mit fog gondolni rólam a pap, ha feltárom előtte legszégyenletesebb dolgaim?" Tudni kell, hogy a pap soha ,senkinek, semmilyen körülmények között nem árulhatja el, és nem is használhatja fel ami gyónáskor tudomására jutott. Ez a gyónási titok.

Nagy a felelősségünk a magunk, és minden ember üdvösségéért, hogy halálveszély esetén hangosan indítsuk fel a tökéletes bánat imáját, hogy mások belekapcsolódhassanak!

Az a súlyos beteg, aki bármilyen okból képtelen gyónni, ha papot hívunk hozzá, és ő kiszolgáltatja neki a betegek szentségét, amennyiben a beteg megbánta bűneit, szintén feloldozást nyer.A betegért felelős hozzátartozók, barátok ezért akkor is hívjanak hozzá papot, ha a beteg nem tudna beszélni! De ha lehetséges,ezt ne várják meg!

 Mi a bűn? Mi nem bűn? Mi a súlyos bűn?

"Az Isten szeretet (1Jn 4,16) Isten minden embert szeretetből teremtett, és azt akarja, hogy boldog legyen. Ne csak itt a földön, hanem örökké. A boldogság vágya mélyen ott él minden ember szívében. Teremtőnk tudja leginkább, mi az, ami földi, sőt, örök boldogságunkat is segíti, mi az, ami elronthatja, vagy amitől örökre elveszíthetjük. Törvényeit ezért adta, szeretetből.

Minden bűn Istennek, a Szeretetnek megsértése, durva, bántó visszautasítása. A kísértés nem bűn. Bármennyire gyötörjön minket akármilyen bűnös gondolat vagy vágy, amíg a bűnbe mi bele nem egyezünk, amíg tiltakozunk ellene, nem lehet bűn.

Amit Isten parancsai megtiltanak, az akkor is bűn, ha az emberi törvények megengedik, ha az állami törvények szerint nem büntetendő. Ilyen mindenek előtt a magzati élet kioltása, vagy az eutanázia, a házasságon kívüli szexuális kapcsolatok, az öncsonkítás (meddővé tétel), másoknak állami "törvénybe nem ütköző" megkárosítása, és mindenféle közreműködés, bűnrészesség az ilyen cselekedetekben.
A megbocsátott bűn már nem számít bűnnek. Bánthat minket, ha olyan bűneinkre gondolunk, amit meggyóntunk, és amitől feloldozást kaptunk. De ha megbocsátotta, "Isten nem tartja számon vétkeinket" akkor sem, ha még mindig fájnak, ha következményeitől még mindig szenvedünk.

Egy cselekedet csak akkor lehet jó, ha egyaránt jó a tárgya, jó a szándék és jók az eszközei. A rossz cselekedetet nem lehet jó szándékkal szentesíteni,és nem tehetünk jót bűnös eszközökkel, mert az bűn lenne!

A bűnök súlyossága nem egyforma. Súlyosan akkor vétkezünk, ha világosan tudjuk, hogy súlyos parancs megszegéséről van szó, és teljesen szabad akarattal követjük el.
A súlyos, vagy halálos bűn az ember szívében Isten parancsának megszegésével lerombolja a szeretetet, az embert elfordítja Istentől. A bocsánatos bűn, még ha megtámadja, megsebzi is a szeretetet, engedi létezni. Istennel nem szakítja meg a kapcsolatot. Nem foszt meg a megszentelő kegyelemtől, sem a szeretettől.
Aki halálos bűn állapotában, bűnbánat nélkül hal meg, az örökre szakít Istennel, és ez a pokol. De a legkisebb bűnt is kerülnünk kell, mert megbántjuk vele Istenünket.

Isten tízparancsolata

 I. Uradat, Istenedet imádd, és csak neki szolgálj!
 II. Isten nevét hiába ne vedd!
 III. Az Úr napját szenteld meg!
 IV. Atyádat és anyádat tiszteld!
 V. Ne ölj!
 VI. Ne paráználkodj!
 VII. Ne lopj!
 VIII. Ne hazudj, és mások becsűletében kárt ne tégy!
 IX. Felebarátod házastársát ne kívánd!
 X. Mások tulajdonát ne kívánd!

Az Anyaszentegyház ötparancsolata

 1. A vasárnapot és a kötelező ünnepeket szentmisével és pihenéssel szenteld meg!
 2. A pénteki bűnbánati napokat és a parancsolt böjtöket tartsd meg!
 3. Évente gyónj és legalább a húsvéti időben áldozz!
 4. Házasságodat az Egyház törvényei szerint kösd meg, és gyermekeidet katolikus módon neveld!
 5. Az Egyházat anyagi hozzájárulásoddal is támogasd!

Előkészület a szentgyónásra

Csendesedj el, és hívd segítségül a Szentlélek Úristent egy rövid imával! Azután vizsgáld meg lelkiismeretedet! Ennek módja: Olvasd el figyelmesen az alább következő lelkitükröt, és minden kérdésnél kérdezd magadtól:
Elkövettem-e utolsó gyónásom óta? Ha igen, akkor kérdezd magadtól:
Tudtam-e (vagy legalább homályosan éreztem-e) amikor megtettem, hogy ez bűn lesz?
- Ha nem, akkor nem követtél el bűnt, mert a bűn Isten parancsának tudatos megszegése; ám amit az ember nem tud, azt nem teszi szándékosan.
- Ha igen, akkor kérdezd meg magadtól: Szándékosan követtem-e el?
- Ha nem akarattal követted el, akkor nem volt bűn, mert a bűn Isten parancsának tudatos megszegése.
- Ha tudtad és akartad is, akkor bűnt követtél el. Ha tudtad (vagy homályosan érezted), hogy nagy (halálos) bűn lesz, és teljesen szándékosan követted el, akkor azt is meg kell kérdezned magadtól: Hányszor követtem el?
- Ha nem tudod pontosan, mondd meg körülbelül, pl. egy évben körülbelül ennyiszer, vagy hetenként (havonként) körülbelül ennyiszer. A lelkitükörben vastagabb betűvel vannak szedve azok, amik általában súlyos bűnnek minősülnek. De hogy te halálosan vétkeztél-e velük, attól függ: tudtad-e, hogy nagy bűn és teljesen szándékosan követted-e el.
- A bocsánatos bűnöket nem vagy köteles meggyónni, de okosan teszed, ha ezeket is meggyónod. A lelkitükör természetszerűleg nem sorolhat fel minden bűnt, gyónd meg azt, amivel lelkiismereted vádol, ha nem is találod meg azt a lelkitükörben.

A Szentlélek segítségül hívása:
(A gyónásra való felkészülés elején imádkozzuk)

Jöjj el, Szentlélek Úristen, világosítsd meg értelmemet, hogy bűneimet úgy ismerjem meg, amint elkövettem őket; erősítsd meg akaratomat, hogy szívemből megbánjam és őszintén meggyónjam őket, az elégtételt pontosan elvégezzem és minden erőmből törekedjem megjavulni. Ámen

Lelkitükör:

Mikor voltam utoljára gyónni? - Elmulasztottam-e a húsvéti szentgyónást - vagy szentáldozást? - Hanyagul készültem-e a gyónásra? Nevezetesen: elmulasztottam-e fölindítani magamban a bánatot és erősfogadást? - Kihagytam-e akkor szándékosan sújos bűnt? (Ha igen, a gyónás érvénytelen volt, sőt szentségtörés és meg kell ismételni.) - Elfelejtettem-e akkor meggyónni valamilyen súlyos bűnt? (Ha igen, most kell azt meggyónni.) - Hanyagul végeztem-e a kapott elégtételt?

1. Kötelességeim Isten iránt (I-III. parancsolat):
Kételkedtem-e szándékkal hitigazságban? - Szívesen hallgattam-e hitellenes beszédet? - Olvastam-e hitellenes könyvet, lapot, vagy más írást? - Van-e ilyen birtokomban? - Beszéltem-e hitem ellen? - Szégyelltem-e hitemet megvallani vagy megtámadott hitemnek védelmére kelni?
Zúgolódtam-e Isten ellen? - Kishitű, vagy vakmerően bízó voltam-e Istennel szemben?
Elmulasztottam-e imádkozni reggel, este, evés előtt,evés után? - Figyelmetlen, tiszteletlen voltam-e az imádságban?
Isten, a szentek és a szent dolgok nevét kimondtam-e a kellő tisztelet nélkül, vagy szükség nélkül? - Káromoltam-e Istent vagy a szenteket? - Átkozódtam-e? - Szentségtörést követtem-e el (szentségek méltatlan vétele, szent személyek, helyek, dolgok súlyos meggyalázása által)?
Esküdöztem-e könnyelműen,hamisan, bűnös dolgokra? - Megszegtem-e eskümet? - Vasárnap vagy kötelező ünnepeken elmulasztottam-e szentmisén résztvenni? - Figyelmetlen, tiszteletlen voltam-e ott? - Vasár és ünnepnap kellő ok nélkül végeztem-e hosszabb időn át nehéz testi munkát?
A szigorú böjtöt (hamvazószerdán és nagypénteken) megtartottam-e? - Nagyböjt péntekein húsételektől tartózkodtam-e? - Az év többi péntekén végeztem-e valamilyen bűnbánati cselekedetet (pl.: húst nem eszem, vagy lemondok valamilyen édességről, alkoholról, dohányról, szórakozásról stb. vagy pedig imádkozom, kersztutat végzek)? - Hittem-e babonában?

2. Kötelességem magam és embertársaim iránt (IV-X. parancsolat)
Kellő tisztelet nélkül voltam-e szüleim, elöljáróim, tanáraim iránt? - Megtagadtam-e tőlük segítségemet? - Szeretetlen voltam-e családom tagjai iránt?
Elhanyagoltam-e kötelességeimet? - Alkalmazottakkal szemben gőgös, követelőző, durva voltam-e?
Mértéktelen voltam-e evésben, ivásban? - Hiú voltam-e ruházkodásomban és viselkedésemben?
Tettem-e valamit egyenesen azért, hogy vele életemet megrövidítsem vagy kioltsam?
Okoztam-e másnak testi vagy lelki fájdalmat (bántalmaztam-e, bosszantottam-e mást)? - Tettem-e kárt más életében? - Vigyáztam-e a közlekedésnél mások és magam életére?
Elmulasztottam-e máson segíteni (anyagiakkal, jótettekkel), amikor megtehettem volna? - Tettem-e kárt más vagyonában (ha igen, kb. mekkorát)? - Pazaroltam-e? - Eltulajdonítottam-e másét? - Becsaptam-e mást? - Az így okozott kárt jóvá tettem-e? - Tartozásomat megfizettem-e?
Elmulasztottam-e figyelmeztetni a bűnösöket (ha volt remény rá, hogy lesz foganatja)? - Veszedelmes bűnösöket följelentettem-e a törvényes elöljáróságnál? - A csüggedőket és a szomorkodókat vigasztalás nélkül hagytam-e (mikor segíthettem volna rajtuk)? - Gyűlöltem-e mást? - Ellenem vétőknek megbocsátottam-e? - Élőkért és holtakért imádkoztam-e?
Helytelen cselekedettel oka voltam-e más bűnének? - Tanítottam-e, ingereltem-e, fölszólítottam-e mást bűnre? (Ha igen, mire?) - Segítettem-e mást bűnben? (Miben?)
Gyanúsítottam-e mást kellő ok nélkül? - Kibeszéltem-e másnak rejtett bűnét? - Besúgtam-e valakinek, ami rosszat róla mondott? - Ráfogtam-e másra valami hibát? - Szívesen hallgattam-e gyanúsításokat, rágalmazásokat, megszólásokat? - Megvetettem-e, tiszteletlen szóval vagy tettel ilettem-e mást?
Hazudtam-e? - Képmutató voltam-e? - Titkot kibeszéltem-e? - Elmulasztottam-e ígéreteimet pontosan megtartani?
Szemérmetlen gondolatokat vagy gerjedelmeket szándékosan kerestem-e? Beleegyeztem-e ilyenekbe? - Folytattam-e szándékosan szemérmetlen beszédet? - Hallgattam-e, olvastam-e, írtam-e szemérmetlenséget? - Van-e nálam ilyen olvasmány? - Néztem-e szemérmetlen újságot, filmet, színi- vagy más előadást? - Vétkeztem-e szemérmetlen érintéssel magamon, vagy máson? - Vétkeztem-e még valamivel a tisztaság ellen?

A lelkiismeret vizsgálatához

A hét főbün (Ezek önmagukban nem mindig halálos bűnök, de gyökerei sok súlyos bűnnek.)
 1. Kevélység;
 2. Fösvénység;
 3. Bujaság;
 4. Irigység;
 5. Torkosság;
 6. Harag;
 7. Jóra való restség.

A Szentlélek elleni bűnök (Ezek alapjában rendítik meg az Istennel való kapcsolatunkat!)
 1. Aki vakmerően bizakodik Isten irgalmasságában;
 2. Aki kételkedik Isten kegyelmében;
 3. Aki a megismert igazság ellen kűzd;
 4. Aki irigyli mástól Isten kegyelmét;
 5. Aki az üdvös figyelmeztetések ellenére a bűnökben megátalkodik;
 6. Aki mindhalálig nem bánja meg bűneit.

ÉGBEKIÁLTÓ BŰNÖK (Ezek szörnyűsége a Szentírás kifejezése szerint Istentől kér büntetést!)
 1. Szándékos gyilkosság;
 2. A szegények, árvák, özvegyek nyomorúságának nagyobbítása;
 3. A munkások bérének igazságtalan visszatartása.

Idegen bűnök (Melyekkel mások bűnét elősegítjük vagy okozzuk s ezáltal bűntársak, bűnrészesek leszünk.)
 1. Másnak bűnre tanácsot adni;
 2. Másnak bűnös dolgot parancsolni;
 3. Vétekben mással egyetérteni;
 4. Mást bűnre ingerelni;
 5. Másnak bűnös cselekdetét dícsérni;
 6. Másnak bűnét elhallgatni;
 7. Másnak bűnét elnézni;
 8. Mást bűnre segíteni;
 9. Másnak bűnét takargatni.

Hasznos a lelkiismeret megvizsgálása a hivatásbeli mulasztás szempontjából is. Ki vagyok, mi vagyok, hogyan teljesítettem hivatásbeli kötelességeimet? Nem éltem e vissza hivatalbeli, hivatásbeli hatalmammal? Elmulasztottam-e, elhanyagoltam-e hivatásbeli tennivalóimat?
Fontos tudni, hogy bűnt elkövetni gondolattal, szóval, cselekedettel vagy mulasztással lehet!

A bánat és erős fogadás felindítása
A bűnbánat szentségének elengedhetetlen része a bánat és az erős elhatározás a bűnök elkerülésére.

A gyónás módja

A gyónásnak teljesnek kell lennie, vagyis név és szám szerint meg kell gyónnod az utolsó gyónás óta elkövetett minden halálos bűnödet, és őszintének kell lennie, hiszen Istent nem lehet becsapni, félrevezetni. Az egyes bűnöket érthetően kell megnevezned.
Ha a gyóntató atya kérdéseket tesz föl, őszintén felelned kell. A gyónásban félre kell tenned minden álszégyent. Nem embernek vallod meg a bűnt, hanem Istennek!
A gyóntatószékben, illetve a gyóntatóhelyiségben térdelj le, vess keresztet és mondd: Az Atya, a Fiú és a Szentlélek nevében. Ámen.
Elmondod, hogy körülbelül mennyi ideje gyóntál utoljára, majd felsorolod a bűneidet.
Utána meghallgatod a gyóntató tanácsait, majd elmondod a bánatimát:
Teljes szívemből bánom minden bűnömet,
mert azokkal Istent megbántottam.
Erősen fogadom, hogy Isten segítségével a jóra törekszem,
a bűnt, és a bűnre vezető alkalmakat kerülöm.
Feloldozáskor vess keresztet és válaszold: Ámen.
Végül a pap így szól: Magasztaljuk Istent, mert jóságos hozzánk!
Válasz rá: Mert örökké szeret minket.
Jól figyelj az elégtételre, azt igyekezz azonnal elvégezni!

http://www.esztergomi-ersekseg.hu/?fm=22&op=htnf&id=9
~ Gondolatok ~
LELKITÜKÖR

I. Magatartásod Isten iránt
Szeresd Uradat, Istenedet teljes szívedből, teljes lelkedből, teljes elmédből és minden erődből!

1. parancsolat: Az Úr a te Istened

Én vagyok a te Urad, Istened, aki kivezetett téged Egyiptom földjéről, a szolgaság hajlékából. Ne legyenek mellettem hamis isteneid!

Így szólt Isten a kiválasztott néphez a Sinai hegyen. A zsidóknak kinyilatkoztatta magát, hogy megtartsa őket az örök hitben. Ezért kellett nekik az igaz Istent tisztelniük, és nem volt szabad hamis isteneket követniük.
Mi, keresztények még jobban ismerjük az igaz Istent, hiszen nekünk egyszülött Fiában nyilatkoztatta ki önmagát. Úgy ismerjük meg őt, mint háromszemélyű Istent és a mi Urunk, Jézus Krisztus Atyját. Őt, akitől az ószövetségben mint hatalmas Istentől féltek, úgy szerethetjük, mint atyánkat.

Ezért Isten ezt akarja tőled:

Mint Isten gyermekének, eleven hittel kell lenned iránta. Ő szeret téged, és neked csatlakoznod szabad az egész teremtés és az egyház dicsőítő énekéhez, amelyet a háromszemélyű egy Istennek zeng.
Hitedet egyre szilárdabban alapozd meg imádság és hitből fakadó élet által; reménységben légy rendíthetetlen, és növekedj a szeretetben!

Kérdezd meg magadtól:

Hit
Fáradoztam-e azon, hogy hitemet megismerjem (hittantanulás, szentbeszéd, olvasmányok)?
Elkerültem-e mindent, ami kárt tehet hitemben? (Könyvek, folyóiratok, rádió, televízió, mozi)
Beszéltem-e helytelenül hitemről?
Szégyelltem-e megvallani, hogy keresztény vagyok?

Remény

Nem voltam-e félőn aggályos vagy kicsinyhitű? Kétségbeesett?
Kételkedtem-e Isten irgalmában?
Vétkeztem-e Isten irgalmába vetett könnyelmű bizakodással?

Szeretet

Szerettem-e gyermekként Istent?
Szívből szerettem-e Jézust?

Imádság

Imádkoztam-e kísértés idején?
Elvégeztem-e napi imáimat?
Áhítatosan és buzgón imádkoztam-e?
Elvégeztem-e az előző gyónáskor feladott elégtételt? (Ha nem, tedd meg, mihelyt lehet. Ha nem emlékszel már rá, vagy nem tudod elvégezni, kérj a paptól, akinél gyónsz, másik elégtételt, amit más gyóntatóatyánál végeztél.)

2. parancsolat: Nevének Ura

Istennek nevét hiába ne vegyed!

Így intette Isten a zsidókat, akik ismerték az élő Isten nevét. Mi, keresztények még jobban ismerjük az igaz Isten nevét. Ő a mi Atyánk. Ismerjük Jézus Krisztus, a mi Megváltónk nevét is; anyjának, Máriának és más szentnek nevét is.

Ezért azt kívánja Isten tőled:
Ezeket a szent neveket áhítattal és szeretettel említsd, ne pedig könnyelműen vagy haragodban ejtsd ki méltatlanul! Szent áhítattal állj a nagy, mindenütt jelenvaló Isten előtt, különösen szentáldozáskor.

Kérdezd meg magadtól:

Beszéltem-e tiszteletlenül Istenről vagy szent dolgokról?
Tréfát űztem-e velük kapcsolatban?
Tisztességtudóan viselkedtem-e a templomban?
Gyóntam-e érvénytelenül? Elhallgattam-e szándékosan valami súlyos bűnt? Milyent? Mikor?
Áldoztam-e méltatlanul?
Átkozódtam-e? Ígértem-e valamit meggondolatlanul Istennek?
Megtartottam-e ígéretemet?

3. parancsolat: A hetedik nap Ura

Gondolj arra, hogy az Úr napját megszenteljed! Hat napig dolgozz, és intézd el minden ügyedet, a hetedik napon ne dolgozz, és másokat se dolgoztass!

Ezt parancsolta Isten a zsidóknak, régi, kiválasztott népének. Ez a parancs érvényes Isten új, kiválasztott népére, a keresztényekre is. Mert Krisztus a hét első napján váltotta meg feltámadásával a világot, és szentelte meg a Szentlélek elküldésével. Mennyivel inkább meg kell nekünk szentelni az Úr napját.

Ezért Isten ezt kívánja tőled:

Ezen a napon ott kell ünnepelned a szentmiseáldozaton, amint ezt Jézus megparancsolta a következő szavakkal: Ezt cselekedjétek az én emlékezetemre!
A szentmise megünneplése vasárnapokon és parancsolt ünnepeken kötelességed. Ezt szívesen kell teljesítened, de munkanapokon is szívesen járj misére. Járulj gyakran szentáldozáshoz, szakíts időt magadnak vasárnap a csendes elmélkedésre!

Kérdezd meg magadtól:

Mulasztottam-e vasár- és ünnepnap szentmisét?
Elkéstem-e szentmiséről?
Áhítatosan vettem-e részt a szentmisén?
Egészséges felfrissülésre és elmélkedésre fordítottam-e a vasárnapokat és a parancsolt ünnepnapokat?

II. Magatartásod felebarátaid iránt

Szeresd felebarátodat!

4. parancsolat: A család Ura

Tiszteld atyádat és anyádat, így hosszú életű leszel, és boldog abban az országban, amelyet Urad, Istened tenéked fog adni!

Ilyen parancsot ad Isten az ószövetségben a gyermekeknek, hiszen atyjuknak és anyjuknak köszönhették, hogy a választott néphez tartoztak. Csak aki tisztelte szüleit, volt méltó arra, hogy az ígéret földjén éljen. Mennyivel inkább kell neked, az újszövetség Istene gyermekének szeretned szüleidet! Isten után ők ajándékoztak neked életet. Nekik köszönheted, hogy megkereszteltek, és az igaz hitben nőttél fel.

Ezért Isten azt kívánja tőled:

Tiszteld és szeresd szüleidet, engedelmeskedj nekik, és imádkozz értük!
Elöljáróidat, tanítóidat és lelkipásztoraidat is tiszteld, és engedelmeskedj nekik, akik téged Isten megbízásából vezetnek és tanítanak!

Kérdezd meg magadtól:

Szégyelltem-e szüleimet?
Szívtelen voltam-e velük szemben? Hibáikat megbocsátottam-e?
Engedelmeskedtem-e szüleimnek azonnal, szívesen?
Segítettem-e nekik? Barátságos, hálás voltam-e?
Imádkoztam-e szüleimért?
Okoztam-e bánatot nekik?
Visszaéltem-e bizalmukkal? Hazudtam-e nekik?
Tiszteletlen voltam-e nevelőimmel szemben?
Engedelmeskedtem-e nekik?
Testvéreimmel szemben nem voltam-e türelmetlen, akaratos, szeszélyes, veszekedő, basáskodó?
Hogyan viselkedtem családom többi tagjával szemben? (Nagyszülőkkel, nagybácsikkal, nagynénikkel, azokkal, akik a háztartásban segítenek?)

5. parancsolat: Az élet Ura

Ne ölj!

Már Káinnak is ezt parancsolta a lelkiismeret hangja, amikor testvérét meg akarta ölni. Így parancsolta az Úr is a Sinai hegyen. De Jézus ezt tanítja nekünk: Nemcsak a gyilkos követ el bűnt felebarátja ellen, hanem az is, aki bosszantja testvérét, szidalmat szór rá, gyűlöli, vagy kárt tesz neki! Jézus aranyszabályt ad nekünk: Amit akarsz, hogy mások tegyenek neked, tedd te azt nekik!
Ezért Isten ezt kívánja tőled:

Szeresd felebarátodat! Neki is Isten az Atyja, mint neked, és ugyanaz a Krisztus váltotta meg, aki téged. Tégy jót másokkal, mint Atyád is a mennyben mindenkivel jót tesz.
Nem szabad felebarátodat gyűlölnöd, megvetned, szidalmaznod, megsértened vagy vele veszekedned. Lelkének sem okozhatsz kárt. Nem szabad őt bűnre csábítanod.
Kérdezd meg magadtól:

Segítettem-e mindenkinek, akivel a mindennapi életben találkoztam?
Otthon, iskolában, az utcán, munkahelyemen? Vagy önző voltam?
Segítettem-e felebarátomnak? Vagy talán keményszívű, szeretetlen, kellemetlen voltam vele szemben?
Mindig jó példát adtam?

Törekedtem-e arra, hogy jó viszonyban legyek másokkal? Bajtársias voltam? Vagy szeszélyes, tapintatlan, elviselhetetlen volt magatartásom?
Okoztam-e viszályt? Használtam-e sértő szavakat?
Gúnyoltam-e a gyengébbeket, vagy hagytam-e, hogy őket gúnyolják, kínozzák? Bosszúvágyó voltam? Nem akartam kibékülni?
Továbbmondtam-e elegendő ok nélkül mások hibáit?
Irigy, gőgös, kárörvendő voltam?
Kívántam-e másnak rosszat?
Mást csábítottam-e bűnre? Milyenre?
Törekedtem-e önmagam megismerésére, önuralomra, önnevelésre?

Küzdöttem-e hibáim ellen?
Könnyelmű gondatlanságból ártottam-e egészségemnek? Mértéktelen evéssel, ivással, alkoholfogyasztással, dohányzással?
Kitettem-e könnyelműen veszélynek életemet, egészségemet?

6. parancsolat: A házasság Ura

Ne törj házasságot!

Így parancsolta az Úr a választott népnek a Sinai hegyen. Ezzel a paranccsal védte az Úr a testet és a házastársi közösséget. Hiszen az Úr alkotta meg csodálatos módon a testet is, és magasztos feladatot szánt neki.
Az újszövetségben azonban a test is részt vesz kölcsönös módon a szentségek által az istengyermekség méltóságában. A test és a lélek szemérmessége védi az emberi méltóságot. Ezért bűn azt, ha a testet rosszra használva, eltorzítjuk annak szent voltát.

Ha egy férfi és egy nő a házasság szentségében Isten akarata szerint felbonthatatlan szövetségre lépett egymással, súlyos bűn részükről, ha megtörik ezt a szent kapcsolatot.
Ezért Isten azt kívánja tőled:

Őrizd meg testedet és lelkedet tisztának és szentnek! Légy illedelmes és szemérmes, mert a szeméremérzet és szégyenérzet a tisztaság leghűbb védelmezője! A test becsületérzése a szemérem. Gondos buzgalommal készülj tiszta életeddel a házasságra!
Kérdezd magadtól:

Foglalkoztam-e magamban készakarva tisztátalan gondolatokkal?
Beszéltem-e tisztátalanul? Avagy hallgattam-e akarva tisztátalan beszédet?
Meséltem, vagy szándékosan meghallgattam-e szemérmetlen tréfákat? Rajzoltam vagy írtam szemérmetlen dolgot?
Voltak-e tisztátalan vágyaim?
Néztem-e tisztátalan szándékkal képeket, embereket, vagy magamat?

Tettem-e, hagytam-e magammal tenni tisztátalan cselekedetet? Egyedül? Másokkal (férfiakkal, nőkkel, lányokkal, ifjakkal)? Hányszor?
Elkerültem-e a bűnre vezető alkalmakat? Elkerültem-e a rossz vagy veszélyes környezetet?
Tisztelettel gondoltam-e a szerelem és a házasság, az anyaság és az apaság titkára?

Tartózkodóan, nemesen és felelősségtudattal közeledtem-e másnemű embertársaimhoz, abban a tudatban, hogy egyazon Atya gyermekei vagyunk?
Imádkoztam-e kísértés idején, és megpróbáltam-e szabadulni a kísértéstől?
Gyengeségemet megbántam-e nyomban, és törekedtem-e újból bizakodóan arra, hogy megszerezzem Isten irgalmát és segítségét?

Tanulj meg várni, hogy érett légy!
Tanulj meg uralkodni magadon, hogy szabad légy!
Tanulj meg gyűjteni, hogy gazdag légy!

7. parancsolat: A tulajdon Ura

Ne lopj!

Ezzel a paranccsal védte az Úr embertársaink vagyonát, javait. Senkinek sincs joga elvenni azt, ami a másé. Keresztény ember számára nagy szégyen, ha tolvajjá válik. Sokkal inkább kell a magunkéból adni másoknak, akik nélkülöznek, és megosztani velük, amink van.
Ezért Isten ezt kívánja:

Nem vehetsz el semmit, ami nem a tied. Sem szüleidtől, sem idegentől. Sem pénzt, se élelmet, semmi!
Szívesen meg kell osztanod mással, amid van. Irgalmas szívűnek kell lenned azok iránt, akik szükséget szenvednek. Ne légy se kapzsi, se irigy!
Kérdezd meg magadtól:

Loptam-e? Pénzt (mennyit)? Más dolgokat?
Visszaadtam-e, amit elvettem?
Megtartottam-e a talált dolgot, bár tudtam, kié?
Megrongáltam-e valamit, ami nem az enyém?
Keményszívű voltam-e másokkal szemben?
Pazarló voltam-e?

8. parancsolat: Az igazság Ura

Hamis tanúságot ne szólj felebarátod ellen!

Ezekkel a szavakkal inti Isten a zsidókat, hogy ne mondjanak másról valótlant a törvény előtt, ha tanúskodni hívják őket.
Hasonlóképpen figyelmeztetett bennünket, keresztényeket Jézus, hogy óvakodjunk mindenféle hazugságtól. A ti szavatok legyen: igen-igen; nem-nem.
Szavunk hihető legyen. Keresztény embernek nem szabad hazudnia. Isten az igazság Istene, aki utálja a hazugságot. A hazugság atyja az ördög.
Ezért ezt kívánja tőled Isten:

Semmilyen körülmények között ne hazudj! Sem rosszindulatból, sem szükségben, sem tréfából. Amit mondasz, legyen igaz, és amit teszel, legyen igaz és becsületes.
Kérdezd meg magadtól:

Hazudtam-e? (Miért?)
Jobb tudomásom ellenére rosszat mondtam-e felebarátomról? (Rágalmazás.)
Szükség nélkül elmondtam-e felebarátom valódi hibáit? (Megszólás.)
Hagytam-e, hogy másokat büntessenek helyettem?
Csaltam-e iskolai munkámban?
Csaltam-e játékban?
Őszinte voltam-e, vagy többnek, jobbnak akartam-e látszani, mint amilyen vagyok?
Képmutató voltam-e?
Megőriztem-e a rám bízott titkokat, és nem fürkésztem-e mások titkait?
Adott szavamat megtartottam-e?

III. Magatartásod önmagaddal szemben

Szeresd felebarátodat, mint önmagadat!

9. és 10. parancsolat: Érzelmeidnek Ura

Felebarátod feleségét ne kívánjad!

Se házát, se mezejét, se másféle jószágát ne kívánjad!
Így szólt Isten már az ószövetség népéhez. Nemcsak puszta magatartásunknak akart ura lenni, hanem az emberi szív legmélyebb megmozdulásainak is. Nekünk, keresztényeknek még inkább kell ügyelnünk lelkünk legrejtettebb indítékaira. Krisztus különösen a farizeusoknak csupán külsőségekben megnyilvánuló törvénytiszteletétől óvott bennünket. Tiszta lelkület, gondolkodásmód nélkül nem képzelhető el igazi erkölcsi cselekedet. Isten belénk lát és ismeri szívünke4t, s tudjuk, hogy aszerint ítél meg bennünket, ami ott tárul eléje

Ezért Isten ezt kívánja tőled:
Vizsgáld felül legrejtettebb szándékaidat, érzelmeidet, vágyaidat. Kutasd ki bűneid valódi forrását, mert a bűnök tulajdonképpen onnan származnak! Ha föltártad és jól megismerted rejtett rugóit, motívumait, leküzdésük is könnyebb lesz.

Kérdezd meg magadtól:
Hová ágaznak vissza azok a gyökerek, amelyekből bűneim táplálkoznak? (Gondolj a fő bűnre! Az ember gyakran ezekben találja meg bűneinek titkát.) Követtem-e el bűnt becsvágyból? Szeretetlenségből? Kapzsiságból? Türelmetlenségből? Elbizakodottságból? Kárörömből? Féltékenységből? Irigységből? Rosszindulatból?
Hiú, kevély voltam?

Nem beszéltem-e kelleténél többet magamról, saját dolgaimról, elért eredményeimről? Nem fordult-e elő, hogy mindent, ami jól sikerült, kizárólag a magam érdemeinek tulajdonítottam? Nem vagyok-e máris hiú, aki mások hízelgésében keresi és találja meg a maga elismerését? Meg tudom-e érteni a tréfát? Nem vagyok-e sértődékeny? Nem mutatom ki túl korán neheztelésemet?
A legkisebb sikertelenség nem szegi-e mindjárt jókedvemet?
Fösvény voltam?
Vonakodtam-e, ha valamit (vonalzót, könyvet, írószert) kölcsön kértek tőlem? Ha meg kellett osztanom valamimet másokkal?

Adtam-e eleget vagy talán nem adtam semmit , amikor jó célra gyűjtöttek csupán azért, mert sajnáltam a pénzt? Nem használtam-e társaim dolgait, eszközeit szívesebben, mint a sajátomét?
Irigy voltam?

Nem irigyeltem, ha mások valamiben megelőztek? Nem voltam féltékeny, ha másokat dicsértek? Nem voltam irigy, ha másoknak valami jól sikerült, ha szerencséjük volt? Nem örültem-e inkább annak, ha sikertelenség, kellemetlenség érte őket?
Haragos voltam?
Indulatos voltam? Lobbanékony? Tudtam-e minden esetben uralkodni indulataimon? Nem voltam-e erőszakos? Kötekedő? Ingerlékeny? Veszekedő? Nem tettem-e ezekkel magamat kiállhatatlanná környezetem számára?
Mértéktelen voltam?
Ettem-e túl sokat? Falánk voltam? Nem habzsoltam-e az ételt minden illemszabályt félretéve? Ivásban mértéktartó voltam-e?

Válogatós voltam-e? Ettem-e kelleténél több édességet, fagylaltot? Szívtam-e túl sok cigarettát?
Duzzogtam-e, ha olyan étel volt, amit én nem szeretek? Nem a legjobb falatot vettem-e ki mindig a tálból?
Mértéket tartottam-e szórakozásaimban? Moziba járásban? Rádió hallgatásban? Televízió nézésben? Sportban? Olvasásban? Táncban?
Nem hajhásztam-e valamilyen élvezetet különösebben?
Lusta voltam?
Felkeltem-e pontosan az előre eltervezett időben? Vagy sokáig henyéltem az ágyban, különösen szünidőben és vasárnap?
http://szentantal.sugovica.hu/gondolatmegjelenito.php?g=45
Szentségfelvétel V.

Szentgyónás

A bűnbocsánat szentsége az a szentség, amelyben a gyóntató pap feloldozása által elnyerjük Istentől bűneink bocsánatát, és kiengesztelődünk az Egyházzal.

Szentírási alap:
„Húsvét estéjén az Úr Jézus megjelent az apostoloknak, és így szólt hozzájuk: Vegyétek a Szentlelket! Akiknek megbocsátjátok bűneit az bocsánatot nyer, s akinek megtartjátok, az bűnben marad.” (Jn 20,22-23)

A megtérő cselekedetei:
- bűnbánat,

- Szentlélek segítségül hívása, lelkiismeret vizsgálat (még odahaza),
- bűn bevallása,
- elégtétel elvégzése,

A szentség hatásai:
1. közvetíti Isten kegyelmét,

2. kiengesztelődés Istennel, helyreáll az Istennel való baráti kapcsolatunk,

3. a lelkiismeret békéje, nyugalma,

4. az istengyermeki élet méltóságának helyreállítása,

5. Isten őszinte szeretete,

6. a keresztény élethez szükséges lelkierő növekedése,

7. a bűn okozta sebek gyógyulása (a bűnbánó lelkében és az Egyházban)

A gyónás érvényességéhez hozzátartozik, hogy meglegyen bennünk a javulás szándéka!

Aki halálos bűnt kifelejtett a gyónásból, annak az Isten megbocsátotta ugyan bűnét, de a következő gyónásban meg kell vallania.

Aki szándékosan kihagyott halálos bűnt, annak gyónása érvénytelen és szentségtörő, ezért az egész gyónást meg kell ismételnie.

A szentség felvételének az ideje:

Régente a bűnbocsánat szentségét a szentmiséken, a szentmisék elején vették fel. Miért nem helyes ez a gyakorlat? Miért kell külön felvenni a két szentséget. Az ember egyszerre nem tud két helyen lenni, nem tud egyszerre két felé figyelni, legalábbis igen nehéz. A liturgikus reform óta a szentmise elején magyarul olvassuk fel a Szentírást. A Szentírás nemcsak egy 2000 éve megírt könyv, tele történelmi eseményekkel, hanem az Isten Szava Hozzám a mai napon. És azért adja ezeket elém, mert szükségem van rá! Az, aki a gyóntatószék előtt várakozik, hallgatja az ott beszélgető embereket, vagy a gyóntatószékből kiszűrődő hangokat, az nem tud figyelni a Szentírásra, a felolvasott Szentleckére, Evangéliumra. Ezért jó dolog, hogy gyónásunkat a szentmise előtt vesszük fel. Igyekszünk már a szentmise előtt kiülni, hogy kinek-kinek jusson ideje a mise kezdetéig elvégezni azt.

Milyen gyakran kell felvenni?

Ha az embernek súlyos bűne van, lehetőleg azonnal. Ez olyan kérdés, mint ha az ember eltöri a kezét, akkor mennyi idő múlva mennyjen el a sebészetre, röntgenre, gipszelőbe? AZONNAL! Egyébként ahhoz, hogy az ember keresztényként meg tudjon állni a világban, illetve a bűne által okozott seb gyógyuljon a saját lelkében és az egyházon legalább havonta, legritkább esetben kéthavonta.

A szentségfelvétel helye:

1. Gyóntatószék

„A középkorban az oltár mellé tett alkalmi széken adta a pap a feloldozást, a barokk kor XVIII. század óta vette kezdetét a rendszerint háromfülkés gyóntatószék, s azt faragásokkal díszítették vagy szimbólumokkal látták el. A középső széken a gyóntató pap ül, kétoldalt térdeplőn felváltva végzik szentgyónásukat a bűnbánók. Ezeket a gyóntatószékeket fenn kell tartani azok számára, kik nem kívánják kilétüket felfedni.” (Liturgikus Lexikon, SzIT, Budapest, 2001, 71.o.) A gyóntatószék hátránya, hogy sorozatban kell gyóntatni az embereket, egy ember 2-4 perc maximum, és már érkezik a következő bűnbánó. A nagyothallók, és azok akik nem tudnak letérdepelni szintén hátrányba kerülnek.

2. Gyóntató szoba

„A liturgikus reform helyesli a gyóntatófülke (szoba) kiképzését, ahol kisebb elválaszott világos helyiségben a gyónó ülve, vagy térdelve, a lelkiatyával négyszemközt végezheti szentgyónását. Ez különösen előnyös a nagyothalló vagy nehezen mozgó idősebb hívek számára.” (Liturgikus Lexikon, u.o.) Az adott lelkipásztorral személyesen lehet időpontot egyeztetni gyóntatásra-lelkivezetésre, vagy az irodában személyesen, vagy telefonon lehet időpontot egyeztetni. A gyóntató szoba helye a lelkivezetésnek is.

Mi a lelkivezetés?
A lelkivezetés a lelki beszélgetések végtelen láncolatában történik meg. Már az ókorban megfigyelték, hogy egy-egy ember kitűnik közülük tudásával, segítőkészségével, jóságával, állhatatosságával. Ezért gyakran felkeresték ezeket a keresztény személyeket. Az emberek elfogadták, és szívesen hallgattak tanácsaikra. Így egy pap, hitoktató, egyházközségi csoportvezető, közösségvezető, vagy egy olyan ember lehet lelkivezető, aki emberekkel találkozva meghallgatja azokat.

Mi a különbség lelkisegély-szolgálat és a lelkivezetés között?

Lelkisegély-szolgálat: ilyen jellegű intézményeket egyházi és világi szervezetek is működtethetnek, pl. Vöröskereszt. A nap bármely órájában, telefonon kérhetnek tanácsot az emberek különböző problémáikra.

A lelkivezető: az a személy, aki ugyanolyan életfelfogású személyt, mint saját maga, segíti az evangéliumi úton (a keskeny úton).

(Vö. Füzi F. A.: Néhány kérdés és válasz a lelkivezetésről, A szerző kiadása, Kapusvár, 2001)

A Bűnbocsánat szentségének felvételekor gyakran kap tanácsot a gyónó lelki életéhez, és mindig kérhet is. Kiszolgáltatója csak pap, vagy püspök lehet. A lelkivezetés elsősorban meghallgatásból és esetleg tanácsadásból áll, és nem feltétlenül szükséges összekapcsolni gyónással. Ha lelkivezető világi nyilván soha nincs feloldozás.

GYÓNÁS MENETE:
1. Belépünk a gyóntatószékbe: Dicsértessék a Jézus Krisztus.

2. Letérdelünk, vagy leülünk.

3. Keresztvetés: Az Atya, a Fiú és a Szentlélek nevében. Ámen.

4. Gyónom a mindenható Istennek és neked lelki atyám, hogy utolsó gyónásom óta ezeket a bűnöket követtem el. Utoljára gyóntam... (1 hónapja, 1 éve, 10 éve, hamvazószerdára... stb.)

5. Bűnök felsorolása. (Lásd a lelki tükröt.) Végén: Több bűnömre nem emlékszem. ((Itt lehet kérdezni is a gyóntatótól.)

6. Gyóntató tanácsai.

7. Bánatima elimádkozása: Teljes szívemből szánom és bánom minden bűnömet, mert azokkal az én jó Istenemet megbántottam. Erősen fogadom, hogy Isten segítségével a jóra törekszem, és a bűnöket kerülöm. Ámen.

((Történhet más szavakkal is, de a bánat, és a javulás szándéka benne kell hogy legyen!))

8. Gyóntató feloldozása. Amikor ezeket mondja ... FELOLDOZLAK TÉGED AZ ATYA, A FIÚ ÉS A SZENTLÉLEK NEVÉBEN: keresztet vetünk.

9. Gyóntató: Magasztaljuk Istent, mert jóságos hozzánk.

Gyónó: Mert örökké szeret minket.

Gyóntató: Isten megbocsátotta bűneidet menj békével.

Gyónó: Istennek legyen hála.

((Ez a párbeszéd elmaradhat.))

10. Elköszönés: Dicsértessék a Jézus Krisztus!

LELKI TÜKÖR FELNŐTTEK SZÁMÁRA

Lelkiismeretvizsgálat előtt tartsunk egy kis csöndet, majd hívjuk segítségül a Szentlelket, hogy minden bűnünket megismerjük, és megbánhassuk.

A bűnbocsánat szentségére való készületkor a lelkiismeretvizsgálatot azzal kezdjük, hogy megkérdezzük önmagunktól:

1. Azért járulok-e a bűnbocsánat szentségéhez, mert őszintén vágyódom a megtisztulásra, Isten felé fordulásra, életem megújítására és Istennel való barátságom elmélyítésére, vagy talán a gyónást súlyos tehernek tekintem, amit csak nagyritkán veszek a vállamra?

2. Elfelejtettem-e, vagy szándékosan kihagytam-e súlyos bűnöket előző gyónásomban?

3. Elvégeztem-e a kiszabott elégtételt? Jóvátettem-e az esetleg okozott károkat? Igyekeztem-e tettekre váltani az evangéliumi élet megvalósítására irányuló jó elhatározásaimat?

Ezután Isten Igéjének, a Szentírásnak fényében vizsgáljuk meg életünket:

I. Az Úr mondja: „Szeresd Uradat, Istenedet teljes szívedből!” (Mt 22,37)

1. Úgy fordultam-e Isten felé, hogy tanításait hűségesen megtartom, és őt valóban mindennél jobban szeretem? Vagy talán inkább az ideigvaló javakkal törődtem?

2. Hiszek-e rendíthetetlenül Istenben, aki szent Fia által szólt hozzánk? Ragaszkodom-e szilárdan az Egyház tanításához? Törődöm-e a krisztusi életben való előrehaladásommal? Hallgatom-e Isten Igéjét a szentmisén, vagy mással foglalkozom (pl. olvasás, gyónás)? Kerülöm-e mindazt, ami a hitemet veszélyezteti? Megvallom-e bátran és félelem nélkül hitemet Istenben és az Egyházban? Szívesen tettem-e tanúságot magán- és nyilvános életemben arról, hogy keresztény vagyok, azaz hogy Krisztushoz tartozom?

3. Imádkoztam-e rendszeresen? Imádságom valóban Istennel való beszélgetés-e, vagy csak külső formaság? Felajánlottam-e Istennek munkámat, örömeimet, szenvedéseimet? Hozzá menekülök-e kísértések idején?

4. Tisztelettel és szeretettel ejtettem-e ki Isten nevét, vagy talán megsértettem káromkodással, hamis esküvel vagy nevének meggondolatlan emlegetésével? Nem voltam-e tiszteletlen Szűz Mária és a Szentek iránt?

5. Megszenteltem-e az Úr napját és az Egyház ünnepeit; részt vettem-e a Szentmisén tevékenyen a Szentírás, a Prédikáció meghallgatásával, énekléssel?

6. Vannak-e hamis Isteneim: vagyis van-e valami, amivel jobban törődöm, vagy amiben jobban bízom, mint Istenben? Ilyen hamis istenek pl. a pénzvágy, babonák, a szellemidézés, agykontroll stb.

II. Jézus mondja: „Szeressétek egymást, ahogyan én szerettelek titeket!” (Jn 15,12)

1. Él-e bennem igazi szeretet embertársaim iránt, vagy a magam előnyére kihasználom testvéreimet, és olyasmit teszek nekik, amikről nem szívesen venném, ha nekem tennék? Adtam-e okot súlyos megbotránkoztatásra, azaz lelkük kárára szavaimmal és tetteimmel?

2. Vizsgáld meg, hogy türelmeddel és igaz szereteteddel családodban a többiek javára és örömére szolgáltál-e! A gyermekek kifejezésre juttatták-e tiszteletüket szüleik felé, és segítették-e őket, ha szellemiekben, anyagiakban rájuk szorultak? A szülők törődtek-e gyermekeik keresztény nevelésével, segítették-e őket jó példájukkal és szülői tekintélyükkel? A házastársak megőrizték-e az egymás iránti hűséget másokkal való találkozásaiban, szívükben és cselekedeteikben egyaránt?

3. Megosztom-e javaimat a nálamnál szegényebbekkel? Amennyiben tőlem telik, védem-e az elnyomottakat, támogatom-e a gyengéket, segítem-e a rászorulókat? Vagy talán inkább lenézem embertársaimat, különösebben a szegényeket, a nyomorultakat, az öregeket, hontalanokat és a más fajhoz vagy nemzethez tartozókat?

4. Életem tanúsítja-e, hogy emlékezem a bérmálásban kapott küldetésemre? Részt vettem-e az Egyház apostoli és karitatív tevékenységében? Részt veszek-e az egyházközségem életében aktívan? Van-e ott valamilyen szolgálatom? Tartozom-e valamilyen kisközösséghez? Osztozom-e az Egyház nagy gondjaiban, imádkozom-e ilyen célokért: pl. az Egyház egységéért, az evangélium terjedéséért, a béke megőrzéséért?

5. Törődöm-e annak az emberi közösségnek a javával és hasznával, amelyben élek, vagy csak a magamra van gondom? Teljesítem-e állampolgári kötelességeimet (szavazás, adó)?

6. Munkámban lelkiismeretes, szorgalmas, becsületes vagyok-e? Megadtam-e az igazságos bért a munkásnak és beosztottjaimnak? Ígéretemet, adott szavamat, vállalt kötelezettségeimet beváltottam-e?

7. Elöljáróim iránt engedelmességet és tiszteletet tanúsítottam-e?

8. Beosztásomat a mások javára használtam-e, a szolgálat szellemében?

9. Igazlelkű és hűséges voltam-e, vagy hazug szóval, rágalmazással, megszólással, vakmerő ítélettel és a rám bízott titkok elárulásával ártottam-e másoknak?

10. Mások életét, testi épségét, jó hírét és becsületét vagy egyéb javait sértettem-e? Okoztam-e nekik valami kárt? Szóval, vagy cselekedettel oka voltam-e terhesség-megszakításnak? Gyűlöltem-e másokat? Elrontottam-e velük való viszonyomat veszekedéssel, ellenségeskedéssel, gyalázkodással, haraggal? Vétkes önzéssel elmulasztottam-e embertársaim ártatlansága mellett tanúskodni?

11. Megloptam-e mást? Kívántam-e valamit jogtalanul, rendetlen vággyal? Okoztam-e kárt másoknak? Visszaadtam-e másét, és az okozott kárt megtérítettem-e?

12. Ha jogtalanságot szenvedtem, kész voltam-e a kibékülésre? Krisztus iránti szeretetből kész voltam-e megbocsátani? Vagy gyűlöletet, bosszúvágyat táplálok magamban?

III. Krisztus Urunk azt mondja: „Aki parancsaimat elfogadja és megtartja, az szeret engem.” (Jn 14,21)

1. Mire van beállítva alapvetően az életem? Lelkesít-e az örök élet reménye? Van gondom arra, hogy előrehaladjak a jóban: imádság, Isten Igéjének olvasása és átelmélkedése által, a szentségek vételével és az áldozatok vállalásával? Kész voltam-e megfékezni rossz szokásaimat és szenvedélyeimet pl. az irigységet, mohóságot, és az élvezetvágyat? Kevélységből és büszkeségből nagynak tartottam-e magamat, és megvetettem-e másokat, kiválóbbnak tartva magamat náluknál? Ráerőszakoltam-e akaratomat másokra, miközben mások jogát és szabadságát semmibe vettem?

2. Hogyan kamatoztattam időmet, erőimet és mindazokat az ajándékokat, amelyeket Istentől kaptam? Henyéltem-e, lustálkodtam-e? Kellő időt szánok-e a munka mellett kikapcsolódásra. Keresztény felelősséggel használom a televíziót, internetet? Nem rabolja-e el időmet? Csak olyan programokat, honlapokat keresek-e fel, amelyek hitemet erősítik, tudásomat növelik, vagy akár a kikapcsolódásban segítenek?

3. Békével viseltem-e a megpróbáltatásokat, az élet terheit? Hogyan hordoztam testemben a szenvedést? Végeztem-e pénteken bűnbánati cselekedetet, megtartottam-e az Egyház parancsát a böjttel kapcsolatban?

4. Szemérmességben és tisztaságban megőriztem-e egész érzésvilágomat és testemet, mint a Szentlélek templomát? Megőriztem-e tisztaságomat, amely az Isten és emberek közötti hűséges szeretet jele, legfőképpen a szentségi házaséletben? Beszennyeztem-e testemet paráznasággal, szemérmetlenséggel, illetlen szavakkal és gondolatokkal, bűnös vágyakkal, illetlen szavakkal vagy cselekedetekkel? Kihívó viselkedésemmel bűnre ingereltem-e másokat? Folytattam-e a keresztény és az emberi tisztességgel ellenkező olvasmányokat vagy beszélgetéseket, néztem-e ilyen képeket, filmeket? Kerestem-e ilyen szórakozásokat?

5. Megvallottam-e hitemet? Félelemből vagy álszenteskedésből tettem-e valamit a lelkiismeretem ellen?

6. Egész életünkre vonatkozó kérdések: Járulok-e rendszeresen (évente legalább 4-6 alkalommal) szentgyónáshoz? Minden vasárnap szentáldozáshoz járulok-e? Bérmálkoztam-e? Házasságomat templomban kötöttem-e? Vagy igyekeztem-e rendezni?

Utoljára frissítve (2008 szeptember 12., péntek 14:06)

http://ferencesek.ritek.hu/joomla/index.php?option=com_content&view=article&id=83&Itemid=121
	

Szolgáló album 1999.

LELKITÜKÖR

Mondd, hol vagy, és én hol vagyok?

Mi az, mi Tőled távol sodort?

Az utat Hozzád hol lelem?

És az erő, mely rajta végigvisz,

hol terem?

Miért alszik szívemben a vágy,

és miért kalandozik el a tekintetem?

Mi ez az átok tunyaság,

ami megtelepedett a lelkemen?

Holtak folyója folyik át testemen,

ha megkérlek leszel-e az életem?

(Benedek Laura írása)

"Jöjjetek hozzám mindnyájan, akik elfáradtatok és meg vagytok terhelve: én felüdítlek titeket... és nyugalmat találtok lelketeknek." (Mt 11,28-29.)

1. A Szentháromság szeretetének fényében élünk

A hit: Isten szeretete a legnagyobb érték-e számomra? Közel engedem-e magamhoz az Istent? Törekszem-e az Isteni szeretet befogadására? Hitem a mindennapok élő hite-e, önmagam és mások számára? Döntéseimet, az élet adta örömöket és gondokat megosztom-e Istennel?

Bízom-e Isten gondoskodó szeretetében? Igyekszem-e Isten szeretetét másoknak átadni? Keresem-e Isten legnagyobb ajándéka, az örök boldogság felé vezető utat? Istenre, mint örök társamra tekintek-e?

Törekszem-e a keresztény tanítás mélyebb megismerésére? A hitigazságok, hittitkok felé nyitott szívvel fordulok-e? Figyelek-e Isten üzenetére az imádságban, szentírásban, szentmisén? Szeretettel beszélek-e Istenről? Tudatosan követem-e Jézust gondolataimban, szavaimban és tetteimben?

Az imádság: Személyes kapcsolatteremtést keresek-e Istennel az imádságban? Merek-e Istentől tanácsot és segítséget kérni, megköszönöm-e a tőle kapott szeretetet és javakat, tisztelettel és őszinte gyermeki bizalommal fordulok-e Isten felé?

Rendszeresen, szívesen és őszintén imádkozom-e? Szoktam-e saját szavaimmal is imádkozni? - Személyes kapcsolatban vagyok Istennel?

A szentmise: Szívesen, rendszeresen járok szentmisére?

Az önzetlen krisztusi szeretet boldog vendége vagyok-e? Jézus keresztje mellé odateszem-e az enyémet is. Gyakran járulok-e szentáldozáshoz, hogy az Oltáriszentség, mint lelki táplálék részesítsen az Istenben?

A bűnbánat: Belátom hibáimat és komolyan törekszem-e ezek kijavítására? Tudom-e fegyelmezni magamat, egészséges-e életmódom? Szembenézek-e önmagammal, Isten akaratával? Megbánom-e naponta bűneimet? Szentgyónásommal Isten irgalmas szeretete felé fordulok-e?

2. Szeretem embertársaimat, ahogy Jézus szeretett minket

A család: Megbecsülöm-e családom tagjait? Segítek-e nekik? Megbízhatnak-e ben​nem? Jó kapcsolatban vagyok-e velük?

Van-e bennem felelősségtudat házastársam iránt és gyermekeim iránt? Teljesítem házastársi és szülői kötelezettségeimet? Gyermekemet keresztényként nevelem-e? Igyekszem-e a családi béke megőrzésére? Türelemmel és megértéssel fordulok feléjük? Gondját viselem beteg, idős szüleimnek? Megőriztem hűségemet a házasságban? Nem éltem-e vissza mások bizalmával? Kerülöm-e a bűnre vezető alkalmat?

A testvérek és társak: Jóindulatú vagyok másokhoz? Tudok-e megbocsátani? Okoztam-e kárt valakinek lelkileg, testileg vagy anyagilag? Jóvátettem-e? Vigyázok-e mások életére, becsületére, testi-lelki épségére, egészségére? Szereztem-e másoknak örömet? Szoktam-e másoknak segíteni? Megértő vagyok-e, törődöm-e mások bajával?

A közösség: Becsülettel teljesí​tem-e kötelezettségeimet? Részt veszek-e a közösség életében (baráti, munkahelyi, egyházközségi)? Kihasználom-e és fejlesztem-e képességeimet? Lemondó vagyok-e magammal szemben másokért? Vállalok-e társadalmi munkát jó cél megvalósulása érdekében?

Igazságos, őszinte vagyok-e? Helyesen kezelem-e az anyagi javakat? Nem éltem-e vissza helyzetemmel, a rámbízottakkal, a beosztottaimmal szemben? Megbízható vagyok-e? Igazmondó vagyok-e? Beilleszkedek-e a közösségbe, elviselem-e az embereket és én elviselhet vagyok-e?

Egyház: Milyen apostoli szolgálatokat vállalok? Felelősséggel szolgálom-e az Egyházat - akár csak véleményemmel, szavaimmal? Segítek-e másokat a ke​gyelmi életben? Tanúságtevő keresztény vagyok-e?

"Gyümölcséről ismeritek meg a fákat."

Most már tudom őt mindenképpen,
minden dolgában tetten értem.
S tudom is, miért szeret engem,
tetten értem az én szívemben.
(részlet)
József Attila

	

http://www.freeweb.hu/veletek/Fo/Ujsag/Lelkisegi_gondolatok/LG-23.060326.Lelkitukor.htm
Lel​ki-tü​kör gyerekeknek
Mi​kor gyón​tam utol​já​ra?

Ha régen történt: mi​ért ma​radt el ilyen so​ká​ig?

1. Ura​dat, Is​te​ne​det imádd, és csak Ne​ki szol​gálj!
- Imád​ko​zom-e reg​ge​len​te? (El​ter​ve​zem-e, ho​gyan fo​gom mai napon Is​tent és em​ber​tár​sa​i​mat szol​gál​ni?)

- Imád​ko​zom-e es​tén​ként? (Há​lát adok-e a na​pért? Vég​zek-e lel​ki​is​me​ret-vizs​gá​la​tot?)

2. Is​ten ne​vét hi​á​ba ne vedd!
- Ká​rom​kod​tam? (Is​ten és a szen​tek ne​vét ej​tet​tem-e ki át​ko​zó​dó, csú​nya sza​vak kí​sé​re​té​ben? - Mi​lyen gyak​ran?) Használok-e trágár szavakat? Üvöltés, kiabálás?

- Szok​tam-e em​le​get​ni Is​ten ne​vét fö​lös​le​ge​sen, tisz​te​let​le​nül?

- Es​kü​döz​tem fö​lös​le​ge​sen? - Szent dol​gok​kal tré​fál​koz​tam-e? Gúnyoltam-e más hitét, szokásait, bőrszínét, származását?

3. Az Úr nap​ját szen​teld meg!
- Va​sár​nap, ün​nep​nap mu​lasz​tot​tam-e szent​mi​sét? (Ha​nyag​ság​ból? Hány​szor?)

- Szent​mi​sén sze​re​tet​tel vet​tem-e részt, figyelmesen?

- Pi​he​nés​re és ün​nep​lés​re for​dí​tot​tam-e a vasárnapot és az egyházi ün​ne​pe​ket?

- A bűn​bá​na​ti na​po​kon (péntekenként, hamvazószerdán) szok​tam-e va​la​mit ten​ni Is​ten irán​ti sze​re​tet​ből? (Ha el​fe​lej​tet​tem, pó​tol​tam-e más na​pon?) Megtartom-e a kötelező böjtöket? (Nagyböjt pénteki hústilalom.)

4. Atyá​dat és anyá​dat tisz​teld!
- Tisz​te​lem-e szü​le​i​met? En​ge​del​mes va​gyok-e, szót fogadok-e nekik? Pró​bá​lok-e örö​met sze​rez​ni ne​kik?

- Tisz​te​lem-e az idő​seb​be​ket? (Is​ko​lá​ban, ut​cán, stb?)

5. Ne ölj!
- Szok​tam-e ve​re​ked​ni, dur​vás​kod​ni, gú​nyo​lód​ni? - Má​sok​nak fáj​dal​mat okoz​ni? (Ha meg​bán​tot​tam va​la​kit, pró​bál​tam-e jó​vá​ten​ni?)

- Vi​gyá​zok-e egés​zsé​gem​re? (Ke​rü​löm-e a do​hány​zást, az al​ko​holt, kábítószert?) Betartom-e a közlekedési szabályokat?

- Csá​bí​tot​tam-e mást bűn​re?

6. Ne pa​ráz​nál​kodj!
- Pa​ráz​nál​kod​tam-e? - Gon​dol​tam, be​szél​tem-e tisz​tá​ta​lant?

- Néz​tem, ol​vas​tam-e szán​dé​ko​san ilyet (szexfilmek, képek)?

- Cse​le​ked​tem-e tisz​tá​ta​lant - más​sal vagy ma​ga​mmal? (Hány​szor?)

7. Ne lopj!
- Vet​tem-e el olyat, ami nem az enyém? (Vi​ssza​ad​tam-e már?)

- Vi​gyáz​tam-e ma​gam és má​sok hol​mi​já​ra, értékeire?

- Fe​le​lős​nek ér​zem-e ma​gam a kö​zös​ség ja​va​i​ért? (Is​ko​lá​ban, ut​cán, járművön?)

- Nem „lo​pom-e” az időt? - Be​csü​let​tel vég​zem-e kö​te​les​sé​ge​i​met? (ta​nu​lás, mun​ka, hittan?)

8. Ne hazudj! Mások becsületében kárt ne tégy!
- Ha​zud​tam? - Okoz​tam-e ez​zel más​nak kárt?

- Rá​gal​maz​tam? (Fog​tam-e más​ra olyat, ami nem igaz? Jó​vá​tet​tem-e ezt?)

- Meg​véd​tem-e más be​csü​le​tét, ha te​het​tem?

9-10. Em​ber​tár​sad há​zas​tár​sát ne kí​vánd! Se más egye​bet, ami az övé, ne kí​vánd!
- Irigy​ked​tem-e? (Más ér​té​ke​i​re, te​het​sé​gé​re, gazdagságára stb.?)

- Szí​ve​sen ad​tam-e rá​szo​ru​lók​nak? (Tu​laj​do​nom​ból, időm​ből?)

 További kérdések:
- Tö​rek​szem-e ar​ra, hogy job​ban meg​is​mer​jem hi​te​met, s ez​ál​tal Is​ten re​ám vo​nat​ko​zó ter​vét? - Szá​nok-e ele​gen​dő időt az Ist​ennel va​ló kap​cso​lat el​mé​lyí​té​sé​re? (Ima, szent​írás, lel​ki ol​vas​má​nyok, el​mél​ke​dé​sek, stb.)

- Kö​ve​tem-e lel​ki​is​me​re​tem in​dí​tá​sa​it? (Pl. hogy ne vá​la​szol​jak egy sér​tés​re; ne néz​zek meg va​la​mi rosszat; el​ső szó​ra en​ge​del​mes​ked​jek; reg​gel ugor​jak ki az ágy​ból, stb?)

- Kö​te​les​sé​ge​i​met (ta​nu​lás, mun​ka, hittan) be​csü​let​tel, öröm​mel vég​zem-e?
- Rend​sze​res va​gyok-e az ét​ke​zés​ben - vagy gyak​ran tor​kos​ko​dom, vagy éppen elhanyagolom a rendszerese evést? Csak a kedvenc ételeimet eszem, válogatós vagyok, vagy tudatosan, egészségesen étkezem? Megköszönöm-e az ételt? Imádkozom-e, ha lehet evés előtt, után?

- Cse​le​ke​de​te​im előtt né​ha meg​ál​lok-e, hogy meg​gon​dol​jam: itt és most ho​gyan tu​dom tel​je​sí​te​ni Is​ten aka​ra​tát?

- Végzek-e rendszeres testmozgást?

- Óvom, védem-e a természetet? (Nem szemetelek.)

- Is​ten el​ső aka​ra​ta, hogy sze​res​sük Őt és em​ber​tár​sun​kat. (Amit egy​nek te​szünk, Ne​ki tesszük.) - Le​ga​lább olyan​kor, ha ne​he​zem​re esett má​sok segítése, gon​dol​tam-e ar​ra, hogy em​ber​tár​sa​im​ban Jé​zust szol​gá​lom?

- Az​zal az el​ha​tá​ro​zás​sal szok​tam-e a többiek kö​zé men​ni (is​ko​lá​ba, ha​za, hittanra), hogy örö​met aka​rok sze​rez​ni ne​kik? - Vagy in​kább az​zal az el​vá​rás​sal, hogy ők sze​rez​ze​nek ne​kem örö​met?

- Tud​tam-e má​sok ked​vé​ért le​mon​da​ni aka​ra​tom​ról, el​kép​ze​lé​sem​ről? - Vagy min​den áron ra​gasz​ko​dom ah​hoz?

- Va​jon milyen jót te​het​nék meg még, amit nem tettem meg közömbösségből, lustaságból?

- Hogyan használom fel tehetségemet? Azt a jót, amit kaptam, (örököltem) a talentumokat jól kamatoztattam-e?

- Nem vittem-e túlzásba tv nézést, videót, számítógépezést, szórakozást, úgy, hogy rabjává tesz, vagy emiatt elmaradt a kötelességem?

- Anyagilag is támogattam-e egyházamat (perselypénz, felnőtteknek egyházi adó)?

Kö​szö​nöm Uram, hogy meg​mu​tat​tad gyen​ge​sé​ge​met. Add, hogy erőd​ből új éle​tet kezd​hes​sek!

A szentgyónás módja:
 1. Köszönés
DICSÉRTESSÉK A JÉZUS KRISZTUS! - (Pap: Mindörökké. Amen)

 2. Keresztvetés
Az Atya, a Fiú és a Szentlélek nevében! GYÓNOM A MINDENHATÓ ISTENNEK ÉS NEKED LELKIATYÁM, HOGY LEGUTÓBBI GYÓNÁSOM ÓTA EZEKET A BŰNÖKET KÖVETTEM EL:
 3. Mikor gyóntam utoljára?
 MENNYI HETE, HÓNAPJA (ÉVE) : ……………………
 AZÓTA EZEKET A BŰNÖKET KÖVETTEM EL:

 4. Elkövetett bűneim, mulasztásaim felsorolása!
Miben lettem jobb az Isten segítségével elmúlt gyónásom óta?
Ha mindent bűnömet elsoroltam, akkor azt mondom:
TÖBB BŰNÖMRE NEM EMLÉKSZEM.
 5. Meghallgatom a pap szavait. (Kérdezhetek is lelki problémáimról, bűnökről.)
Elégtételt, jóvátételt kapok, amit minél hamarabb el kell végeznem.
 6. Elimádkozom a bánatimát:
TELJES SZÍVEMBŐL BÁNOM MINDEN BŰNÖMET, MERT AZOKKAL AZ ÚRISTENT MEGBÁNTOTTAM. ERŐSEN FOGADOM, HOGY ISTEN SEGÍTSÉGÉVEL A JÓRA TÖREKSZEM, A BŰNT ÉS A BŰNRE VEZETŐ ALKALMAT ELKERÜLÖM.
 7. Az Atya feloldozást ad. Miközben kereszt jelével áldást (FELOLDOZÁST) ad, keresztet vetek MAGAMRA, és a végén mondom: AMEN

 8. Pap: Magasztaljuk Istent, mert jóságos hozzánk!
Gyónó: MERT ÖRÖKKÉ SZERET MINKET!

 Pap: Isten megbocsátotta bűneidet, menj békével!
Gyónó: ISTENNEK LEGYEN HÁLA!

 9. Elköszönés: DICSÉRTESSÉK A JÉZUS KRISZTUS!

2004.12.23.

http://www.szentjozsef.hu/hittan.htm
Hogyan gyónjunk?

A régóta gyónók számára is tartalmazhatnak az alábbi sorok új szempontokat, ezért szeretettel ajánlom figyelmetekbe. Azt pedig többen kérték, hogy a gyónás végén levő hálaadó felelgetős imát írjuk le számukra.

1. A lelki előrehaladás egyik legfontosabb eszköze: hogy időről-időre, gyónástól gyónásig válasszunk egy konkrét elhatározást (erényt, igét), s elsősorban arra figyelünk, azt próbáljuk hűségesen élni.
Reggeli imában ezzel az elhatározással induljunk; este megvizsgáljuk, hogyan sikerült életre váltani;
gyónásainkban (különösen ha van lelkivezetőnk) beszámolunk, hogyan sikerült ezt megvalósítanunk.

2. Hogyan készülünk fel jól a gyónásra? Gyónásaink akkor hoznak igazi megújulást, ha felkészülésünk is komoly. Milyen a jó felkészülés?
Hálaadással kezdődik! köszönetet mondok azért, hogy Isten szeret, hogy megbocsát, hogy velem volt ott is, ahol én elfeledkeztem Róla, hogy újat kezdhetek.
A lelkiismeretvizsgálatban a "lelki tükör" alapján megvizsgáljuk életünket.

1. Mik legfontosabb hibáim, és mi az oka, hogy újra és újra előfordulnak?

2. Hogyan haladtam előre a legutóbbi elhatározásban.

3. Lelki életem alapjaihoz (napi imák, szentmise, szentségek, korábbi elhatározások stb.) hűséges vagyok-e?

A bánat: lélekben a keresztrefeszített Jézus elé térdelek - előtte bánom meg bűneimet, s az Ő megváltó erejében bízva hiszem, hogy egészen újat kezdhetek Vele.
Az erősfogadás: hittel kérem a Szentlelket, hogy tegyen szentté. Megígérem, hogy meg akarok tenni mindent ezért - s megtervezem, miben kell előrelépnem a következő gyónásig (konkrét elhatározás!).

3. A gyónás módja:
Imádságos lélekkel lépj be gyónni (Gyónás előtt lehetőleg a kápolnában csendesülj el!)
A gyónásban az értünk meghalt és minket feltámasztani akaró Krisztus elé térdelj!
Külön kérdezés nélkül is számolj be arról:

· Mikor gyóntál utoljára?

· Azóta mik voltak legsúlyosabb hibáid-bűneid?

· Mi volt az elhatározásod az utolsó gyónásban - hogyan sikerült megvalósítani?

· Megvannak-e lelki életed keretei:

· elsősorban a komoly reggeli ima (elég időt szánsz-e rá, megtervezed-e minden reggel, hogy elhatározásodat hogyan fogod élni?);

· és az esti ima igazi megnyugvás, megújulás-e Isten szeretetében?

· Építed e a szeretet kapcsolatát a rád bízottakkal (családban, iskolában, munkahelyen)?

· Fájdalmaidban, gyengeségeidben sikerül-e felismerned (és köszöntened!) a keresztrefeszített Jézust? Felfedezted-e az Ő megváltó erejét, jelenlétét, szeretetét?
Sikerült-e az Ő erejéből újra kezdened?

· A gyónás után: Ne siess el azonnal! Lehetőleg menj az Oltáriszentség elé, s ott adj hálát Jézus felemelő kegyelméért! Végezd el az elégtételt! S a (lelkivezetővel megbeszélt) terv szerint indulj egy megújult, szentebb életre!

A bánatima (egyik lehetséges) szövege: Istenem, szeretlek téged. Ezért teljes szívemből bánom, hogy bűneimmel megbántottalak. Kérlek, bocsáss meg nekem! Ígérem, hogy ezentúl a jóra törekszem és a bűnt elkerülöm.
Vagy: Teljes szívemből bánom minden bűnömet, mert azokkal a jóságos Istent megbántottam. Erősen fogadom, hogy a jóra törekszem és a bűnt elkerülöm.

A feloldozás után a pap így szól: "Magasztaljuk Istent, mert jóságos hozzánk."
- Válaszod: "Mert örökké szeret minket."
- Majd e szavakkal bocsát el: "Isten megbocsátotta bűneidet. Menj békével!"
- Válaszod: "Istennek legyen hála!"

http://www.kapmegyer.hu/?q=hogyan_gyonjunk
GONDOLATOK A GYÓNTATÓSZÉKBŐL...
Mielőtt bárki felháborodna - nem gyónási titkokat osztok meg, hanem segítő szándék vezet a gyónások rendszeressé tételéhez és az igazi bűnbánathoz.

Sokszor hallani panaszként papoktól, hogy kevés a gyónás - sok az áldozás, felületesek a gyónások, hiányzik az igazi megtérés, gyakori a formalizmus.

Az okokat kutatva érvek hangzanak el. Régebben, amíg a bűn és a kárhozat sűrűn volt emlegetve, legalább féltek és gyóntak. Ma már semmi sem bűn. Napjainkban a pszichológia hatására a keresztények is szívesebben beszélnek problémáról a bűn helyett. Korunkban a lelkiélet csak az érzések, a hangulatok, a megtapasztalások kusza szövevényéből fonódik valamivé. Hiányzik az érzék a természetfölötti, a kegyelem iránt, így a bűn iránt is.

Örömmel jelzem, hogy templomunkban sokan és sokszor, sőt rendszeresen gyónnak.

Nekik is és a ritkán betérőknek is néhány fontos szempont.

Egyszer el kell dönteni, hogy megállunk a "mit szabad - mit tilosnál" vagy Krisztust akarjuk teljes szívünkből szeretni és követni. Úgy gondolom ez alapjaiban határoz meg mindent. Például a bűnről és a gyónásról való felfogásunkat.

Amíg nem döntöttünk Krisztus mellett, addig a bűn csak a törvény (tízparancsolat) megsértése és az Istennel szembeni alapállás a félelem, vagy a halvány remény, hátha nem is vette észre. Ugyanis csak az a bűn, amin lebuktam. Ilyenkor gyónni csak kényszerből, számításból (rendezni a számlát) megyünk és nem szeretetből. De Isten nem közlekedési rendőr és nem is üzletkötő.

Amíg nem döntöttünk Krisztus mellett, addig a bűn csak hibázás. Nem a Jézus Krisztussal való szeretetkapcsolat ellen, hanem a magunk gyártotta becsület kódex–el, illemtannal és elvárásokkal szemben.

Ilyenkor gyónni csak szégyenből és gyakran hamis bűntudatból megyünk.

Hitünk középpontja Jézus Krisztus és nem a bűn. A hitünkből fakad, hogy össze- hangoljuk Jézus Krisztussal a szokásainkat, munkánkat, kapcsolatainkat, vágyainkat azt, akik vagyunk.

Azaz összehangolódunk vele szeretetből ("ugyanaz a lelkület legyen bennetek...")

Innét közelítve bűn minden, ami elszakít, függetlenné tesz Jézustól az adott helyzetben, pillanatban.

A bűn az, ami nem illeszkedik bele a Vele való életembe és ekkor egészen más súlya lesz a hibázásoknak is és a törvények megszegésének is. Fontosak lesznek, de már az általuk megsértett szeretet miatt megyünk gyónni.

Gyakran rossz a sorrendünk a bűnök megítélésében

Neveltetésünk miatt első helyre tesszük a testiségből, az ösztöneinkből, a hús-vér létünkből fakadó bűnöket. Pl. a Tv-ben véletlenül vagy szándékosan látott jelenetek, szexuális vágyaink, érzéseink a paráznaság .

Ezek miatt sokkal komolyabb bűntudatunk van, mint a szeretethiány, a szegények lenézés, gőg, önzés, ítélkezés, hatalomvágy, előítéletek, pénzsóvárgás, pletyka, birtoklási vágy, a mindig nekem van igazam felfogás vagy a rendszeres lelkiélet hiánya miatt.

Rossz döntéseink, lázadásaink, Krisztustól való elszakadásunk ritkán szerepelnek lelkiismeretvizsgálati szem-pontként és egyáltalán nem fontos, hogy Ő mit érzett, gondolt vagy tett volna a mi helyünkben

A helyes sorrend pont fordítva van, ha a hitnek fent említett szempontjából indulunk ki.

Néhány szót még a bűnbánatról. A bánat valódisága nem mérhető az érzett szégyennel, az érzelmi lelkifurdalás erősségével.

A bűnbánat lényege a szeretetből meghozott döntés : visszatérünk Jézushoz és Atyánkhoz !

Azaz a tökéletes bánat tulajdonképpen szeretet - bűnbánat. A nem tökéletes bánat pedig a hamis bűntudatból (rossz vagyok), félelemből vagy lelkiismeretfurdalásból fakad.

Térjetek meg ! Tartsatok bűnbánatot ! - kéri tőlünk egyházunk a hamvazkodás szertartásában.

Itt van az alkalmas idő, hogy átgondoljuk a bűnről, bűnbánatról, gyónásról vallott felfogásunkat is és gyakran gyónjunk, felindítva a tökéletes bánatot, a szeretet - bűnbánatot.

 Laci atya

A SZENTGYÓNÁS =
TALÁLKOZÁS A MENNYEI ATYA
SZERETETÉVEL
"... Nagyobb öröm lesz a mennyek országában
egy megtérő bűnösön,
mint kilencvenkilenc igazon,
akinek nincs szüksége rá, hogy megtérjen." (Lk 15,7)
A JÓ SZENTGYÓNÁS ÖT LÉPÉSE:

1. FELKÉSZÜLÉS

Imádkozz, gondolkozz!

2. BÁND MEG

őszintén minden bűnödet!

 3. HATÁROZD EL
hogy a jó mellett döntesz és kerülöd a bűnt!

 4. MONDD EL
Isten papjának a szentgyónásban!

 5. VÉGEZD EL
az ELÉGTÉTELT, és tedd jóvá a kárt!

Adj HÁLÁT
az ATYA jóságáért!

MIÉRT JÓ NEKÜNK, HOGY GYÓNHATUNK?
Isten, a mi mennyei Atyánk nagyon szeret minket. Mi azonban gyakran eltávolodunk tőle, az Ő szeretetétől, akaratától, engedetlenek vagyunk. Ezt úgy hívjuk, hogy bűnöket követünk el.

Bűnt az követ el, aki tudva és akarva nem engedelmeskedik Isten parancsának.
Bűnt követhetünk el: gondolattal, szóval, cselekedettel és a jónak az elmulasztásával.
A mennyei Atya végtelenül irgalmas, a megtérő bűnösnek szívesen megbocsát. Isten mindenkinek megbocsát, aki őszintén megbánja bűneit, és bocsánatot kér tőle. Bocsánatkérésünket a szentgyónásban kell kimondanunk.

Feltétlenül meg kell gyónnunk minden halálos bűnt és azok számát. A bűnbocsánat szentségében a gyóntató pap feloldozása által elnyerjük Istentől bűneink bocsánatát.

Első lépés: A FELKÉSZÜLÉS
 A) IMÁDKOZZ!

Csendben emlékezz a Mennyei Atya jóságára.

Isten nagyon szeret téged, meghív, hogy kövesd Jézust.

Válassz ki egy eseményt, ami Jézus jóságát emeli ki.

Jézus a mi Jó Pásztorunk, megkeres minket, és örömmel gondoskodik rólunk. (Lk 15,1-7)

A mennyei Atya úgy vár ránk, mint a tékozló fiú atyja! (Lk 15,11-32)

Jézus békét ad nekünk és kéri, hogy ne féljünk, mert Ő megbocsát nekünk. (Jn 20,19-23)

Most fordulj a Mennyei Atyához, Jézushoz, a Szentlélekhez, hozd szóba bizalmadat Isten jóságában, kérj segítséget.

B) GONDOLKOZZ!

· Hogyan szeretnéd Jézust jobban követni?

· Mit szeretnél kérni most tőle?

· Miben kell neked javulnod?

· Mit kell megbánnod, hogy jobban hasonlítsál Jézus tanítványaira, szeretett gyermekére?

· Mit gondolt, tett, érzett volna Jézus abban a helyzetben?

Második lépés: LELKIISMERET VIZSGÁLAT, BŰNBÁNAT
A. A SZENTLÉLEK SEGÍTSÉGÜL HÍVÁSA

Szentlélek Úristen, add kegyelmedet, hogy bűneimet megismerjem, szívből megbánjam, és őszintén meggyónjam!

vagy

Szentlélek Isten, te már ismertél engem, mielőtt megszülettem. Jobban látod életemet, mint én magam. Számon tartod örömeimet, szomorúságomat, jó és rossz gondolataimat, tetteimet. Adj világosságot, hogy lássam lelkem állapotát! Mutasd meg, amikor Istentől hűtlenül elfordultam, a saját fejem és vágyaim után mentem! Ne engedd, hogy közömbös és könnyelmű legyek! Te vezess, hogy elfogulatlanul ítéljek! Adj bánatot lelkembe, segíts, hogy ismét visszaforduljak Istenhez, igent mondjak hűségesen minden szavára, kívánságára! Add nekem a tiszta szív békéjét. Szeretet Lelke, taníts meg engem igazán szeretni!
B) VIZSGÁLD MEG, a lelkitükör segítségével, hogy milyen bűnöket követtél el!

Választhatod a 10 parancsot, a nyolc boldogságot, az irgalmasság testi és lelki cselekedeteit is a lelkiismeret vizsgálat alapjának.
Ha már megismerted, hogy milyen bűneid vannak, már világosan szemed előtt áll mindaz, amivel megbántottál másokat, Isten szeretetét és a magad iránti szeretetet és felelősséget, tarts egy rövid bűnbánatot.

· Mit bánsz meg?

· Miért bánod meg a bűneidet?

· Milyen lettél a bűneid által?

Csaló? Hazudozó? Nemtörődöm? Nem tiszta-

szívű? Panaszkodó? Állandóan dühös?

Harmadik lépés: KOMOLY ELHATÁROZÁS
Mivel megbántad azokat a bűnöket, melyekre visszaemlékezel, most döntsd el, hogy ezeket a bűnöket nem fogod többé választani.

-> Mit kell másként csinálnod, hogy ezeket a bűnöket kikerüljed?

-> Alakíts ki egy kis tervet, amelyben a te viselkedésed hasonlít Jézus tanítványainak viselkedésére.

->A téves cselekedet helyett

· mit fogsz csinálni?

· Hogyan fogsz majd beszélni?

· Mit fogsz beengedni a szívedbe?

· Mi lesz nehéz ezekben a döntésekben?

· Kit hívhatsz segítségül, hogy valóban tudjál változni?

Ne felejtsd el, bűneinket mi választottuk, és megtanulhatjuk a jót választani helyette!

Határozd el, hogy megjavulsz. Kérd Istentől, hogy adjon ehhez erőt, segítsen kegyelmével.

Jézusom, légy velem, hogy mindig azt tegyem, ami neked tetszik!
Negyedik lépés: A BŰNÖK MEGVALLÁSA

A bűneidet és azt, hogy megbántad őket, mondd el a gyóntató papnak. Ő Jézust képviseli.

Jézus szeretetét, erejét és életét (kegyelmét) akarja neked ajándékozni a pap által.

A szentgyónásban Jézus Krisztussal találkozol!

1. Köszönj és vess keresztet!

2. Mondd el a bevezető imát!

(Lehet saját szavaiddal is.)

Gyónom a mindenható Istennek, Isten helyett neked lelkiatyám, hogy kiskoromtól fogva (utolsó gyónásom óta) ezeket a bűnöket követtem el. (Utoljára gyóntam ...)
3. Megmondhatod, melyik szentírási idézet tetszik neked, és miért választottad azt.

4. Ha ez az első gyónásod, ezt mondd meg.

Ha nem az első alkalom, itt elég megmondanod, mikor voltál utoljára gyónni. Szoktál-e áldozni?

5. Mondd el a bűneidet egyszerűen, félelem nélkül, azt is, hogy már megszokott bűnt említesz-e, vagy nagyon ritkán fordul elő az a bűn.

6. Mondd el, mire van szükséged, hogy jobban tudjál szeretni!

7. Figyelj a papra, aki talán ad néhány jó tanácsot. Figyelj arra is, hogy mit javasol neked elégtételnek. Ez azért fontos, mert az elégtétel olyan segítséget akar nyújtani, ami téged lelkileg megerősít.

8. Bűnbánatodat kifejezheted a megtanult szöveggel vagy a saját szavaiddal.

Bánat ima:

Teljes szívemből bánom minden bűnömet, mert azokkal a Jóistent megbántottam. Ígérem, hogy Isten segítségével a jóra törekszem, a bűnt és a bűnre vezető alkalmat elkerülöm.
9. Keresztvetéssel fogadd a gyóntató feloldozását, s felelj: Ámen.
10. Adj hálát Isten jóságáért a megtanult imával, vagy saját szavaiddal.

Pap: Magasztaljuk Istent, mert jóságos hozzánk!
Válasz: Mert örökké szeret minket.
11. Köszönj el!

Ötödik lépés: AZ ELÉGTÉTEL
Az elégtételt próbáld hamar elvégezni. Ez a lépés fontos a lelki edzésre. Ha te is tudnál javasolni olyan dolgokat, ami komoly segítséget jelentene neked a változásban, akkor javasold, vagy vállald azt is mind amellett, amit a pap adott szentgyónás alatt.

http://www.szentimreplebania.hu/gyontat.html
GYÓNÁSRA VALÓ KÉSZÜLET, NAPI LELKIISMERET-VIZSGÁLAT

Lelkiismeret-vizsgálás
(az 1920-as imakönyvből)

Vizsgáld meg lelkiismeretedet, mit vétettél:

a) Isten ellen
A hit ellen
Szándékos kétkedés a hitigazságokban, vétkes elménckedés azok fölött, babona, jóslatok, álmok hiú értelmezése; a szerencsejelekből akár jó, akár rossz eseményekre való következtetés, vagy olyanoknak jövendölése; tiltott könyveknek (melyek a kinyilatkoztatást, anyaszentegyházat, állami rendet vagy erkölcsiséget nyíltan vagy alattomban megtámadják) olvasása, szent dolgok gúnyolása és kitréfálása, a hit ágazatai tanulásának elhanyagolása, azokra vonatkozó közönyösség.

A remény ellen
Isten irgalmában való kétkedés, az ő jósága iránt vakmerő bizakodás, saját erőidnek túlbecsülése, gondviselésébe helyezendő odaengedés és megnyugvás hiánya, szándékos kis lelkűség, Isten irányában táplált bizalmatlanság, földi ügyeid és örök üdvöd jó kimenetéről való kétségbeesés.

A szeretet ellen
Zúgolódás Isten gondviselése ellen, a jóra serkentő benső sugalmak irányában tanúsított ellenszegülés, a rossznak köteles vagy lehető meggátlásában való hanyagság, pusztán emberi tekintetek miatt elkövetett vétkek, Isten iránt való hálátlanság, jótéteményeinek és tiszteletének elfedése.

Mind a három fő erény ellen
A hit-, remény- és szeretetnek egy hónapon keresztül elmulasztott fölgerjesztése. (E három fő erénynek indulata lényeges kelléke a lélek életének, miért is azoknak egy hónapig elmulasztott fölgerjesztése nem csekély vétek.)

Vallási gyakorlatok körül
Nyilvános vagy magán áhítatosságok, imák, mise és bánat elmulasztása, azoknak tiszteletlen vagy más módon tökéletlen végzése. Érvénytelen gyónás és szentségtörő áldozás. Botránkoztató könnyelmű magaviselet a templomban; szándékos szórakozás az imában. Vasár- és ünnepnapoknak megszentségtelenítése szolgai munkák vagy nyerészkedő üzletek által; az isteni szolgálatnak mulatságok vagy más csekélység miatt történt elmulasztása. Hazugság, Isten nevének hiába való említése és káromlása, szükségtelen, hamis esküvések. Megnyugvás hiánya Isten akaratában. A húsvéti gyónásnak elmulasztása.

b) Felebarátod ellen
Gondolatban: Alaptalan gyanakodás, előítéletek, elhamarkodott ítéletek, embertársadnak megvetése, jó tetteinek és személyének megutálása. Irányában táplált irigység, gyűlölet és keserűség, harag, ellenszenv, bosszúvágy. (Nyilvánítanod kell, ha ezen érzelmek szándékosak voltak-e, sokáig tűrted vagy éppen ápoltad-e szívedben, adtad-e azoknak külső jeleit is, vajon: nem szülőid, elöljáróid; jótevőid, egyházi személyek ellen voltak?)

Szóval: Rágalom (költött hibáknak elmondása), kisebbítés (igaz tökéletlenségek felhozása ott, hol nem szükséges), ilyenek hallgatása, meg nem akadályozása; gúny-énekek és iratoknak szerkesztése, terjesztése. (Mi okból tetted ezt? hány és mily állapotú, korú hallgató előtt? mily sejthető vagy bizonyos következménnyel?) Szeretetlen beszédek, mások mondatainak elferdítése; egyenetlenség, harag és viszálykodás magvainak elhintése. Szemérmetlen, utálatos tréfák, rossz szándékú ingerlések, gonosz tanácsolás, hízelgés, dicsérés által való elcsábítás. Hamis tanúság; felebarátod rejtett hibáinak, titkoknak stb. nyilvánítása. Szitkozódás, átkozás, szemrehányások, bosszantások, káromkodás.

Tettel: Mások javainak igazságtalan visszatartása. Szerződésekben és kölcsönadásban gyakorlott uzsoráskodás. Adás-, vevés- vagy játékban elkövetett csalás. Hűtlenség bármi címen köteles dolgoknak végzésében; eltulajdonítások; munkád bérének aránytalan nagysága; kárhozatos vigyázatlanság dolgaidban. Idegen javak elajándékozása. Botrányadás, vétkes engedékenység, rossz példa, rosszra ingerlés, másoknak csábítása.

Mulasztással: Hanyagság vagy elmulasztás mások javainak vagy becsületének helyreállításában, visszaadásában; rágalmazó szavaidnak vissza nem vonása. Felebarátod más jó tulajdonságainak elhallgatás csak azért, hogy nálad többnek ne tartassék. Állásod kötelmeinek elhanyagolása. Különösen: mint szülő vagy elöljáró, tartoztál gyermekeidet, alattvalóidat tanítani, nekik jó példát adni, őket fegyelemben tartani és inteni; irányukban szorgos, szelíd és igazságos lenni. Mint gyermek vagy alattvaló: szülőid és fölebbvalóid iránt köteles voltál tisztelet-, szeretet-, engedelmesség-, segélyezés- és hűséggel viseltetni. Mint házastárs: szeretetet, hűséget, kölcsönös tiszteletet, béketűrést, megadást, viszonos terhek viselését stb. tartoztál tanúsítani, tűrni stb. És így minden állapotnak, minden viszonynak megvannak a maga részletes teendői, kötelmei.

c) Tenmagad ellen
Kevélység
Magadat a valónál többre becsülni; magadról dicsérőleg, magasztalólag szólni. Tisztelet és kitüntetés hajhászása; öntetszést táplálni és másokat kevésre becsülni vagy éppen megvetni. A világot kétszínűséged által megcsalni (egyedül külső jótettek által benső erény nélkül), vagy a becsületességnek mesterkélt mutogatásával, szívtisztaság nélkül.

Fösvénység
Alamizsna megtagadása a szegénytől, ha azt különben – bár kevésben is – tehetnéd. E világ javaihoz szerfölött vonzódni. A jövőről túlságosan aggódni. A szükséges- vagy méltányosnak akár magadtól, akár pedig másoktól megvonása.

Bujaság
a) Gondolatban: tisztátalan képzelgéseknek szántszándékos előidézése, azok eltávolításában tanúsított hanyagság, bennök talált gyönyör és élvezet, azokba való egyezés, elkövetésök kívánata. Az akaratlanul támadt tisztátalan gondolatokat igyekeztél-e rögtön előzni?
b) Szóval: piszkos, kétértelmű beszédek, szemtelen elménckedés, vagy ilyeneknek hallgatása; kicsapongó dalok éneklése, ilyenek hallgatása; szabados és könnyelmű (kivált más nembeliekkel való) társalgás, vagy ennek tűrése, midőn kötelmed volt az olyat megakadályozni. Kíváncsi pillantások szemérmet sértő buja képekre; erkölcstelen könyvek olvasása, ezeknek terjesztése; erkölcsrontó társaságok fölkeresése, másoknak ily helyekre vezetése; szemtelen képek kitétele, szemérmetlen öltözködés, stb.
c) Tettel: magán vagy másokon elkövetett szabadosság, vagy ennek megengedése; szenvedélyes érzelgések; szemtelen tapintatok; undok, gyalázatos, titkos szokások. És házastársak közt mindaz, mi, nekik nincs megengedve. (Említsd meg a vétkezés idejét, alkalmát, számát és egyéb körülményeit, melyek azt súlyosbítják, bűnös társadnak állapotát és hozzád való viszonyát – egyebet nem.)

Irigység
Felebarátod boldogságán és ügyeinek jó menetén szomorkodni, szerencsétlenségén vagy kárán örvendeni, nyugtalanul mások javait kívánni, csak azért, hogy ők azoktól megfosztassanak.

Torkosság
Mértéktelenség, válogatás, rendetlenség és felcsigázott érzékiség étel- és italban. Az egyház parancsainak megszegése az étkek minőségére és mennyiségére nézve a megállapított böjti napokon. Részegség, a maga következményeivel.

Harag
Féktelen fölhevülés, sértő szavak kiejtése, átkozódó és káromló mondatok. Másoknak rosszat kívánni, őket haragra ingerelni. Békétlenül panaszkodni, tombolni. Haragtartás, bocsánat megtagadása, a kiengesztelődést elő nem mozdítani.

Jóra való restség
Szentségek fölvételének, imádkozásnak és áhítatos könyvek olvasásának elhanyagolása. A szenvedélyek kiirtásának vagy fékezésének elmulasztása, vagy azok iránti tétlenség. A javulás eszközeinek megvetése; a rossz szokásokban és kötelmeid teljesítése iránti gondatlanságban való megmaradás. Az időnek föl nem használása. A rendetlenségeknek helyre nem igazítása, örök üdvödnek kevésbe vétele.

Lelki tükör
(Az 1991-es imakönyvből)

Mikor voltam utoljára gyónni? Elmulasztottam-e a húsvéti szentgyónást vagy szentáldozást? Hanyagul készültem-e a gyónásra? Nevezetesen: elmulasztottam-e fölindítani magamban a bánatot és erősfogadást? Kihagytam-e akkor szándékosan súlyos bűnt? (Ha igen, a gyónás érvénytelen volt, sőt szentségtörés és meg kell ismételni.) Elfelejtettem-e akkor meggyónni valami súlyos bűnt? (Ha igen, most kell azt meggyónni.) Hanyagul végeztem-e a kapott elégtételt (penitenciát)?

1. Kötelességeim Isten iránt (I-III. parancsolat)
Kételkedtem-e szándékkal hitigazságban? Szívesen hallgattam-e hitellenes beszédet? Olvastam-e hitellenes könyvet, lapot vagy más írást? Van-e ilyen birtokomban? Beszéltem-e hitem ellen? Szégyelltem-e hitemet megvallani, pl. keresztet vetni, templom előtt kalapot emelni, templomban letérdelni, társalgás közben megtámadott hitemnek védelmére kelni?
Zúgolódtam-e Isten ellen? Kishitű vagy vakmerően bízó voltam-e Istennel szemben? Elmulasztottam-e imádkozni reggel, este, evés előtt, evés után? Figyelmetlen, tiszteletlen voltam-e az imádságban? Isten, a szentek és a szent dolgok nevét kimondtam-e a kellő tisztelet nélkül vagy szükség nélkül? Káromoltam-e Istent vagy szenteket? Átkozódtam-e? Szentségtörést követtem-e el (szentségek méltatlan vétele, szent személyek, helyek, dolgok súlyos meggyalázása által)?
Esküdöztem-e könnyelműen, hamisan, bűnös dolgokra? Megszegtem-e eskümet? Vasár-és ünnepnap mulasztottam-e szentmisét? Figyelmetlen, tiszteletlen voltam-e ott? Vasár- és ünnepnap kellő ok nélkül végeztem-e hosszabb időn át nehéz testi munkát? A szigorú böjtöt (hamvazószerdán és nagypénteken) megtartottam-e? Nagyböjt péntekein húseledelektől tartózkodtam-e? Az év többi péntekén végeztem-e valamilyen bűnbánati cselekedetet (pl.: húst nem eszem, vagy lemondok valamilyen édességről, dohányról, alkoholról, szórakozásról stb. vagy pedig imádkozom, keresztutat végzek). Hittem-e babonában?

2. Kötelességem magam és embertársaim iránt (IV-X. parancsolat)
Kellő tisztelet nélkül voltam-e szülőim, elöljáróim, tanáraim iránt? Megtagadtam-e tőlük segítségemet? Szeretetlen voltam-e családom tagjai iránt?
Elhanyagoltam-e kötelességeimet? Alkalmazottakkal szemben gőgös, követelőző, durva voltam-e?
Mértéktelen voltam-e evésben, ivásban? Hiú voltam-e ruházkodásomban és viselkedésemben?
Tettem-e valamit egyenesen azért, hogy vele életemet megrövidítsem vagy kioltsam? Okoztam-e másnak testi vagy lelki fájdalmat (bántalmaztam-e, bosszantottam-e mást)? Tettem-e kárt más életében? Vigyáztam-e a közlekedésnél a magam és mások életére? Elmulasztottam-e máson segíteni (alamizsnával is), mikor megtehettem volna? Tettem-e kárt más vagyonában: kb. mekkorát? Pazaroltam-e? Eltulajdonítottam-e másét? Megcsaltam-e mást? Az így okozott kárt jóvátettem-e? Tartozásomat megfizettem-e?
Elmulasztottam-e meginteni a bűnösöket (ha volt reményem, hogy lesz foganatja)? A veszedelmes bűnösöket följelentettem-e a törvényes elöljáróságnál? A csüggedőket és szomorkodókat vigasztalás nélkül hagytam-e (mikor segíthettem volna rajtuk)? Gyűlöltem-e mást? Ellenem vétőknek megbocsátani vonakodtam-e? Élőkért és holtakért imádkozni elmulasztottam-e?
Kevésbé helyes cselekedettel oka voltam-e más bűnének (botránkoztatás)? Tanítottam-e, ingereltem-e, fölszólítottam-e mást bűnre? (Ha igen, mire?) Segítettem-e mást bűnben? (Miben?) Gyanúsítottam-e mást kellő ok nélkül? Kibeszéltem-e másnak rejtett bűnét (megszólás)? Besúgtam-e valakinek, ami rosszat más róla mondott? Ráfogtam-e másra valami hibát (rágalmazás)? Szívesen hallgattam-e gyanúsításokat, rágalmazásokat, meg szólásokat? Megvetettem-e, tiszteletlen szóval vagy tettel illettem-e mást? Hazudtam-e? Képmutató voltam-e? Titkot kibeszéltem-e? Elmulasztottam-e ígéreteimet pontosan megtartani?
Szemérmetlen gondolatokat vagy gerjedelmeket (érzéseket) szándékkal kerestem-e? Beleegyeztem-e ilyenekbe? Folytattam-e szándékosan szemérmetlen beszédet, éneklést? Hallgattam-e, írtam-e, olvastam-e szemérmetlenséget? Van-e nálam ilyen olvasmány? Néztem-e szemérmetlen színi- vagy más előadást? V étkeztem-e szemérmetlen érintéssel magamon vagy máson? Vétkeztem-e még valamivel a szent tisztaság ellen?

További tanácsok a lelkiismeretvizsgálathoz
A. Hivatás-mulasztás megvizsgálása
1. Hogyan teljesítem hivatásbeli kötelességeimet?
2. Nem éltem-e vissza (talán bűnös céllal is) hivatali vagy hivatásbeli hatalmammal?
3. Elmulasztottam-e, elhanyagoltam-e (talán bűnös céllal is) hivatali vagy hivatásbeli tennivalóimat?

B. Jellemhibák alapos megvizsgálása
1. Mik a főbűneim, mik a szokásommá vált bűnök, hibák, gyarlóságok?
2. Miben kell látnom gyakori bűneim gyökerét?
3. Miben a leggyöngébb erkölcsiségem?
4. Mi ellen küzdök látszólag vagy valóban is hasztalanul?
5. Mely bűnökbe esem minduntalan vissza?
6. Régebbi gyónásaimat megvizsgálva, melyek visszatérő bűneim?

http://www.freeweb.hu/katolikus-honlap/0704/egyhaz.htm
