

INFO GEMBALA BAIK EDISI: 04, TAHUN KE-5, 2016

Keuskupan Agung Jakarta

Gembala Baik dan Murah Hati

A M A L K A N P A N C A S I L A

PESAN GEMBALA BAIK

LUKISAN "THE RETURN OF THE PRODIGAL SON"

Dalam rangka menutup Tahun Syukur, Gereja Katolik Universal telah menetapkan tahun 2016 sebagai Tahun Suci Luar Biasa Kerahiman Allah. Melalui bulla "Misericordiae Vultus" (Wajah Kerahiman), Paus Fransiskus telah memaklumkan dimulainya Tahun Suci sejak 8 Desember 2015 (Pesta Maria dikandung Tanpa Noda) sampai pada 20 November 2016 (Hari Raya Kristus Raja Semesta Alam). Ada 2 buah lukisan yang diangkat oleh Keuskupan Agung Jakarta sebagai simbol penanda Tahun Suci ini, Logo Yubileum Kerahiman Allah Gereja Universal dan lukisan "The Return of The Prodigal Son" karya Rembrandt Harmenszoon van Rijn (1606 – 1669).

Lukisan "Kembalinya si Anak Hilang" karya Rembrandt pernah diulas secara detail oleh Henri J.M. Nouwen (1932 – 1996). Dalam lukisan itu terlihat seorang bapak dengan mantel berwarna merah, membungkuk dan dengan lembut menyentuh bahu seorang anak muda gundul, dan compang-camping yang berlutut di hadapannya. Satu lukisan yang memberikan gambaran yang sangat hidup tentang perjumpaan sang bapa yang menerima kembali si bungsu yang hilang (Luk. 15:11-32). Si bapa tampak renta berjanggut lebat, berdiri membungkukkan badannya yang lemah, menatap si bungsu yang bertelut di kakinya. Matanya terpincing dan terkesan agak buta. Raut wajahnya lega dan teduh. Yang mencolok adalah kedua tangannya yang sedang memegang bahu si bungsu. Tangan kiri tampak begitu kuat dan berotot. Namun tangan kanannya, yang tidak memegang tidak mencengkram, tampak sangat lembut.

Kalau tangan kiri lebih maskulin (unsur *animus*), maka tangan kanan lebih feminim (unsur *anima*). Di dalam gambaran sang bapa versi Rembrandt maka ada pelukan ayah dan ibu sekaligus kepada si bungsu. Dan bila kita melambangkan bapa sebagai Allah maka kita akan melihat dua sisi ke-bapa-an dan ke-ibu-an Allah. Gambar tangan maskulin sejajar dengan kaki bungsu yang tertutup, sedangkan tangan feminim sejajar dengan kaki yang terbuka dan terluka. Bisa diartikan satu tangan menguatkan, meneguhkan, dan memampukan serta tangan yang satunya melindungi yang rawan. Begitu juga jubah yang besar dari sang ayah seperti kemah yang menanungi anaknya.

Rembrandt mencoba memaparkan bagaimana kasih Allah dalam metafor seorang bapa pada perumpamaan anak yang hilang ini. Allah yang sebenarnya mau mengampuni dan memaafkan, hanya kita tetap saja terjebak dalam dosa masa lalu sehingga merasa tidak pantas untuk diselamatkan. Namun sebenarnya Sang Bapa tidak peduli akan hal itu, Ia hanya ingin agar kita mau membuka hati untuk jamahannya sehingga Ia dapat menghapus dosa kita. Nouwen mengatakan kita sendirilah yang memutuskan untuk diselamatkan atau tidak, kita sendirilah yang memilih hidup atau mati. Semoga melalui refleksi lukisan ini, kita dimampukan untuk memiliki “keberanian rasuli, kerendahan hati Injili dan doa yang tekun” sehingga dapat kembali hidup dalam kerahiman Allah. RD. Ant. Yakin. (*)

GERAKAN KERAHIMAN ALLAH

ADORASI EKARISTI PRIBADI. Di luar Perayaan Ekaristi kita dapat mengunjungi dan menyembah Sakramen Mahakudus yang disimpan dalam Tabernakel atau yang ditahtakan. Beberapa paroki di KAJ telah menyediakan ruangan khusus untuk adorasi. Adorasi memerlukan keheningan batin. Batin yang hening memerlukan kerendahan hati. Hati yang terbuka siap mendengarkan, dengan kelembutan kasih. Bagaimana kita melakukan Adorasi Ekaristi Pribadi? **PERSIAPAN:** 1. Lapangkanlah ruang hati, bersih dan sunyi dari suara-suara terutama suara pikiran yang mengganggu. 2. Duduk bersama-Nya dalam percakapan batin. 3. Memohon ampun atas segala dosa yang telah diperbuat. **PELAKSANAAN.** 4. Mendoakan Mazmur (Mis. Mz. 70, 103, 136, 146, dll). 5. Membaca dan merenungkan Kitab Suci. Carilah perikop tentang Belas Kasih Allah yang Maharahim. Bila ada ayat yang menarik

perhatian, mintalah kepada Tuhan mengajarkan apa yang ingin disampaikan-Nya. 6. Mencerahkan isi hati. Curahkanlah isi hatimu pada-Nya. Jangan lupa mohon bimbingan-Nya agar semakin memahami dan dimampukan hidup dalam semangat Belas Kasih Allah yang Maharahim. 7. Bersyukur dan Berdoa. Doakanlah keluarga, teman-teman atau sesama, dan juga mereka yang telah mendahului kita menghadap-Nya. **PENUTUP.** 8. Berdiam diri dan menikmati kehadiran Allah. Nikmatilah momen perjumpaan dalam keheningan dan rasakan kehadiran Yesus bersamamu. 9. Mohon berkat bagi perjalanan hidupmu. (*)

DARI DEKENAT KE DEKENAT

MISA KRISMA 2016: Pembaharuan Janji Imam dan Pemberkatan Tiga Jenis Minyak. Pada Kamis Pagi, 24 Maret 2016 telah diselenggarakan Misa Krisma dan Pembaharuan Janji Imam di Gereja Katedral Jakarta. Misa dipimpin oleh Uskup Agung Jakarta Mgr. Ignatius Suharyo secara konselebrasi. Ratusan imam yang berkarya di Keuskupan Agung Jakarta dan ribuan umat turut menghadiri acara tersebut. Setiap imam memperbaharui janji imam mereka di hadapan Uskup, bahwa mereka akan selalu setia dan bertanggung jawab atas hidup panggilan rohaninya sebagai imam. Uskup juga memberkati tiga jenis minyak: Minyak Katekumen (*Oleum Catecumenorum*), Minyak Krisma (*Oleum Sacrum Chrisma*) & Minyak Orang Sakit (*Oleum Infirmorum*). Semoga Allah senantiasa berkenan memberikan para gembala yang suci, setia dan berbelas kasih.](*)

BERLARI MENDUKUNG ASAK. OMK Paroki Sathora mengadakan lomba lari bertema “Puri Indah Mall Sathorun for Education” untuk mendukung kegiatan Ayo Sekolah Ayo Kuliah (ASAK) dan dalam rangka HUT ke-35 Paroki Santo Thomas Rasul (minggu, 6/3). Kegiatan diadakan di Parkir Timur Mall Puri Indah Kembangan Jakarta Barat. Para peserta terdiri dari umat paroki dan umum. Total ada 1600 peserta. (*)

KAJ MELUNCURKAN BIDUK. Uskup Agung Jakarta Mgr. Suharyo meluncurkan Basis Integrasi Data Umat Keuskupan (BIDUK) di aula Paroki Maria Kusuma Karmel Meruya, Jakarta Barat (Sabtu, 27/2). Biduk adalah aplikasi pengolah data umat yang dapat diakses melalui jaringan internet dan secara langsung terintegrasi mulai dari tingkat lingkungan sebuah paroki hingga tingkat keuskupan. Mgr Suharyo berharap aplikasi ini bisa jadi satu simpul yang lebih baik dari sistem selama ini yang sudah dikembangkan paroki. (*)

KOMUNITAS SOSIO-POLITIK KATOLIK. Sejumlah aktivis dan tokoh Katolik mengagas berdirinya sebuah perkumpulan bernama *Vox Point Institue* (VPI). Fokus komunitas adalah mendorong partisipasi politik umat Katolik melalui kerjasama dibidang politik dan kenegaraan. VPI akan jadi penyalur aspirasi umat Katolik. VPI dideklarasikan bersama Vikjen KAJ, RD. Samuel Pangestu di Grand Central Bulungan, Jaksel (Sabtu, 13.3). Ketua umum VPI Yohanes Handojo Budhisedjati mengaku, sampai sekarang umat Katolik masih minim dalam kehidupan sosial politik di tingkat nasional. (*)

TAHUKAH ANDA?

SAYEMBARA CIPTA RUPA PATUNG DAN LUKISAN FOTOGRAFI MARIA BUNDA SEGALA SUKU telah dibuka pendaftarannya dan batas akhir pengiriman hasil karya 8 Agustus 2016. Indonesia kaya akan keragaman suku dan budaya. Jadi layak kita memiliki sosok Bunda Maria yang menjadi identitas khas Indonesia. Tema Sayembara “Maria Bunda Segala Suku”. Sayembara terbagi menjadi 3 kategori: Karya Patung, Karya Lukisan dan Karya Fotografi. Sayembara memperebutkan total hadiah Rp. 300 Jt (Tunai dan Hadiah). Info lengkap: Sekretariat Sayembara: 0819.0888.1250, Website: www.mariabundasegalasuku.com dan www.fotomariabundasegalasuku.com. (*)

TOT PEMBEKALAN KETUA/PENGURUS LINGKUNGAN SEMUA PAROKI DI KAJ akan dilakukan pada Sabtu 13 dan 23 April 2016 bertempat di KWI Lt. 4, Jl. Cut Meutia 10 Jakarta Pusat. KAJ memohon agar setiap Dewan Paroki menyumbangkan uang kontribusi peserta sebesar Rp. 200.000 untuk 1 orang peserta yang diutusny. Info lengkap Sekretariat KAJ: 021-3519193. (*)

LOMBA MEDIA CETAK DAN WARTA MINGGUAN PAROKI SE-KAJ telah dibuka. Komisi Komunikasi Sosial (Komsos KAJ) mengajak setiap paroki di KAJ untuk turut serta membangun kualitas dan merawat media komunikasinya masing-masing. Salah satunya dengan cara turut serta dalam Lomba Media Cetak (Majalah, buletin, dsb) dan Warta Mingguan Paroki Se-KAJ. Kategori yang diperlombakan antara lain: Penggunaan Bahasa Indonesia Terbaik, Tata Lay Out Terbaik, Renungan Terbaik, Feature Terbaik, Foto/Illustrasi Terbaik dan Warta Mingguan Paroki Terbaik. Tidak perlu daftar cukup kirim langsung materi lomba ke Komisi Komsos KAJ, GKP Lt. 3 sebelum 25 April 2016. Info Hubungi Komsos KAJ: 021-3519193, Eks. 241. atau email: raka.kaj@gmail.com. (*)

JADWAL KUNJUNGAN PAROKI OLEH TIM KARYA KUNJUNGAN PASTORAL 2016, antara lain: Bekasi (14 Apr); Jagakarsa (21 Apr); Kalideres (19 Mei); Pademangan (26 Mei); Matraman (16 Jun); Tangerang (23 Jun); Katedral (21 Jul); Bojong Indah (28 Jul); Kutabumi (18 Ags); Tebet (28 Ags); Kranji (15 Sep); Mangga Besar (22 Sep); Tanjung Priok (20 Okt); Pejompongan (27 Okt); Cililitan (17 Nov) dan Citra Raya (24 Nov). Info lengkap DKP: 021-3519193, eks. 210/211. (*)

KITA AKAN ME-LAUNCHING ROSARIO MERAH PUTIH BAGI BANGSA DAN NEGARA SERENTAK PADA MINGGU, 1 MEI 2016, PK. 16.00 DI PAROKI KATEDRAL JAKARTA.

Acara ini merupakan kesesuaian Arah Dasar 2016-2020 KAJ "Amalkan Pancasila". Saat itu Bapak Uskup I. Suharyo akan membagi dan memberkati **Rosario Merah Putih** kemudian dilanjutkan dengan Doa Rosario Bersama dan ditutup Perayaan Ekaristi Minggu Paskah VI. Keuskupan berharap setiap paroki pun pada Minggu, 1 Mei 2016 dapat me-Launching Rosario Merah Putih di paroki masing-masing sebelum Perayaan Ekaristi Minggu Paskah VI. Untuk mempersiapkan acara ini, kami mengundang 2 orang pengurus Seksi Liturgi Paroki, 2 orang Legioner Maria, dan juga masing-masing 2 orang dari setiap kelompok devosional Santa Perawan Maria di semua paroki untuk hadir bersama pada Sabtu, 9 April 2016, Pk. 10.00 di Aula SD St. Maria Juanda. Info Komsos KAJ: 021-3519193, Eks. 241. (*)

WAJAH KERAHIMAN ALLAH

SANG POLISI. Perjalanan panjang telah dilalui Sri Suari Wahyudi, dari Sersan menjadi Kombes. Berasal dari kota kecil, tak menghalangi dirinya untuk menjadi lulusan terbaik, baik waktu pendidikan Polwan, S1, maupun S2. Meski perempuan, ia merasa nyaman mengerjakan pekerjaan yang selama ini biasanya dilakukan oleh pria, seperti menjadi Kapolsek dan Kapolres. Sebagai seorang Katolik, merupakan tantangan bagi Sri, untuk dapat menjadi seorang Katolik yang baik dalam pengabdianya sebagai polisi. Menjadi Katolik ia tunjukkan dengan perilakunya: menjaga integritas, menjadi petugas yang bersih dan jujur di tengah banyak godaan. Ia merasa damai, jika bisa membantu mereka yang membutuhkan. "Saya bersyukur, dengan berusaha menjadi Katolik yang baik, saya merasa lebih siap, jika nanti suatu saat saya dipanggil", tutur Sri. Ia berpendapat bahwa kehadiran Gereja lebih bermakna, jika dapat memberikan banyak manfaat bagi masyarakat sekitar. Jika banyak penduduk yang sosial ekonomi lemah, mengapa kita tak berusaha membantu mereka, misal: mengadakan kursus-kursus ketrampilan? Atau sentuhan sederhana, seperti: pastor mengumumkan agar selesai misa, umat membeli makanan, buah, sayur yang dijual masyarakat? Maka ia merasa senang, ketika pastor parokinya: paroki Cilangkap, mempunyai rencana untuk memberikan tempat bagi orang-orang kecil untuk berjualan. Ketika ditanya, bagaimana kemungkinan pangkatnya dinaikkan menjadi Jendral, Sri tersenyum cerah. Kita doakan. email: srisuari13@gmail.com (*)

021-63857123 | 021-6319577

**JERUSALEM+MESIR 11H
US\$ 1,999**

ZIARAH & WISATA BULAN MARIA, LIBUR SEKOLAH & LEBARAN

RITZ CLASSIC

JERUSALEM MESIR+PETRA/DUBAI 11/13H

30 Apr | 4, 20 Mei | 22 Jun | 1, 2 Jul

HOLY EUROPE LOURDES+JERUSALEM 12/17H

20, 30 Apr | 4, 20 Mei | 22, 30 Jun | 2, 20 Jul

FATIMA LOURDES BARCELONA/ROMA 13/14H

20 Apr | 4 Mei | 22 Jun | 2, 20 Jul

RITZ SUPER SAVER

JERUSALEM+MESIR 8/11H

18 Apr | 2, 27 Mei | 20 Jun | 1, 2 Jul

ROMA LOURDES EXPRESS 8H

20 Mei | 17 Jun | 1, 22 Jul

LOURDES EXPRESS 7H

18 Apr | 2, 20 Mei | 20 Jun | 4 Jul

HOLY FATIMA LOURDES

ROMA 14H

12 Mei 2016 (ZIARAH

PENYEMBUHAN)

Bersama:
Rm. Yohanes
Indrakusuma, CSE

