

VJESNIK ZADARSKE NADBISKUPIJE

Broj: 7-8/2013. SRPANJ - KOLOVOZ

GODINA VJERE 2012
2013

VJESNIK ZADARSKE NADBISKUPIJE

Izdaje: Nadbiskupski ordinarijat, Jurja Biankinija 2, 23000 Zadar

tel: 023/208-650; faks: 208-640;

e-mail: izdavastvo@zadarskanadbiskupija.hr

Odgovara: Mons. Želimir Puljić, nadbiskup zadarski

Uredništvo: Don Josip Lenkić, don Šimun Šindija, mr. don Dario Tičić, Ines Grbić, prof

Fotografije: Ines Grbić; Računalni slog: don Šimun Šindija

Tisak: IT CENTAR - BIOGRAD

Na unutarnjim koricama: proslava Velike Gospe na Belafuži, proslava 1700. obljetnice Milanskog edikta u Rakovici.

Belafuža, Gospa Maslinska 15. kolovoza 2013.

Miroslav Bulešić - mučenik krizme i zaštitnik Istre

1. Kad je u prigodi pastirskoj pohoda Hrvatskoj proglasio Alojzija Stepinca blaženim, u Mariji Bistrici 3. listopada 1998., papa je rekao: "Velik je broj mučenika koji su tijekom stoljeća nikli u ovim krajevima, počevši od vremena Rimskoga carstva, s likovima kao što su Venancije, Dujam, Stošija, Kvirin, Euzebij, Polion, Mavro i toliki drugi. Njima su se u kasnijim stoljećima pridružili Nikola Tavelić i Marko Križevčanina, zatim mnogi svjedoci vjere u vrijeme otomanske vladavine te oni iz naših vremena među kojima se ističe svijetla osoba kardinala Stepinca. Osim njih ima i mnogo drugih pastira i običnih vjernika, muževa i žena koji su krvlju potvrdili svoju vjernost Kristu". Jedan od njih je naš skori blaženik Miroslav Bulešić. S netom napunjenih 27 godina života i niti 5 godina svećeništva, on je sazio do punine koju čovjek teško dostiže. Postao je mučenikom krizme, i novim zaštitnikom Istre i svećenika.

Povijest Crkve kroz 20 stoljeća pamti milijune znanih i neznanih svjedoka vjere koji su svojom krvlju posvjedočili ono u što su vjerovali, ono što su osjećali, živjeli i smatrali najbitnijim. Imena mnogih od njih upisana su u dlanove Božje ruke. A tek manji dio uzdignut je na čast oltara. Hrvatska je bila zemlja komunističkog bloka u kojoj su Titovi komunisti poubijali najveći broj katoličkih svećenika, preko šest stotina. To je oko 17% hrvatskog klera. A da ne brojimo stotine i stotine svećenika koji su trpjeli po zatvorima. Ubijena su uz to 73 bogoslova i sjemeništara (jedna čitava bogoslovija), 22 brata laika iz raznih redovničkih zajednica, te tridesetak redovnica.

Kako se stječe mučenička aureola i koga možemo nazivati mučenikom?

2. Kršćanina koji je slobodno prihvatio i podnio nasilnu smrt kao svjedok kršćanske vjere, uključujući tu i kršćanski moral, može se prema crkvenim kriterijima uzeti u obzir za provjeru kako bi ga se ubrojilo među mučenike. A da bi netko mogao "pretendirati" na to ime, mora umrijeti kako se latinski veli, "in odium fidei", tj. da je ubijen iz mržnje prema vjeri. Treba, dakle, dokazati da je progonitelj to učinio iz mržnje prema kršćanskoj vjeri. Mora također biti bjelodano kako je ubijeni prihvatio nasilnu smrt slobodno, svjesno i iz ljubavi prema vjeri ("in amorem fidei"), te da je smrt dragovoljno i krotko podnio. Neophodno je, međutim, za naslov mučenika provesti zakoniti crkveni postupak utvrđivanja mučeništva i osobne svetosti. A onda je potrebno da nakon provedenog procesa Crkva dotičnog stradalnika zakonito proglasi mučenikom i svecem kako bi ga se uvrstilo u crkveni martirologij i odredilo datum spomena. Ne može se, dakle, imenom mučenika nekoga proizvoljno nazivati samo zato što je npr. kao kršćanin iz vlastitih vjerskih pobuda sudjelovao i poginuo u nekom vjerskom ratu, i slično. Potrebno provesti spomenuti proces i poštivati proceduru.

Zahvalni smo Božjoj Providnosti što će koncem rujna Crkva službeno uzdići na čast oltara mladog svećenika Miroslava Bulešića. Tim činom daje se do znanja kako je on ubijen "in odium fidei", te da je mučeničku smrt podnio "in amorem fidei". Zbog toga će Pulska Arena 28. rujna 2013. svjedočiti o nečemu što se u Areni nije nikada zbilo. Taj prostor svjetske i profane zabave pretvorit će se u ozračje najuzvišenijeg događaja za Porečku i Pulsku biskupiju i narod hrvatski. Tamo će kard. Amato, uz koncelebraciju hrvatskog episkopata i drugih nazočnih kardinala, biskupa, svećenika i vjernika objaviti Crkvi i čitavome svijetu da imamo novoga blaženog mučenika, mladog svećenika, Hrvata, Miroslava Bulešića. On je svojom krvlju potvrdio vjernost Kristu. A mjesto, na kojem je ispovijedio vjeru i zakoračio u vječni život, postaje svetim prostorom kamo će ljudi rado poći na hodočašće.

3. Katolička teologija gleda na mučenika kao na dovršenog čovjeka i kršćanina. Jer, on je u najtežim okolnostima uz prolijevanje krvi svjedočio o Božjoj ljubavi. Mučenike razlikujemo od drugih upravo po tomu što su služili braći do krajnjih granica i dali vlastiti život za više ideale. A to su učinili isključivo iz ljubavi

i radi ljubavi. Ali, i u ljubavi prema svojim progoniteljima; onako kako je to uradio sâm Krist. Zato je u mučeništvu isključen svaki oblik mržnje. Sveti Augustin je u tom vidu uobličio klasično načelo pa napisao kako "mučenika ne stvara kazna, nego razlog" (Martyres non facit poena, sed causa, PL 36, 340). Ponosni smo što je Kongregacija našla kod svećenika Bulešića takve razloge. Pismena pak i usmena svjedočanstva o ovom Božjem sluzi govore da je njegov kratki svećenički život bio sav u znaku mučeništva. Okolnosti su, naime, bile takve da je vrlo brzo postao svjestan kako bi vjernost svećeništvu mogla doći u iskušenje. Zbog toga je nastojao biti spreman i na mogućnost mučeništva. To potvrđuju riječi iz dnevnika od 22. ožujka 1944. u kojem je zapisao: "Moj život Ti sasvim darujem za svoje stado. Uz Tvoju milost, i ako me Ti učiniš dostojnim, ne bojim se mučeništva, već ga žudim. Neka bude Tvoja volja".

Saslušani svjedoci slažu se da je don Miroslav bio "uzoran svećenik, pun pastoralne revnosti, čovjek molitve i čovjek djelotvorne ljubavi. Imao je veliko srce za siromahe i za sve potrebne, a u svom djelovanju nadahnjivao se principima vjere, za koju je bio spreman položiti i život". Kao takvog otkriva nam ga i njegov duhovni dnevnik u kojem stoji: "Između tužnog i krvlju okupanog naroda mi moramo biti dobri Samaritanci, koji tješe i liječe, podižu i zavijaju svaku ranu u bijeli omot ljubavi. Jer mržnja uzrokuje krvarenje a ljubav zacjeljuje rane".

Tko je novi mučenik, sluga Božji Miroslav Bulešić?

4. Miroslav se rodio 13. svibnja 1920. u istarskom selu Čabrunići, župa Svetvinčenat, u obitelji Mihe i Lucije rođ. Butković. Osnovnu školu polazio je u Juršićima, gdje mu je vjeroučitelj bio revni i vrijedni svećenik don Ivan Pavić. Kad je odlučio poći u sjemenište poslali su ga u Kopar gdje je ostao do mature (1939.). A onda ga je porečko-pulski biskup uputio na studij u Rim. Njegov je vjeroučitelj don Ivan napisao da ga predlaže za studij jer "radi se o odličnom, intelektualnom, otvorenom, pobožnom i dobrom mladiću". U Rimu je boravio od 1939. do ljeta 1943. Prve godine studija bio je u Francuskom zavodu, a naredne tri u sjemeništu Lombardo. Redoviti studij filozofije i teologije pohađao je na Gregorijani. U rano proljeće 1943. vratio se u Istru gdje je u župnoj crkvi u Svetvinčentu primio svećeničko ređenje, 11. travnja 1943. Dirljive su riječi koje je sam Bulešić zapisao u svom dnevniku tom prigodom: "Moja majka, otac i braća su plakali, a i mogli su: Sin im je umro, sam je prestajao biti njihova svojina i počimao biti stvar Božja". Dva tjedna potom u istoj crkvi slavio svoju prvu misu s mladomisničkim geslom: "Dođi kraljevstvo tvoje! Budi volja Tvoja!"

Iste godine u jesen (1943.) Bulešić je imenovan župnikom u Baderni gdje se dvije ratne godine zdušno trudio u pastoralnom djelovanju. Hrabrio je i nesebično se zauzimao za ljude, posebice za one koji su u ratnom vihoru bili najugroženiji. Zbog odvažnog, dosljednog i načelnog djelovanja Bulešiću su stizale prijete s raznih strana, pa je u osobnom dnevniku zapisao: "Ako me hoćeš k Sebi, Gospodine, evo me pripravna. Darujem Ti sasvim život za svoje stado". A da se njegovu spremnost za žrtva ne bi krivo protumačilo, on objašnjava za što je spreman život položiti: "Želim umrijeti samo za slavu Božju i spasenje duše svoje kao i duša svojih vjernika". Protivnicima pak i progoniteljima on poručuje: "Moja je osveta - oprost".

5. Kraj Drugog svjetskog rata Bulešić je dočekao u Baderni. Ali, već u jesen 1945. imenovan je župnikom u Kanfanaru. U novoj sredini dao se svom revnošću na duhovnu obnovu prostrane i zahtjevne župe. Oživio je crkveno pjevanje, pa su slavlja postala za sve privlačnija. Uveo je pobožnosti Srcu Isusovu i Marijinu, promicao zajedničko moljenje krunice, čestu ispovijed i pričest, posebice za skupine revnijih vjernika, te za mladež i djecu. Komunisti su grubim pritiscima odvrćali vjernike od mise i crkvenih obreda. Počeli su uvoditi 'civilna vjenčanja' i pogrebe. Usprkos tomu kanfanarski su župljani u većem broju dolazili u crkvu i pažljivo slušali što župnik propovijeda. Zbog toga su neki članovi komunističke partije jedne nedjelje 1946. na kanfanarskom trgu međusobno zaključili: "Dok je ovaj živ, narod neće ići za nama, niti dolaziti na naše sastanke". Pokušavali su nagovarati rodbinu neka se makne iz Kanfanara i pođe u Italiju jer je tamo studirao. Tamo imao rodbinu i prijatelje, pa će biti mirniji. No on je odvratio: "Tu je veća potreba za svećenicima, pa ovdje treba ostati!" Prenijeli su mu i otvorene prijete komunistima da ne govori tako otvoreno, jer mogao bi nastradati. On je odgovarao: "Ako me ubiju, ubit će me za vjeru i Boga!"

Nije ostao dugo u Kanfanaru, jer je već školske godine 1946/47. postavljen za podravnatelja i profesora u Biskupijskom sjemeništu u Pazinu i tajnikom Svećeničkog zbora sv. Pavla. U kolovozu 1947. Pratio je delegata Svete Stolice mons. dr. Jakoba Ukmara kod dijeljenja krizme u Buzetu i okolnim župama. U subotu, 23. kolovoza 1947., kad su razulareni komunisti upali u župnu crkvu u Buzetu, s namjerom da

spriječe dijeljenje svete potvrde, Bulešić je svojim tijelom branio svetohranište i u njemu Presveti oltarski sakrament. 'Ovamo možete proći samo preko mene mrtva', govorio im je blijeda lica, ali posve smirena duha. Stajao je na gornjoj stepenici oltara, okrenut prema njima koji su drsko zaposjeli prezbitarij, spreman dati život da spasi svetinje. Sutradan na blagdan sv. Bartola apostola, 24. kolovoza 1947. pratio je delegata Ukmara u Lanišće gdje je bilo planirano dijeljenje svete krizme. Nakon završetka obreda krizme pobunjenici su upali u župnu kuću i ubodima nožem u grlo ubili don Miroslava Bulešića.

Miroslav Bulešić mučenik svete potvrde

6. Mons. dr. Jakob Ukmar, komu je don Miroslav pomagao kod podijele sakramenta potvrde, u službenom izvješću za Biskupski Ordinarijat u Trstu, 12. studenoga 1947. napisao je slijedeće: "Nakon završetka krizme u crkvi i mise koju je služio vlč. Miroslav Bulešić, uputili smo se u župnu kuću. Četvrt sata nakon što su bili krizmani i oni koji su naknadno prispjeli, oko jedanaest sati, pobunjenici su ušli u kuću i ubili nožem velečasnog Bulešića koji je bio kraj vratiju. Ja sam izašao iz župnog ureda u predvorje i vidio kako mrtav leži na tlu među zlikovcima koji su zaposjeli kuću; povukao sam se u spavaću sobu, gdje sam nakon minute vremena i sam teško izudaran i ostao ležeći u krvi. Smatrajući da sam mrtav, ostavili su me i potražili župnika. Ali, nisu ga pronašli jer se bio sakrio. Kroz dvadeset sati ostao sam u nesvijesti." Bulešić je ubijen ubodima noža u grlo, a njegova krv poprskala je zid predsoblja laniškoga župnog ureda. Prema riječima očevidaca, Bulešić je osjećao kako umire pa je zazivao: "Isuse, primi dušu moju!" Komunističke vlasti tada su odredile neka se njegovo tijelo pokopa u Lanišću. Tek 1958. tjelesni ostatci preneseni su u rodnu župu Svetvinčenat.

Porečko-pulska biskupija od 1998. do 2004. provela je službeni dijecezanski proces o životu i mučeničkoj žrtvi Miroslava Bulešića. Prikupljena dokumentacija predana je 2004. Kongregaciji za kauze svetih. Državno Tajništvo Svete Stolice, dopisom od 12. veljače 2013. godine, priopćilo je da je Sveti Otac Benedikt XVI. dopustio da se obred proglašenja blaženim sluge Božjega Miroslava Bulešića obavi u Porečkoj i Pulskoj biskupiji, u subotu, 28. rujna 2013. Predstavnik Svetog Oca na slavlju proglašenja blaženim u Puli, bit će prefekt Kongregacije za kauze svetih, uzoriti gospodin Angelo kard. Amato. U radosnom iščekivanju toga dana molimo se našem novom blaženiku: "Potvrde svete ti darove štitiš, Duha i Istine milosni dar. Blaženi Miro, podaj nam snage: Božanske ljubavi čuvaj nam žar!"

Svima pozdrav i blagoslov od Gospodina,

† Želimir, nadbiskup

SVETA STOLICA

“Pođite i učinite mojim učenicima sve narode!”

Poruka pape Benedikta XVI. za 28. svjetski dan mladih 2013.

Dragi mladi, želim da do svih vas dopre moj pozdrav pun radosti i ljubavi. Siguran sam da su se mnogi od vas vratili sa Svjetskog dana mladih u Madridu snažnije "ukorijenjeni i nazidani na Kristu, čvrsti u vjeri" (usp. Kol 2, 7). Ove smo godine, u raznim biskupijama, radosno slavili svoju pripadnost Kristu, nadahnuti temom: "Radujte se u Gospodinu uvijek!" (Fil 4, 4). A sada se pripremamo za predstojeći Svjetski dan, koji će se slaviti u Rio de Janeiru, u Brazilu, u srpnju 2013.

Želim vas prije svega ponovno pozvati da sudjelujete u tom važnom događaju. Glasoviti kip Krista Otkupitelja, koji dominira tim lijepim brazilskim gradom, bit će za nas rječiti simbol. Kristove raširene ruke znak su njegove želje da zagri sve one koji će mu doći a njegovo srce predstavlja beskrajnu ljubav prema svakom od nas i prema svakoj od vas. Pustite da vas on privuče k sebi! Doživite to iskustvo susreta s Kristom zajedno s mnogim drugim mladima koji će pohrliti u Rio da sudjeluju na idućem svjetskom susretu! Pustite da vas on ljubi i bit ćete svjedoci koje svijet treba!

Pozivam vas da se pripravite za Svjetski dan u Rio de Janeiru meditirajući već od sada o temi susreta: "Pođite i učinite mojim učenicima sve narode" (usp. Mt 28, 19). Riječ je o velikom misijskom pozivu koji je Krist ostavio čitavoj Crkvi i koji ni danas, nakon dvije tisuće godina, nije izgubio na svojoj aktualnosti. Sada taj poziv mora snažno odjeknuti u vašem srcu. Godina pripreve za susret s Rijom podudara se s Godinom vjere, na početku koje je održana Biskupska sinoda čiji su radovi bili posvećeni "Novoj evangelizaciji za prenošenje kršćanske vjere". Drago mi je da ste i vi, draga mladeži, uključeni u taj misijski polet čitave Crkve. Pomoći drugima da upoznaju Krista je najdragocjeniji dar koji možete dati drugima.

1. Urgentan poziv

Povijest pokazuje koliki su mladi svojim velikodušnim sebedarjem dali veliki doprinos Božjem kraljevstvu i razvoju ovoga svijeta naviještanjem evanđelja. Oni su s velikim oduševljenjem pronosili Radosnu vijest o Božjoj ljubavi očitovanoj u Kristu, koristeći se tada dostupnim sredstvima i mogućnostima koji su bili daleko skromniji od onih kojima mi danas raspolazemo. Tu mislim, naprimjer, na blaženog Josea de Anchieta, mladoga španjolskog isusovca iz 16. stoljeća, koji je pošao u misije u Brazil a nije bio navršio ni dvadeset godina života i koji je postao veliki apostol Novoga svijeta. Ali mislim također na one među vama koji se velikodušno posvećuju poslanju Crkve. U to sam se osvjedočio – što je za mene bilo ugodno iznenađenje – o Svjetskom dan mladih u Madridu, osobito u susretu s volonterima.

Mnogi se mladi ozbiljno pitaju je li život nešto dobro i teško im je pronaći svoj put. No, općenito uzevši, mnogo je i onih koji se pitaju što mogu učiniti u današnjem svijetu koji je suočen sa silnim nevoljama. Svjetlo vjere prosvjetljuje tu tamu. Ono nam pomaže shvatiti da svaki život ima neprocjenjivu vrijednost, jer je plod Božje ljubavi. Bog ljubi sve, čak i one koji su otpali od vjere ili ne mare za njega. Strpljiv je i čeka. Štoviše, dao je svoga Sina, umrlog i uskrslog, da nas oslobodi od svakog zla. A Krist je poslao svoje učenike da svim narodima donesu taj radosni navještaj spasenja i novog života.

Crkva, nastavljajući to evangelizacijsko poslanje, računa također na vas. Dragi mladeži, vi ste prvi misionari među svojim vršnjacima! Na kraju Drugoga vatikanskog koncila, čiju 50. obljetnicu slavimo ove godine, sluga Božji Pavao VI. predao je mladićima i djevojkama iz čitavog svijeta Poruku koja započinje ovim riječima: "Vama, mladići i djevojke iz čitavog svijeta, Koncil želi uputiti svoju posljednju poruku. Jer vi ste ti koji ćete preuzeti baklju iz ruku svojih otaca i živjet ćete u svijetu najmasovnijih promjena ikad zabilježenih u povijesti. Vi ste ti koji ćete, vodeći se najboljim primjerom i učenjem svojih roditelja i učitelja, oblikovati buduće društvo: vi ćete se spasiti ili nestati s njim". Pismo se zaključuje apelom: "Izgrađujte s oduševljenjem svijet bolji od sadašnjega!" (Poruka mladima, 8. prosinca 1965.).

Dragi prijatelji, taj je poziv vrlo aktualan. Prolazimo kroz jedno posebno povijesno razdoblje: tehnološki napredak nam je pružio nove i neslućene mogućnosti interakcije među ljudima i narodima, ali globalizacija tih odnosa bit će pozitivna i pomoći će svijetu da raste u čovječstvu samo ako ne bude utemeljena na materijalizmu već na ljubavi, jedinoj stvarnosti koja može ispuniti srca sviju i ujediniti ljude. Bog je

ljubav. Čovjek koji zaboravi Boga gubi nadu i postaje nesposoban ljubiti svoga bližnjega. Zato je prijeko potrebno svjedočiti Božju prisutnost da bi je svatko mogao iskusiti. O tome ovisi spasenje ljudskog roda i spasenje svakog od nas. Svaki onaj koji razumije tu potrebu, ne može a da ne zavapi zajedno sa svetim Pavlom: "jao meni ako evanđelja ne navješćujem" (1 Kor 9, 16).

2. Postati Kristovi učenici

Taj misijski poziv vam je upućen također zbog jednog drugog razloga, to jest zato jer je to neophodno za naš osobni hod u vjeri. Blaženi Ivan Pavao II. pisao je da se "vjera učvršćuje darujući se" (Enc. Redemptoris missio, 2). Kada naviještate evanđelje i vi sami rastete jer se sve dublje ukorjenjujete u Krista i postajete zreli kršćani. Misijska zauzetost je bitni vidik vjere. Ne možemo biti pravi vjernici ako druge ne evangeliziramo. Navještaj evanđelja mora biti plod radosti što ste susreli Krista i u njemu pronašli stijenu na kojoj ćete graditi vlastiti život. Zalažući se u služenju drugima i naviještanju evanđelja, vaši životi, tako često rastrgani zbog vaših raznih aktivnosti, naći će svoje jedinstvo u Gospodinu. Vi ćete također izgrađivati same sebe, rasti i sazrijevati u čovještvo.

Ali, što znači biti misionar? To prije svega znači biti Kristov učenik. To znači uvijek iznova oslušivati poziv da ga slijedimo i svoj pogled upremo u njega: "učite se od mene" (Mt 11, 29). Učenik je osoba pozorna na Isusovu riječ (usp. Lk 10, 39), netko tko priznaje da je on Učitelj koji nas je ljubio dotle da je dao svoj život za nas. Zato svaki od vas mora dopustiti da ga svakoga dana oblikuje Božja riječ. Ona će vas učiniti prijateljima Gospodina Isusa i osposobiti vas da druge mlade ljude dovedete do prijateljstva s njim.

Potičem vas da se spominjete darova koje ste primili od Boga tako da ih možete prenositi drugima. Naučite čitati svoju osobnu povijest u novom svijetlu. Budite svjesni izvanredne baštine naraštaja koji su živjeli prije vas: mnogi su vjernici hrabro prenosili vjeru usprkos svim kušnjama i nerazumijevanjima. Nikada ne zaboravimo da smo dio beskrajnog lanca muškaraca i žena koji su nam prenijeli istinu vjere i o nama danas ovisi hoćemo li je drugima prenijeti. Biti misionari pretpostavlja svijest o toj primljenoj baštini, koja je vjera Crkve. Nužno je da poznajete ono u što vjerujete, da biste to mogli naviještati. Kao što sam napisao u uvodu Katekizma za mlade YouCat, koji sam vam darovao na Svjetskom susretu mladih u Madridu, "morate poznavati svoju vjeru istom onom točnošću kojom stručnjak iz informatike poznaje operativni sistem nekog računala; morate je poznavati kao što glazbenik poznaje djelo koje izvodi; da, morate biti mnogo dublje ukorijenjeni u vjeri generacije svojih roditelja, da biste se mogli snažno i odlučno oduprijeti izazovima i napastima ovog doba" (Predgovor).

3. Pođite!

Isus je poslao svoje učenike u misiju ovim nalogom: "Pođite po svem svijetu, propovijedajte evanđelje svemu stvorenju. Tko uzvjeruje i pokrsti se, spasiće se" (Mk 16, 15-16). Evangelizirati znači donijeti drugima Radosnu vijest spasenja a ta Radosna vijest je jedna osoba: Isus Krist. Kada ga susretnem, kada otkrijem koliko me Bog ljubio i spasio, u meni se rađa ne samo želja, već potreba da pomognem drugima da ga upoznaju. Na početku Ivanova Evanđelja vidimo Andriju koji, nakon susreta s Isusom, žuri dovesti mu svoga brata Šimuna (usp. 1, 40-42). Evangelizacija uvijek započinje susretom s Gospodinom Isusom: onaj koji mu se približio i iskusio njegovu ljubav želi odmah s drugima dijeliti ljepotu toga susreta i radost koja se rađa iz toga prijateljstva. Što više poznajemo Krista, to ga više želimo naviještati. Što više razgovaramo s njim, to više želimo govoriti o njemu. Što smo više Kristom osvojeni, to više želimo druge dovesti k njemu.

Po krštenju, po kojem se rađamo na novi život, Duh Sveti nastanjuje se u nama i rasplamsava naše umove i srca. On nam pokazuje kako da ljubimo Boga i uđemo u sve dublje prijateljstvo s Kristom. Duh nas potiče da činimo dobro, da služimo drugima, da darujemo sami sebe. Potvrdom smo, zatim, ojačani darovima Duha da možemo naviještati evanđelje na sve zreliji način. Duh ljubavi je dakle duša misije: on nas potiče da izađemo iz samih sebe i "pođemo" evangelizirati. Draga mladeži, pustite da vas vodi snaga Božje ljubavi, pustite da ta ljubav pobijedi u vama težnju da se zatvorite u vlastiti svijet, probleme i navike; imajte hrabrosti "poći" od samih sebe da biste "pošli" drugima i pokazali im put koji vodi do susreta s Bogom.

4. Naviještati evanđelje svim narodima

Krist je poslao svoje učenike da svjedoče njegovu spasenjsku prisutnost svim narodima, jer Bog u svojoj preobilnoj ljubavi želi da se svi spase i da nitko ne propadne. Svojom žrtvom ljubavi na križu, Isus je otvo-

rio put svakom muškarcu i ženi da mogu upoznati Boga i ući u zajedništvo ljubavi s njim. On je također ustanovio zajednicu učenika da se navještaj spasenja evanđelja pronese sve do nakraj zemlje i dopre do muškaraca i žena svih mjesta i svih vremena. Neka ta Božja želja bude i naša!

Dragi prijatelji, otvorite svoje oči i pogledajte oko sebe: mnogi su mladi izgubili smisao života. Pođite k njima! Krist i vas treba. Pustite da vas zahvati njegova ljubav, budite oruđa neizmjerne ljubavi, tako da ona dopre do svih, osobito do onih koji su "daleko" od Boga. Neki su mu daleko u zemljopisnom smislu, drugi su mu pak daleko zbog svog načina života. Neki još uvijek nisu primili osobno evanđelje, drugi, pak, premda su ga primili, žive kao da Bog ne postoji. Otvorimo svima vrata našeg srca. Uspostavimo s njima dijalog u jednostavnosti i poštovanju. Ako se taj dijalog vodi u pravom prijateljstvu, tada će biti plodonosan. "Narodi" kojima smo poslani nisu samo druge zemlje svijeta, već su to također razna područja života kao što su naše obitelji, gradske četvrti, mjesta na kojima se uči i radi, skupine prijatelja i mjesta na kojima ljudi provode slobodno vrijeme. Radostan navještaj evanđelja je upravljen svim područjima našega život, bez iznimke.

Želim istaknuti dva područja na kojima je vaša misionarska zauzetost još urgentnija. Prvo su područje društvene komunikacije, na poseban način Internet. Kao što sam vam, draga mladeži, već jednom drugom prilikom toplo preporučio "osjećajte svojom obvezom unositi u kulturu ovog novog komunikacijskog i informacijskog okruženja vrijednosti na kojima počiva vaš život! [...] Na vama, mladi, koji ste se gotovo spontano suživjeli s tim sredstvima komunikacije, leži posebna zadaća evangelizacije toga 'digitalnog kontinenta'" (Poruka za 43. svjetski dan sredstava društvene komunikacije, 24. svibnja 2009.). Naučite kako mudro koristiti to sredstvo. Budite svjesni i opasnosti koje ono sa sobom nosi, osobito opasnosti ovisnosti, miješanja stvarnog svijeta s virtualnim i zamjenjivanja izravnog susreta i dijaloga s osobama s kontaktima na internetu.

Drugo je područje putovanja i migracije. Danas je sve veći broj mladih koji putuju, ponekad zbog studija ili posla, a katkad zbog zabave. Ali tu imam pred očima također sva migracijska kretanja, kojima se milijuni, često mladih, ljudi seli i mijenja regiju ili državu zbog ekonomskih ili društvenih razloga. I te pojave mogu postati providonosne prigode za širenje evanđelja. Dragi mladi, ne bojte se svjedočiti svoju vjeru također u tim sredinama! Prenositi radost susreta s Kristom dragocjen je dar za one koje susrećete.

5. Učinite ih učenicima!

Pretpostavljam da ste iskusili teškoću da svoje vršnjake pozovete da dožive iskustvo vjere. Često ste se imali priliku osvjedočiti kako kod mnogih mladih, osobito u određenim trenucima života, postoji želja da upoznaju Krista i žive vrijednosti evanđelja, ali se osjećaju nedoraslima i nesposobnima. Što učiniti? Prije svega, već sama vaša blizina i vaše jednostavno svjedočanstvo predstavljaju način na koji Bog može dotaći njihovo srce. Krista se ne naviješta samo riječima, već taj navještaj mora uključivati čitav život i pretočiti se u djela ljubavi. Ono što nas čini vjerovjesnicima jest ljubav koju je Krist ulio u naša srca; naša ljubav, stoga, mora sve više biti nalik njegovoj. Poput dobrog Samarijanca i mi moramo biti uvijek pozorni na one koje susrećemo, znati slušati, shvatiti, pomoći, da bismo one koji traže istinu i smisao života doveli u Božju kuću koja je Crkva, gdje nada i spasenje prebivaju (usp. Lk 10,29-37). Dragi prijatelji, ne zaboravite nikada da je prvi čin ljubavi što ga možete učiniti bližnjemu to da podijelite s njim izvor svoje nade: onaj koji ne daje Boga, daje premalo! Isus svojim učenicima zapovijeda: "Pođite dakle i učinite mojim učenicima sve narode krsteći ih u ime Oca i Sina i Duha Svetoga i učeći ih čuvati sve što sam vam zapovjedio" (Mt 28, 19-20). Sredstva koja nam stoje na raspolaganju da "druge učinimo učenicima" u prvom redu su krštenje i kateheza. To znači da osobe kojima naviještamo evanđelje moramo dovesti do susreta s Kristom živim, osobito u njegovoj riječi i sakramentima. Tako će moći povjerovati u njega, upoznati Boga i živjeti njegovu milost. Volio bih da se svatko zapita: jesam li ikada imao hrabrosti predložiti mladima koji još uvijek nisu primili sakrament krštenje da to učine? Jesam li ikoga pozvao da krene putom otkrivanja kršćanske vjere? Dragi prijatelji, ne bojte se predložiti svojim vršnjacima susret s Kristom. Zazivajte Duha Svetoga: on će vam pokazati kako ćete Krista sve potpunije upoznati i ljubiti i kako da budete domišljati i kreativni u prenošenju evanđelja.

6. Postojani u vjeri

Kada naidete na teškoće u misiji evangelizacije, možda ćete ponekad biti u napasti da poput proroka Jeremije kažete: "A ja rekoh: 'Ah, Gospode Jahve, gle, ja ne umijem govoriti: dijete sam'". Ali i vama Bog

odvraća: "Ne govori: 'Dijete sam!' Već idi k onima kojima te šaljem i reci sve ono što ću ti narediti" (Jr 1, 6-7). Kada se osjećate nedoraslima, nesposobnima, slabima u naviještanju i svjedočenju vjere, ne bojte se! Evangelizacija nije naša inicijativa i ne ovisi prije svega o našim talentima, već je povjerljivi i poslušni odgovor na Božji poziv. Stoga se temelji ne na našoj snazi, već na Božjoj. Iskusio je to apostol Pavao: "To pak blago imamo u glinenim posudama da izvanredna ona snaga bude očito Božja, a ne od nas" (2 Kor 4, 7).

Zbog toga vas pozivam da vam u tome temelj budu molitva i sakramenti. Autentična se evangelizacija rađa uvijek iz molitve i na nju se oslanja: moramo prvo razgovarati s Bogom da bismo mogli govoriti o Bogu. U svojoj molitvi povjeravamo Gospodinu osobe kojima smo pozvani, moleći ga da dotakne njihovo srce; molimo Duha Svetoga da nas učini svojim oruđima za njihovo spasenje; molimo Krista da nam nadahne riječi koje ćemo reći i učini nas znakovima svoje ljubavi. I, općenitije, molimo za misiju čitave Crkve, prema izričitom Isusovu zahtjevu: "Molite dakle gospodara žetve da pošalje radnike u žetvu svoju" (Mt 9,38). Pronađite u euharistiji izvor svoga vjerskog života i svojeg kršćanskog svjedočenja, redovito sudjelujući na misi nedjeljom i kad god možete kroz tjedan. Često pristupajte sakramentu pomirenja: to je dragocjeni susret s Božjim milosrđem u kojem nas on prihvaća, oprašta nam i obnavlja naša srca u ljubavi. Potrudite se da primite sakrament potvrde ako već to niste učinili te se pomno i predano pripravite za njegovo primanje. Potvrda je, kao i euharistija, sakrament misije, jer nam daje snagu i ljubav Duha Svetoga da bismo svoju vjeru neustrašivo ispovijedali. Potičem vas nadalje da prakticirate euharistijsko klanjanje. Vrijeme provedeno u slušanju i dijalogu s Isusom prisutnim u sakramentu postaje polazište novog misijskog oduševljenja.

Ako budete slijedili taj put, sam Krist će vam dati sposobnost da budete potpuno vjerni njegovoj riječi i da ga vjerno i odvažno svjedočite. Ponekad ćete biti pozvani dokazati svoju ustrajnost, osobito kada u naviještanju Božje riječi naiđete na odbacivanja i protivštine. U nekim dijelovima svijeta neki od vas trpe zato što, zbog pomanjkanja vjerske slobode, ne mogu javno svjedočiti vjeru u Krista. Ima i onih koji su životom platili svoju pripadnost Crkvi. Potičem vas da ostanete čvrsti u vjeri, sigurni da je Krist uz vas u svakoj kušnji. On vam ponavlja: "Blago vama kad vas - zbog mene - pogrde i prognaju i sve zlo slažu protiv vas! Radujte se i kličite: velika je plaća vaša na nebesima!" (Mt 5, 11-12).

7. U jedinstvu s čitavom Crkvom

Dragi mladi, da biste ostali postojani u ispovijedanju kršćanske vjere ondje gdje ste pozvani, vi trebate Crkvu. Nitko ne može sam svjedočiti evanđelje. Isus je poslao svoje učenike u misiju zajedno. Obratio im se u množini kada je rekao: "učinite učenicima". Svoje svjedočanstvo, dakle, dajemo kao članovi kršćanske zajednice i zajedništvo življeno u Crkvi našu misiju čini plodonosnom: po jedinstvu i ljubavi koju imamo jedni prema drugima drugi će nas prepoznati kao Kristove učenike (usp. Iv 13, 35). Zahvalan sam Gospodinu za dragocjeno djelo evangelizacije koje provode naše kršćanske zajednice, naše župe, naši crkveni pokreti. Plodovi te evangelizacije pripadaju čitavoj Crkvi: "Jedan sije, drugi žanje", govorio je Isus (Iv 4, 37).

Ne mogu ovdje ne zahvaliti Bogu za veliki dar misionara, koji se potpuno posvećuju naviještanju evanđelju sve do nakraj svijeta. Zahvaljujem isto tako Gospodinu za svećenike i posvećene osobe, koji se potpuno razdaju da drugima navijeste Isusa Krista i da ga oni uzljube. Želim ovdje potaknuti mlade koje je Bog pozvao da se oduševljeno posvete tim zvanjima: "Blaženije je davati nego primati" (Dj 20, 35). Onima koji ostavljaju sve da ga slijede, Isus obećava stotruko i vječni život! (usp. Mt 19, 29).

Zahvaljujem također za sve vjernike laike koji se svim silama trude živjeti svoju svakodnevicu kao misiju gdje god se nalazili, u obitelji ili na poslu, tako da se Krista ljubi i služi mu se i da Božje kraljevstvo sve više raste. Tu mislim osobito na one koji djeluju na polju odgoja, zdravstva, poduzetništva, politike i ekonomije i u mnogim drugim područjima apostolata laika. Krist treba vašu zauzetost i vaše svjedočenje. Neka vas ništa – ni teškoće, ni nerazumijevanja – ne odvraća od toga da donosite Kristovo evanđelje u mjesta u kojima se nalazite: svaki je od vas dragocjen u velikom mozaiku evangelizacije!

8. "Evo me, Gospodine!"

U zaključku, draga mladeži, želim vas pozvati da oslušujete duboko u svom srcu Isusov poziv da naviještate njegovo evanđelje. Kao što pokazuje veliki kip Krista Otkupitelja u Rio de Janeiru, njegovo je srce otvoreno ljubavi prema svima, bez razlike, a njegove su ruke širom raširene da zagrlje sve. Budite vi Isusovo srce i ruke! Idite i svjedočite njegovu ljubav, budite novi misionari nošeni ljubavlju i otvorenosću

prema svima! Slijedite primjer velikih misionara Crkve, poput svetog Franje Ksaverskog i drugih!

Na završetku Svjetskog dana mladih u Madridu blagoslovio sam nekolicinu mladih s raznih kontinenata koji su polazili u misije. Oni su predstavljali brojne mlade koji su, ponavljajući riječi proroka Izaije, rekli Gospodinu: "Evo me, mene pošalji!" (Iz 6, 8). Crkva ima povjerenja u vas i duboko vam je zahvalna za radost i snagu koju nosite. Velikodušno koristite svoje talente u službi naviještanja evanđelja! Znamo da se Duh Sveti daje onima koji se ponizna srca učine raspoloživima za taj navještaj. I ne bojte se: Isus, Spasitelj svijeta, je s nama u sve dane, sve do svršetka svijeta (usp. Mt 28, 20)!

Taj poziv, koji upućujem mladima iz čitavog svijeta, ima posebnu važnost za vas, dragi mladi iz Južne Amerike! Naime, na Petoj općoj konferenciji latinskoameričkog episkopata, održanoj u Aparecidi 2007., biskupi su pokrenuli "kontinentalnu misiju". Mladi, koji na tome kontinentu čine većinu stanovništva, predstavljaju važnu i dragocjenu snagu za Crkvu i društvo. Vi dakle prednjačite u toj misiji! Sada kada se Svjetski dan mladih vraća u Latinsku Ameriku, pozivam sve mlade toga kontinenta da prenose svojim vršnjacima iz čitavog svijeta oduševljenje svoje vjere!

Neka Djevica Marija, Zvijezda nove evangelizacije, koju se zaziva također kao Gospu od Aparecide i Gospu Guadalupsku, prati svakog od vas u vašoj misiji svjedočenja Božje ljubavi. Svima vama, s osobitom ljubavlju, podjeljujem svoj apostolski blagoslov.

Papa Benedikt XVI.

28. SVJETSKI DAN MLADIH U RIO DE JANEIRU

Misno slavlje na Copacabani

28. svjetski dan mladih u Rio de Janeiru u Brazilu (22.-28. srpnja) čije je geslo bilo "Pođite i učinite mojim učenicima sve narode", s papom Franjom, okupio je više od tri milijuna hodočasnika iz 120 zemalja svijeta. Zadnjeg dana susreta, u nedjelju 28. srpnja, u propovijedi misnog slavlja koje je predvodio na plaži Copacabani, papa Franjo milijunima mladih je poručio: »Nosite evanđelje i nosite snagu Božju kako biste istrebljivali i rušili zlo i nasilje; kako biste zatirali i ništili ograde sebičnosti, nesnošljivosti i mržnje; kako biste gradili novi svijet. Dragi mladi! Isus Krist računa s vama! Crkva računa s vama! Papa računa s vama! Marija, Majka Isusova i Majka naša, neka vas uvijek prati svojom nježnošću! 'Idite i učinite učenicima sve narode!'« To je bila jedna od najviše 'posjećenih' misa u povijesti Crkve i jedan od najbrojnijih susreta u ljudskoj povijesti.

Papino putovanje u Brazil počelo je u ponedjeljak 22. srpnja. Papa je, uz Rio, pohodio i marijansko svetište Aparecida, udaljeno 200 km od grada. U utorak 23. srpnja otvoren je Svjetski dan mladih misom koju je predvodio nadbiskup Rio de Janeira Orani Joao Tempesta. Papa i mladi susreli su se četiri puta, svaki put na Copacabani. Prvi put u četvrtak 25. srpnja navečer su papi izrazili dobrodošlicu. U petak je papa Franjo predsjedao pobožnosti križnog puta, a u subotu navečer je održano bdjenje s Papom, kao uvod u veličanstveno nedjeljno misno slavlje. Uz 3,2 milijuna hodočasnika, na misnom slavlju u nedjelju sudjelovalo je oko 1500 biskupa i 15 000 svećenika, četiri šefa latinskoameričkih država, brazilska predsjednica Dilma Rousseff, argentinska predsjednica Cristina Kirchner, bolivijski predsjednik Evo Morales te surinamski predsjednik Desi Bouterse. Četiri kilometra duga plaža je već dobila novi nadimak, »Papacabana«. Četiristo mladih iz Hrvatske u Brazil je dopratio pomoćni zagrebački biskup Mijo Gorski. »Idite, bez straha, da biste služili! Iskustvo ovog susreta ne može ostati zatvoreno u vašem životu ili u uskom krugu župe, pokreta, vaše zajednice. Bilo bi to kao kad bi se kisik oduzeo plamenu što gori. Vjera je plamen koji postaje sve življi što se više dijeli, prenosi, kako bi svi mogli upoznati, ljubiti i ispovijedati Isusa Krista koji je Gospodin života i povijesti«, poručio je papa Franjo mladima. Cijelo vrijeme susreta mladi su Papi dovikivali "Esta es la juventude del Papa" ("Ovo je Papina mladež"). Budimo i mi Papina mladež praveći "buku" prije svega u svom srcu živeti Evanđelje u svjetlu poruke sv. Franje Asiškog.

Hrvatska zastava koja se ponosno vijorila na najistaknutijem mjestu svečanoga dočeka pape Franje na Copacabani u četvrtak 25. srpnja bila je u rukama hrvatskoga predstavnika Mate Čuture, župljanina župe sv. Nikole biskupa u zagrebačkim Gajnicama i Stenjevcu. »Sav se trud isplatio. Obučen u šestinsku narodnu nošnju držao sam u rukama hrvatsku zastavu tako da su je svi mogli vidjeti. Vožnja taksijem, pje-

šaćenje, probijanje kroz gužvu, sve je to neusporedivo u odnosu na radost koju sam tada osjećao u srcu. Mene se nije moglo vidjeti jer sam bio zajedno s predstavnicima drugih naroda te volonterima, ali se zato zastava vidjela. Ja sam imao štap za zastavu i, Bogu hvala, unio sam ga bez problema sa sobom. Mislio sam da neću moći, ali probao sam i, na svu sreću, prošlo je. Iznimna mi je čast bila predstavljati domovinu pred tolikim svijetom. Naša zastava bila je, koliko sam uspio čuti, non-stop u kadru, a televizijski prijenos išao je po cijeloj kugli zemaljskoj« rekao je Mato Čutura.

„Dijeljenje iskustva vjere, svjedočenje vjere, naviještanje evanđelja, jest poslanje koje je Gospodin povjerio čitavoj Crkvi, i tebi. To je, međutim, zapovijed koja ne proizlazi iz želje za gospodstvom, iz žudnje za moći, već iz snage ljubavi, iz činjenice da je Isus prvi došao među nas te nam nije dao nešto svojega nego nam je dao čitavog sebe, dao je svoj život kako bi nas spasio te nam pokazao Božju ljubav i milosrđe. Isus s nama ne postupa kao s robovima, nego kao sa slobodnim osobama, s prijateljima, s braćom. I ne samo da nas šalje, nego nas i prati, uvijek je s nama u tom poslanju ljubavi«, istaknuo je Papa, upitavši kamo nas Isus šalje. »Nema granica, nema ograničenja: šalje nas svima. Evanđelje je za sve, a ne za neke. Nije samo za one koji nam se čine bližima, otvorenijima, gostoljubivijima. Ne bojte se ići i nositi Krista u svako okružje, sve do egzistencijalnih periferija, i onome tko vam se čini udaljenijim, ravnodušnijim. Gospodin traži sve, želi da svi osjete toplinu njegovog milosrđa i njegove ljubavi.«

Mladima iz Latinske Amerike koji su među mnoštvom bili u većini, prvi latinskoamerički papa u povijesti Crkve je poručio: »Ovaj je kontinent primio evanđeoski navještaj koji je označio njegov put i donio mnogo plodova. Sada je taj navještaj povjeren vama, kako bi odjeknuo s obnovljenom snagom. Crkva vas treba, treba oduševljenje, kreativnost i radost koji vas prožimaju«. Podsjetio je na bl. Josea de Anchieta, španjolskog misionara iz druge polovice 16. st. koji se smatra apostolom Brazila i koji je utemeljio gradove Sao Paulo i Rio de Janeiro. Taj je isusovac krenuo u misije u ondašnju portugalsku koloniju s 19 godina. »Znate li koje je najbolje sredstvo za evangelizaciju mladih? Druga mlada osoba. To je put kojim svi vi trebate ići«, poručio je papa Franjo. Pozivajući mlade da se u tom naviještanju ne boje, Papa je istaknuo da se njihovo iskustvo straha »ne razlikuje mnogo« od iskustva koje je imao mladi Jeremija kad ga je Bog pozvao. »Ne boj se! Kad idemo naviještati Isusa, on je ispred nas i vodi nas. (...) To je i za nas istina! Isus nikoga nikada ne ostavlja samog! Uvijek nas prati«, rekao je Papa tragom Isusovih riječi iz navještenog evanđelja: »Ja sam s vama u sve dane.«

Papa se obratio i nazočnim svećenicima. »Lijepo je to iskustvo vjere! Zacijelo vas je sve pomladilo. Mlada osoba zaražava mladošću. No to je samo jedna etapa hoda. Molim vas, nastavite ih pratiti velikodušno i radosno, pomozite im da se aktivno zauzimaju u Crkvi. Neka se nikada ne osjete samima!«. Zahvalio je skupinama koje se bave pastoralom mladih, pokretima i novim zajednicama »koji prate mlade u njihovom iskustvu da su Crkva, a tako su kreativni i hrabri«. »Idite naprijed i ne bojte se!« ohrabrio ih je Papa. »Isusov život je život za druge, život služenja« rekao je papa Franjo pozivajući mlade na služenje u nasljedovanju Krista, na sudjelovanje »u njegovim osjećajima, njegovim mislima i njegovim djelima«. »Evangelizirati znači u prvom licu svjedočiti Božju ljubav i prevladati naše sebičnosti, te služiti sagibajući se kako bismo prali noge svojoj braći, kao što je činio Isus«, rekao je Papa. U nagovoru prije molitve Anđeoskog pozdravljenja, nakon mise, Sveti Otac je objavio da će sljedeći Svjetski dan mladih biti 2016. g. u Krakovu u Poljskoj.

Jedan od najdojmljivijih trenutaka bio je u prinosu darova, kad je brazilska obitelj prinijela darove, noseći na rukama svoju djecu. Novorođena djevojčica boluje od anencefalije (nerazvijen mozak i leđna moždina). Takva djeca obično umiru brzo nakon poroda, često kao žrtve pobačaja. I brazilski zakon u takvom slučaju dopušta pobačaj, ali ga roditelji nisu željeli izvršiti, nego su prihvatili život. Papa se s obitelji susreo u subotu i osobno je želio da ta obitelj prinese darove. Papa je poljubio tu djevojčicu u naručju njenog oca.

Na završetku slavlja, kao vanjski znak poslanja, Sveti je Otac predstavnicima mladih svih pet kontinenata (po dva predstavnika za svaki kontinent) predao prikaz glasovitog Isusovog kipa nad Rio de Janeirom.

Zbog obilnih kiša koje su pratile Papin pohod Brazilu, Poljana koja je trebala primiti mlade, »Campus fi-dei – Kampus (Poljana) vjere« bila je toliko natopljena da je okupljanje na toj lokaciji bilo nemoguće te su organizatori u zadnji čas premjestili slavlja na Copacabanu. Mladi su od ranih jutarnjih sati u subotu svim prijevoznim sredstvima i pješice dolazili na Copacabanu. Gradske vlasti su donijele odluku o besplatnoj vožnji podzemnom željeznicom i dopustile su spavanje na plaži na kojoj je to inače zabranjeno.

Bdjenje mladih s papom franjom

Dva milijuna mladih sudjelovalo je na subotnjem bdijenju. Započevši s pozivom Raspetoga sv. Franji da obnovi njegovu Crkvu, Papa je temeljem prispodobe o sijaču govorio mladima o polju, tj. srcu koje prihvaća ili ne Božji poziv. U svjetlu poljane na kojoj se trebao održati susret, papa je rekao da pravo 'polje vjere' nije geografsko mjesto nego mi sami. Govoreći o polju kao mjestu na koje pada sjeme, Sveti je Otac predvodio svojevrzni veliki ispit savjesti, pri čemu je prisutne zamolio da ne odgovore njemu, već sebi, u tišini. »Imam li naviku u svom srcu igrati dvije uloge: imati pozu pred Bogom i pozu pred đavlom? Željete primiti Isusovo sjeme, a istodobno zalijevati trnje i korov koji se rađaju u mom srcu?« Pozvao je mlade da barem jedan komadić polja u svom srcu otvore Bogu.

Sliku nogometne momčadi u koju se ulazi ustrajnim vježbanjem Papa je usporedio s potrebom rasta u vjeri. »Isus nam nudi nešto više od svjetskog prvenstva! Isus nam nudi mogućnost plodonosnog života, sretnog života, a nudi nam i budućnost s njime koja neće završiti, u vječnome životu«, poručio je Papa mladima aludirajući na svjetsko nogometno prvenstvo koje se u Brazilu održava 2014. g., ali i na Olimpijske igre koje će Rio ugostiti 2016. g. »Uvijek razgovarajte s Isusom, u dobru i u zlu, kad učinite nešto dobro i kad učinite nešto zlo. Ne bojte ga se! To je molitva. Njome se vježbate u dijalogu s Isusom, u tom misionarskom učeničkom nasljedovanju. I sakramentima, po kojima u nama raste njegova prisutnost. Bratskom ljubavlju, sposobnošću slušanja, razumijevanja, opraštanja, prihvaćanja, pomaganjem drugima, svakom čovjeku, bez isključivanja, bez marginaliziranja. Dragi mladi, budite istinski 'Kristovi sportaši'. Dečki i djevojke, molim vas: Nemojte stajati u 'redu' povijesti. Budite protagonisti! Igrajte napadački! Pucajte naprijed, gradite bolji svijet, svijet braće, svijet pravednosti, ljubavi, mira, bratstva, solidarnosti«, poručio je Sveti Otac mladima, govoreći o polju kao gradilištu Crkve i pravednijeg svijeta.

S obzirom na prosvjede, uglavnom mladih, u brazilskim gradovima, papa je rekao: »Pratim vijesti iz svijeta i vidim da su mnogi mladi izašli na ulice kako bi izrazili želju za pravednijim i bratskijim društvom. Mladi na ulicama. To su mladi koji žele biti protagonisti promjene. Molim vas, ne dopustite da drugi budu protagonisti promjena! Vi ste ti pred kojima je budućnost! Po vama budućnost ulazi u svijet. Tražim od vas da budete protagonisti te promjene. Nastavite prevladavati apatiju, dajući kršćanski odgovor na društvene i političke nesigurnosti koje se očituju na različitim stranama svijeta. Tražim od vas da budete graditelji svijeta, da se bacite na posao u izgradnji boljega svijeta. Dragi mladi, molim vas, na život ne 'gledajte s balkona', uđite u njega, Isus nije ostao na balkonu, uronio je u svijet. Ne 'gledajte s balkona' život, nego uronite u njega kao Isus.«

Pohod Svetištu Aparecida

U srijedu 24. srpnja papa Franjo je brazilске susrete povjerio Bogorodici u nacionalnom marijanskom svetištu Aparecidi gdje je slavio misu. U propovijedi je svoju poruku sveo na tri jednostavna stava: »Očuvati nadu, dopustiti da nas Bog iznenadi i živjeti u radosti«, pri čemu posljednja dva izvire upravo iz nade. »Pred obeshrabrenošću koje bi moglo biti u životu onih koji rade na evangelizaciji ili se trude živjeti vjeru kao otac i majka obitelji, želio bih snažno reći: Imajte uvijek u srcu tu sigurnost: Bog hodi pored vas, ni u jednom času vas ne napušta! Nikada ne gubimo nade! Nikada je ne gasimo u svom srcu! 'Zmaj', zlo, postoji u našoj povijesti, ali on nije najjači. Najjači je Bog, a Bog je naša nada!« rekao je Papa. U kratkom nagovoru s balkona velebne bazilike Sveti Otac je nakon mise najavio svoj ponovni dolazak u Aparecidu 2017. g. Tada će se napuniti 300 godina otkako su trojica ribara, nakon neuspješna ribolova, iz voda rijeke Rio Parnaíba, izvukli kipiće oko kojega se kasnije razvilo štovanje Blažene Djevice Marije. Godišnje svetište posjeti oko 11 milijuna hodočasnika.

Ostali papini susreti u Brazilu

Nakon pohoda marijanskom svetištu, papa Franjo je u srijedu 24. srpnja pohodio »svetište ljudske patnje«, bolnicu sv. Franje Asiškoga od Providnosti, u kojoj boravi oko 500 liječenih ovisnika o drogama. »Koliki 'trgovci smrću' slijede logiku moći i novca pod svaku cijenu!«, rekao je Papa u svom govoru pacijentima i osoblju klinike. »Zlo trgovine drogama, koja promiče nasilje i sije zlo i smrt, zahtijeva od čitavoga društva čin hrabrosti. Neće se liberalizacijom korištenja droga, o kojoj se raspravlja na različitim stranama u Latinskoj Americi, smanjiti širenje i utjecaj kemijske ovisnosti. Potrebno je suočiti se s problemima koji leže u temeljima njihova korištenja, promičući veću pravednost, odgajajući mlade za vrednote koje izgrađuju zajednički život, prateći one koji su već u poteškoćama i dajući nadu u budućnost.«

Štićenike bolnice Papa je potaknuo da ustraju u borbi, koja je teška ali ne i bezizgledna. Na kraju boravka u rehabilitacijskom centru, Sveti je Otac blagoslovio njegov novi trakt koji je sagrađen i opremljen sredstvima Talijanske biskupske konferencije.

Četvrtak 25. srpnja papa je započeo misom koju je u jednom konferencijskom centru slavio sa svećeničkim kandidatima Nadbiskupije Rio de Janeiro. Potom je u prijepodnevnim satima na svečanosti u palači gradskog poglavarstva simbolički primio ključeve grada, a potom je s balkona palače blagoslovio službene zastave Ljetnih olimpijskih i paraolimpijskih igara koje će se u Riju održati 2016. g. Ondje se susreo sa skupinom brazilskih sportaša, među kojima je bio i nekadašnja zvijezda brazilske nogometne reprezentacije Zico. Sveti Otac je na dar dobio dres brazilske nogometne vrste s natpisom »Papa Francisco«.

Nakon blagoslova olimpijskih zastava u četvrtak prijepodne, posjetio je siromašnu favelu Varginhi. Ubraja se u »pacificirane« favele, znači da je država, tj. policija u njoj uspjela preuzeti nadzor koji su prije toga imale kriminalne skupine, ali je siromaštvo ostalo, papu Franju je po kišnom vremenu u župnoj crkvi dočekao župnik. Kao znak dobrodošlice, mještani su mu oko vrata objesili vijenac od cvijeća u bojama brazilske zastave. Nakon kratke molitve, Papa je blagoslovio novi oltar crkve te se zaputio do sportskog igrališta. Putem je svratio u dom jedne obitelji gdje se zadržao desetak minuta. Govor pred 20 000 žitelja održao je s govornice improvizirane na krovu kabina za presvlačenje. Na jednoj od kuća nasuprot Pape bio je oslikan lik Oscara Romera, nadbiskupa San Salvadora, koji je ubijen 1980. g. Postao je simbolom borbe obespravljenih za veću pravednost. Na početku susreta Papi je pozdrav i zahvalu za dolazak uputila jedna mlada obitelj.

Žiteljima Varginhe je rekao kako je posjet njima odraz njegove želje da posjeti sve zajednice u Brazilu, da »pokuca na svaka vrata, kaže 'dobar dan', zamoli za čašu hladne vode«. Pohvalio je kulturu velikodušnosti i gostoprimitstva tih ljudi, koji unatoč nestašici pronađu nešto za onoga tko traži hranu, što je Papa oslikao njihovom poslovicom: »U grah se uvijek može doliti više vode. Brazilski narod, osobito skromnije osobe, mogu udijeliti svijetu dragocjenu lekciju solidarnosti«, rekao je Papa, pozivajući one koji imaju više resursa, javne vlasti i sve ljude dobre volje koji se zauzimaju za društvenu pravednost: Nemojte se umoriti radeći za pravedniji i solidarniji svijet! Nitko ne može ostati neosjetljiv na nejednakosti koje još uvijek postoje u svijetu! Svatko, prema svojim mogućnostima i odgovornostima, neka znade dati svoj obol kako bi se okončale tolike društvene nepravde.

Ohrabrivši brazilsko društvo da integrira sve dijelove svoga tijela borbom protiv gladi i bijede, papa je rekao da nijedan napor oko 'pacifikacije' neće biti trajan, neće biti sklada i sreće za društvo koje zanemaruje, koje stavlja na rub i ostavlja u periferiji dio sebe. Upozorio je na »kulturu odbacivanja« rekavši: »Mjera veličine jednog društva odražava se u načinu na koji se odnosi prema onome tko je najpotrebniji, tko nema drugo doli svoje siromaštvo!« Stupovi na kojima počiva svako zdravo društvo su »nematerijalna dobra: život, koji je Božji dar i koji uvijek valja štiti; obitelj, temelj suživota i lijek protiv društvenog raslojavanja; cjeloviti odgoj i obrazovanje, koji se ne svodi na puko prenošenje informacija s ciljem da bi se proizveo profit; zdravlje koje treba tražiti cjelovito blagostanje osobe, također i duhovnu dimenziju koja je bitna za ljudsku ravnotežu i suživot; sigurnost, u uvjerenju da se nasilje može pobijediti samo polazeći od promjene ljudskoga srca.«

Nakon posjeta faveli, u četvrtak popodne 25. srpnja, Papa se u prvostolnici Rio de Janeira, posvećenoj sv. Sebastijanu, susreo sa svojim sunarodnjacima. Oko 6000 uspjelo ih je ući u katedralu koja svojim zdanjem oponaša piramide drevnih Maja, nekoliko desetaka tisuća čekalo ih je vani. Nakon domaćih mladih, oko pola milijuna Argentinaca bili su najbrojnija skupina na Svjetskom danu mladih. Taj susret nije bio

predviđen protokolom. Papa je argentinskoj mladeži poručio: "Želim da stvorite buku. Želim da bude buke u biskupijama, želim da se izade van, želim da Crkva izade na ulice, želim da se branimo od svega onoga što je svjetovno, nepokretno, od onoga što je komoditet, od onoga što je klerikalizam, od svega onoga što znači biti zatvoreni u same sebe".

U četvrtak navečer mladi su Papi na Copacabani priredili »Celebracao de Boas Vindas«, tj. svečanost dobrodošlice. Na tom su susretu do izražaja došli temperament, gostoljubivost i živopisni kolorit latinoameričkog kontinenta. Papina duga vožnja kroz mnoštvo od milijun mladih praćena je razigranim latinoritmovima. Oko 150 mladih izvelo je na skupu prikaz u kojemu su na umjetnički način prikazali svakodnevni život Rio de Janeira, a potom je Papu pozdravilo petero mladih, za svaki kontinent po jedan mladić ili djevojka. Da bi približio mladima radi čega su se okupili u Riju, Papa se poslužio slikom recepta. Život je poput po sebi dobra jela, no mnogi ga žive bez smisla, bez okusa. Zato: Dodaj vjeru!, Dodaj nadu!, Dodaj ljubav! A temelj svemu jest: »Dodaj Krista!«

Križni put mladih s papom Franjom

Križni put s milijunskim mnoštvom mladih održan je na Copacabani u petak navečer 26. srpnja. Oko 260 profesionalnih glumaca i laika prikazali su pojedine postaje križnoga puta na plaži, dok su skupine mladih nosile Križ svjetskih dana mladih od postaje do postaje. Posljednja je bila na glavnoj pozornici, gdje je bio papa Franjo. Papa je k sebi na pozornicu pozvao 35 skupljača smeća iz Argentine. Smatra se da u Argentini takvih osoba, koje žive od sakupljanja i sortiranja smeća, ima oko 100 000. Uglavnom je riječ o žrtvama velike gospodarske krize koja je Papinu domovinu pogodila 2001. g.

Papa je rekao da nitko ne može dotaknuti Isusov križ, a da u njemu ne ostavi nešto od sama sebe i da u svoj život ne ponese nešto od tog križa. Istaknuo je da Isus na sebe uzima naše strahove, probleme, trpljenja: "Po križu Isus se sjedinjuje sa šutnjom žrtava nasilja, koje sad više ne mogu vikati; po križu se Isus sjedinjuje sa svim osobama koje trpe od gladi u svijetu koji si, s druge strane, dopušta luksuz bacati svaki dan na tone hrane; po križu Isus se sjedinjuje s brojnim mladima koji su izgubili povjerenje u političke institucije jer vide egoizam i korupciju ili s onima koji su izgubili vjeru u Crkvu, pa čak i u Boga, zbog nedosljednosti kršćana i službenika evanđelja. S križem se Krist sjedinjuje sa šutnjom žrtava nasilja koje više ne mogu vikati; s križem se sjedinjuje s obiteljima u poteškoćama, koje plaču zbog gubitka svoje djece; s križem se Isus sjedinjuje s sa svim ljudima koji pate od gladi, u svijetu koji si s druge strane dopušta luksuz da baca tone hrane; s križem je Isus sjedinjen s tolikim majkama i tolikim očevima koji pate gledajući kako su im djeca postala žrtve lažnih rajeva kao što je droga; s križem se Isus sjedinjuje s onima koji su progonjeni radi religije, radi ideja, ili jednostavno radi boje kože; u križu je Isus sjedinjen s tolikim mladima koji su izgubili povjerenje u političke institucije jer vide sebičnost i korupciju, ili su izgubili vjeru u Crkvu, čak i u Boga, zbog nedosljednosti kršćana i službenika evanđelja. Koliko Isus pati radi naših nedosljednosti!" rekao je Papa. Svakog pojedinog sudionika skupa pozvao je da sam sebi da odgovor tko želi biti on na Kristovom križnom putu: Pilat koji nema hrabrosti ići protiv struje te pere ruke, Šimun Cirenac ili Marija i žene?

U petak prijepodne papa Franjo osobno je ispovjedio petero mladih, tri djevojke i dva mladića, u parku »Quinta da Boa Vista«. Park u blizini poznatog stadiona Marakane postao je u petak prije podne velika ispovjedaonica mladih s brojnim improviziranim ispovjedaonicama. Sveti Otac je više puta pozvao svećenike da rado slušaju ispovijed, sakrament Božjeg milosrđa koji Papa tako uporno ističe. Nakon toga je, u nadbiskupskoj palači u Riju, u privatni posjet primio šest mladića i dvije djevojke iz više maloljetničkih kaznenih ustanova savezne države Rio de Janeiro.

U subotu prije podne, uoči velikih središnjih slavlja, bdjenja i mise s mladima, Papa je u katedrali brazilске metropole slavio misu s biskupima koji su došli na Svjetski dan mladih te sa svećenicima, redovnicima i svećeničkim pripravnicima. Potom se u gradskom kazalištu susreo s predstavnicima brazilskog političkog, kulturnog i gospodarskog života, koje je pozvao na sveobuhvatni dijalog među različitim silnicama društva.

Prije samog povratka u Vatikan, u večernjim satima u nedjelju 28. srpnja, Papa se susreo s članovima Koordinacijskog odbora Konferencije latinskoameričkog episkopata, potom i s 15 000 volontera koji su dali veliki obol 28. svjetskom danu mladih. Papa je pozvao mlade da plivaju protiv struje kulture sadašnjeg trenutka, da se ne boje braka ili svećeničkog poziva, kao projekata koji zahtijevaju cjeloživotnu vjernost.

Prije ulaska u zrakoplov papa se još jednom obratio mladima: “Ja ću nastaviti gajiti veliku nadu u mlade čitavog svijeta: po njima Krist priprema novo proljeće u čitavom svijetu. Ovaj Papa odlazi i kaže vam ‘do skora’, jedan ‘do skora’ ispunjen čežnjom, i moli vas da ne zaboravite moliti za njega. Ovaj Papa treba molitvu svih vas. Sve vas grlim. Neka vas Bog blagoslovi!”

Po slijetanju u Rim Papa nije helikopterom odletio u Vatikan, nego je od zračne luke putovao automobilom kako bi mogao svratiti u baziliku Svete Marije Velike i pred glasovitom ikonom »Salus populi Romani – Spas rimskoga puka« zahvaliti Bogorodici na svom prvom velikom pastirskom pohodu.

Motu proprio pape Franje

Promicanje cjelovitoga ljudskog razvoja, materijalnog i moralnoga, zahtijeva duboko promišljanje o pozivu ekonomskih i novčarskih odjela i o njihovoj sukladnosti s ostvarenjem općega dobra. Iz toga razloga Sveta Stolica, sukladno sa svojom naravi i poslanjem, sudjeluje u naporima međunarodne zajednice usredotočenima na promidžbu cjelovitosti, stabilnosti i razvidnosti ekonomskih i novčarskih odjela i u prevenciji i borbi protiv kriminalnih radnji.

U kontinuitetu s u tom okviru poduzetim radnjama mojega prethodnika Benedikta XVI., polazeći od Motu proprio od 30. prosinca 2010. za suzbijanje i borbu protiv nezakonitih radnji na financijskom i novčarskom području, želim obnoviti zauzimanje Svete Stolice u usvajanju načela i primjeni pravnih sredstava koja je razvila međunarodna zajednica, prilagođujući još više institucionalni ustroj u svrhu prevencije i borbe protiv pranja novca, financiranja terorizma i širenja oružja za masovno uništavanje.

Ovim apostolskim pismom u obliku motu propria usvajam sljedeće odredbe.

Članak 1

Uredi Rimske kurije i druga tijela i ustanove ovisne o Svetoj Stolici, također i neprofitne organizacije koje su pravna kanonska osoba i imaju sjedište u Državi Gradu Vatikanu, dužni se poštivati zakone Države Grada Vatikana u predmetu koji se tiče:

- a) mjera za suzbijanje i borbu protiv pranja novca i financiranja terorizma;
- b) mjera protiv subjekata koji prijete miru i međunarodnoj sigurnosti;
- c) mudrog nadzora tijela koja profesionalno obavljaju djelatnost financijske naravi.

Članak 2

Tijelo za financijsko informiranje nadležno je za mudro bdijenja nad tijelima koja profesionalno obavljaju djelatnost financijske prirode.

Članak 3

Nadležni pravni organi Države Grada Vatikana imaju jurisdikciju u navedenim područjima također i glede Ureda i drugih tijela i ustanova ovisnih o Svetoj Stolici, kao i neprofitnih organizacija, koje su priznate kanonskim pravnim osobama i imaju sjedište u Državi Grada Vatikana.

Članak 4

Ustanovljen je Odbor za financijsku sigurnost sa svrhom da usklađuje nadležna Tijela Svete Stolice i Države Grada Vatikana glede sprječavanja i borbe protiv pranja novca, financiranja terorizma i umnažanja oružja za masovno uništavanje. Odbor je ustrojen Statutom, priloženim ovom Apostolskom pismu. Određujem da se ovo Apostolsko pismo u obliku Motu proprio objavi u vatikanskom dnevniku Osservatore Romano.

Nalažem da sve što je određeno ima punu i trajnu vrijednost, također ukidajući sve nespojive odredbe, polazeći od 10. kolovoza 2013. godine.

Objavljeno u Rimu, iz Apostolske palače, 8. kolovoza 2013. godine, prva pontifikata

Papa Franjo

Naviještanje evanđelja je trajna zadaća Crkve

Poruka pape Franje za Svjetski misijski dan 2013.

Draga braćo i sestre, ove godine slavimo Svjetski misijski dan na samom završetku Godine vjere, koja predstavlja važnu prigodu za jačanje našeg prijateljstva s Gospodinom i našega hoda kao Crkve koja hrabro naviješta evanđelje. U vezi s tim želim predložiti neka razmišljanja.

1. Vjera je dragocjeni dar Boga, koji otvara naša srca da ga možemo upoznati i ljubiti. On želi ući u odnos s nama da nas učini dionicima samog svog života i naš život učiniti smislenijim, boljim, ljepšim. Bog nas ljubi! Vjera, međutim, treba biti prihvaćena, a to znači da traži naš osobni odgovor, hrabrost da se uzdamo u Boga, da živimo njegovu ljubav i budemo zahvalni za njegovo beskrajno milosrđe. To je, nadalje, dar koji nije pridržan malobrojnim, već se nudi obilno. Svi bi morali uzmoći iskusiti radost da ih Bog ljubi, radost spasenja! I to je dar koji se ne može zadržati samo za sebe, već ga treba dijeliti s drugima. Ako ga želimo zadržati samo za sebe, postat ćemo izolirani, besplodni i bolesni kršćani. Naviještanje evanđelja je sastavni dio Kristova učeništva i trajna zadaća koja pokreće čitav život Crkve. "Misionarski polet jasan je znak zrelosti crkvene zajednice" (Benedikt XVI, Apost. pobud. *Verbum Domini*, 95). Svaka je zajednica "zrela" kada ispovijeda vjeru, slavi je s radošću u liturgiji, živi ljubav i neprestano naviješta Božju riječ, izlazi iz vlastitih okvira da Radosnu vijest donese i na "periferije", prije svega onima koji još uvijek nisu imali priliku upoznati Krista. Snaga naše vjere, na osobnoj i zajedničkoj razini, mjeri se također sposobnošću njezina prenošenja drugima, njezina širenja i življenja u ljubavi, svjedočenja onima s kojima se susrećemo i koji dijele s nama životni put.

2. Godina vjere, pedeset godina od početka Drugog vatikanskog koncila, predstavlja poticaj čitavoj Crkvi na novu svijest o njezinoj prisutnosti u suvremenom svijetu i njezinu poslanju među narodima i nacijama. Misionarstvo nije nešto što bi se ticalo samo zemljopisnih područja, već se ono tiče i narodâ, kulturâ i pojedinih osoba, upravo zato što se "granice" vjere ne protežu samo kroz mjesta i ljudske tradicije, već i kroz srce svakog muškarca i svake žene. Drugi vatikanski koncil je na poseban način istaknuo kako misionarska zadaća, zadaća širenja granica vjere, pripada svakom kršteniku i svim kršćanskim zajednicama: "Budući da Božji narod živi u zajednicama, osobito u biskupijskim i župnima, te se u njima na neki način pokazuje kao vidljiv, to i njima pripada da pred narodima svjedoče za Krista" (Dekr. *Ad gentes*, 37). Svaka je zajednica zato pozvana i poslana prigrliti poslanje koje je Isus povjerio apostolima da budu "svjedoci u Jeruzalemu, po svoj Judeji i Samariji i sve do kraja zemlje" (Dj 1, 8), ne kao neki sporedni aspekt kršćanskog života, već kao njegov bitni aspekt: svi smo pozvani prolaziti putovima svijeta zajedno s našom braćom i sestrama, ispovijedati i svjedočiti svoju vjeru u Krista i postati navjestitelji njegova evanđelja. Pozivam biskupe, prezbitere, prezbitera i pastoralna vijeća, sve odgovorne osobe i skupine u Crkvi da u pastoralnim i odgojno-obrazovnim planovima i programima dadnu istaknuto mjesto misijskom vidiku, svjesni da vlastito apostolsko zauzimanje nije potpuno ako ne teži za tim da pruža svjedočanstvo za Krista pred svim narodima i nacijama. Misionarstvo nije samo neka programska dimenzija u kršćanskom životu, nego također paradigmatička dimenzija koja se tiče svih aspekata kršćanskog života.

3. Često djelo evangelizacije nailazi na prepreke, i to ne samo izvanjske, već i unutar same crkvene zajednice. Katkad u naviještanju Kristove poruke svima i pomaganju ljudima našeg doba da ga susretnu nedostaje žara, radosti, hrabrosti, nade. Još ima onih koji smatraju da naviještanje istine evanđelja predstavlja napad na slobodu. Pavao VI. u vezi s tim jasno kaže: "Sigurno da bi pogrešno bilo kada bi nešto naturalni savjesti svoje braće. Ali je sasvim nešto drugo ako se toj savjesti, u punoj jasnoći i posvemašnjem poštivanju slobode izbora, ponudi evanđeoska istina i spasenje u Isusu Kristu... Daleko od toga da je to napad na vjersku slobodu: to je poštivanje te slobode" (Apost. pobud. *Evangeliu nuntiandi*, 80). Moramo uvijek imati hrabrosti i radosti predlagati, uz uvažavanje i poštivanje drugoga, susret s Kristom, i biti blagovjesnici. Isus je došao među nas da nam pokaže put spasenja i povjerio nam je poslanje da to spasenje obznanimo svima, sve do nakraj zemlje. Često imamo priliku vidjeti kako se nudi i ističe u prvi plan nasilje, laž, zabludu. Prijeko je potrebno da u našem dobu kroz naviještanje i svjedočenje zasja pred svima dobar život evanđelja, i to iz same Crkve. Važno je u vezi s tim ne zaboraviti temeljno načelo koje vrijedi za svakog vjerovjesnika: ne može se naviještati Krista bez Crkve. Evangelizacija nije nikada neki izolirani, pojedinačni, privatni čin, nego je uvijek crkveni. Pavao VI. je pisao da "dok neki neznatni propovjednik, kateheta ili Pastir u nekom najudaljenijem kraju propovijeda Evanđelje, okuplja svoju malu zajednicu ili

podjeljuje neki sakrament, čak i osamljen on čini djelo Crkve". On to djelo "obavlja u jedinstvu s poslanjem Crkve i u njeno ime, a ne poslanjem koje bi sam sebi pripisivao ili po svom osobnom nadahnuću" (isto, 60). A to daje snagu poslanju i pomaže svakom misionaru i vjerovjesniku osjetiti da nikada nije sam, već da je dio jednog Tijela oživljenog Duhom Svetim.

4. U našem dobu, uslijed rastuće seljivosti i lakoće komunikacije putem novih medija došlo je do miješanja narodâ i razmjene znanjâ i iskustva. U potrazi za poslom čitave se obitelji sele s jednog kontinenta na drugi; profesionalne i kulturne razmjene, turizam i slične pojave potaknuli su velika seljenja ljudi. Zbog toga je ponekad teško, čak i za župne zajednice, znati tko živi stalno a tko privremeno na pojedinom području. Nadalje, u sve većem broju tradicionalno kršćanskih krajeva povećava se broj onih koji ništa ne znaju o vjeri, koji su ravnodušni prema vjeri ili se priklanjaju drugim vjerovanjima. Nerijetko se događa da su se neki kršćani svojim načinom života udaljili od vjere, zbog čega su potrebiti "nove evangelizacije". Tome se pridodaje činjenica da radosna vijest Isusa Krista nije još uvijek doprla do velikog dijela čovječanstva. Živimo, usto, u krizi kojom su pogođena razna područja života, ne samo ekonomija, financije, prehrambena sigurnost i okoliš, već i duboki smisao života i temeljne vrijednosti koje pokreću čovjeka. I ljudski je suživot označen napetostima i sukobima koji izazivaju nesigurnost i teškoću da se pronađe put koji vodi prema trajnom miru. U tim složenim prilikama, gdje se čini kao da su se nad obzorom sadašnjosti i budućnosti nadvili prijeteći oblaci, još je urgentnije hrabro nositi u svaku stvarnost Kristovo evanđelje, koje je navještaj nade, pomirenja, zajedništva, navještaj Božje blizine, njegova milosrđa, njegova spasenja; navještaj da je snaga Božje ljubavi kadra pobijediti tmine zla i voditi nas putom dobra. Muškarci i žene našeg doba trebaju sigurno svjetlo koje rasvjetljuje njihov put i koje jedino susret s Kristom može dati. Donesimo ovome svijetu, svojim svjedočanstvom i ljubavlju, nadu što je daje vjera! Misionarstvo Crkve nije prozelitizam, već svjedočanstvo života koje rasvjetljuje put, koje donosi nadu i ljubav. Crkva – ponavljam to još jednom – nije neka karitativna udruga, poduzeće ili nevladina organizacija, već je zajednica osoba, nadahnutih Duhom Svetim, koji su živjeli i žive čudesni susret s Isusom Kristom i žele s drugima podijeliti to iskustvo duboke radosti, poruku spasenja koju nam je Gospodin donio. Duh Sveti je taj koji vodi Crkvu na tome putu.

5. Želim sve potaknuti da postanu nositelji Kristove vijesti i na poseban sam način zahvalan misionarima i misionarkama, prezbiterima fidei donum, redovnicima i redovnicama i sve brojnijim vjernicima laicima koji, prihvaćajući Gospodinov poziv, napuštaju svoju zemlju da pronose evanđelje u druge krajeve i kulture. Ali želim također istaknuti kako su same mlade Crkve velikodušno uključene u slanje misionarâ Crkvama koje se nalaze u teškoćama – nerijetko su to Crkve drevnih kršćanskih korijena – donoseći tako svježinu i zanos kojim one žive vjeru koja obnavlja život i daje nadu. Živjeti u toj univerzalnoj dimenziji, odgovarajući na Isusov nalog: "Pođite i učinite mojim učenicima sve narode" (Mt 28, 19), je bogatstvo za svaku krajevnu Crkvu, svaku zajednicu jer davati misionare i misionarke nije nikada gubitak, već dobitak. Pozivam sve one koji osjećaju taj poziv da odgovore velikodušno na glas Duha Svetoga, već prema vlastitom životnom stanju, i da se ne plaše biti velikodušni s Gospodinom. Pozivam i biskupe, redovničke obitelji, zajednice i sve kršćanske udruge da, dalekovidno i uz pažljivo razlučivanje, pružaju potporu misijskom pozivu *ad gentes* i pomažu Crkvama koje trebaju svećenike, redovnike i redovnice i vjernike laike, jačajući tako kršćansku zajednicu. A ta bi pozornost trebala biti prisutna također među Crkvama koje se nalaze u sastavu iste biskupske konferencije ili regije: važno je da Crkve koje su bogatije zvanjima velikodušno pomažu one koje trpe zbog pomanjkanja istih.

Ujedno pozivam misionare i misionarke, napose prezbitere fidei donum i vjernike laike da s radošću žive svoju dragocjenu službu u Crkvi na koju su pozvani i da donose svoju radost i iskustvo Crkvama iz kojih dolaze, spominjući se kako Pavao i Barnaba na završetku svog prvog misijskog putovanja "pripovjediše što sve učini Bog po njima: da i poganima otvori vrata vjere" (Dj 14, 27). Oni mogu postati svojevrsno sredstvo "povratka" vjere, donoseći svježinu mladih Crkava, kako bi Crkve drevnog kršćanstva ponovno pronašle oduševljenje i radost dijeljenja vjere u jednoj razmjeni koja je uzajamno obogaćivanje u nasljeđivanju Gospodina.

Briga za sve Crkve, koju rimski biskup dijeli sa subraćom biskupima, nalazi svoj važni izraz u radu Papinskih misijskih djela, koja imaju za cilj buditi i produbljivati misijsku svijest svakog krštenika i svake zajednice, dozivajući u svijest potrebu dublje misijske izgradnje čitavog Božjeg naroda i jačajući osjetljivost kršćanskih zajednica za snažnije širenje evanđelja u svijetu.

U mislima sam, na kraju, s kršćanima koji, u raznim dijelovima svijeta, doživljavaju teškoće u otvorenom ispovijedanju vlastite vjere i priznavanju i uživanju prava da vjeru žive dostojanstveno. To su naša braća i sestre, hrabri svjedoci – još brojniji od mučenikâ u prvim stoljećima – koji apostolskom ustrajnošću podnose razne sadašnje oblike progona. Nerijetki riskiraju također vlastiti život da ostanu vjerni Kristovu Evanđelju. Želim zajamčiti svoju molitvenu blizinu osobama, obiteljima i zajednicama koje trpe nasilje i netrpeljivost i ponavljam im Isusove utješne riječi: "ja sam pobijedio svijet!" (Iv 16, 33).

Benedikt XVI. je pozvao: "Neka 'riječ Gospodnja trči i proslavlja se' (2 Sol 3, 1): neka ova Godina vjere učini sve čvršćim odnos s Kristom Gospodinom, jer je samo u njemu naša budućnost izvjesna i samo u njemu imamo jamstvo istinske i trajne ljubavi" (Apost. pismo Porta fidei, 15). To je ujedno i moja želja za ovogodišnji Svjetski misijski dan. Od srca blagoslivljam sve misionare i misionarke i sve one koji prate i podupiru tu temeljnu zadaću Crkve da naviješta evanđelje diljem svijeta, a da mi, služitelji evanđelja i misionari, uzmožemo doživjeti "slatku i okrepljujuću radost naviještanja" (Pavao VI., Apost. pobud. Evangelii nuntiandi, 80).

Iz Vatikana, 19. svibnja 2013., svetkovina Duhova

Papa Franjo

Ne bojmo se prijeći preko praga vrata vjere u Isusa

Papin nagovor uz molitvu Andeo Gospodnji u nedjelju 25. kolovoza 2013.

Draga braćo i sestre, dobar dan!

Današnje nas Evanđelje poziva razmišljati o temi spasenja. Isus je putovao iz Galileje prema gradu Jeruzalemu i na tome putu – pripovijeda evanđelist Luka – netko mu se približi i upita ga: "Gospodine, je li malo onih koji se spašavaju?" (13, 23). Isus ne odgovara izravno na to pitanje: nije važno znati koliki se spašavaju, već je važno radije poznavati put spasenja. Tako Isus na to pitanje odgovara ovim riječima: "Borite se da uđete na uska vrata jer mnogi će, velim vam, tražiti da uđu, ali neće moći" (r. 24). Što Isus želi time reći? Koja su to vrata kroz koja moramo ući? I zašto Isus govori o uskim vratima?

Slika vrata ponavlja se više put u Evanđelju i doziva u pamet vrata kuće, domaćeg ognjišta, gdje nalazimo sigurnost, ljubav, toplinu. Isus nam govori da postoje jedna vrata kroz koja ulazimo u Božju obitelj, u toplinu Božjega doma, zajedništva s njim. Ta su vrata sam Isus (usp. Iv 10, 9). On je vrata. On je put prema spasenju. On nas vodi Ocu. A ta vrata koja su Isus nisu nikada zatvorena, ta vrata nisu nikada zatvorena, otvorena su uvijek i svima, bez razlike, bez isključivosti, bez povlastica. Jer, znate, Isus nikoga ne isključuje. Netko bi mi od vas možda mogao reći: "Ali, oče, ja sam sigurno isključen, jer sam veliki grešnik: činio sam ružne stvari, učinio sam ih mnogo u svom životu". Ne, nisi isključen! Upravo zato si više voljen, jer Isus više voli grešnika, uvijek, da mu oprosti, da ga ljubi. Isus te čeka da te zagrlji, da ti oprosti. Ne boj se: on te čeka. Trgni se, smogni hrabrosti da uđeš kroz njegova vrata. Svi su pozvani prijeći preko praga tih vrata, prijeći preko praga vrata vjere, ući u njegov život i dopustiti mu da uđe u naš život, da ga on preobrazi, obnovi, dadne mu punu i trajnu radost.

Danas prolazimo pored mnogih vrata koja nas pozivaju da uđemo obećavajući nam sreću a zatim opažamo da ta sreća traje samo časak, iscrpljuje se u samoj sebi i nema budućnosti. Ali ja vas pitam: kroz koja vrata mi želimo ući? I kome želimo otvoriti vrata našeg srca da u njega uđe? Želim snažno ovo istaknuti: ne bojmo se prijeći preko praga vrata vjere u Isusa, pustiti mu da sve više ulazi u naš život, izaći iz svojih sebičnosti, svojih zatvorenosti, svojih ravnodušnosti prema drugima. Jer Isus prosvjetljuje naš život jednim svjetlom koje nikada ne gasne. On nije vatromet, nije bljesak! Ne, on je mirna svjetlost koja traje zauvijek i daje nam mir. Takva je svjetlost što je susrećemo ako uđemo kroz Isusova vrata.

Isusova vrata su uska vrata, ne zato jer je tu soba za mučenje. Ne, nipošto ne zbog toga! Već zato jer se od nas traži da otvorimo svoje srce njemu, da se priznamo grešnicima, potrebitima njegova spasenja, njegova oproštenja, njegove ljubavi, da imamo u sebi poniznosti da prihvatimo njegovo milosrđe i pustimo da nas on obnovi. Isus nam u Evanđelju kaže da biti kršćanin ne znači imati neku "oznaku". Ja vas pitam:

SVETA STOLICA

jeste li vi kršćani s etiketom ili pravi kršćani? Neka svatko odgovori u sebi! Ne budimo nikada etikete, već istinski kršćani, u srcu. Biti kršćani znači živjeti i svjedočiti vjeru u molitvi, u djelima ljubavi, u promicanju pravednosti, u činjenju dobra. Kroz uska vrata koja su Krist mora proći čitav naš život.

Djevicu Mariju, Vrata nebeska, molimo da nam pomogne prijeći preko praga vrata vjere, pustiti da njezin Sin preobrazi naš život kao što je preobrazio njezin da svima donese radost evanđelja.

Apel za Siriju

S velikom boli i zabrinutošću nastavljam pratiti stanje u Siriji. Porast nasilja u tom bratoubilačkom ratu, sa sve većim pokoljima i okrutnostima, koje smo svi imali priliku vidjeti također posljednjih dana u strašnim slikama, potaknulo me da još jednom podignem glas da se zaustavi buka oružja. Sukob ne nudi perspektivu nade za rješavanje problema, već sposobnost susreta i dijaloga.

Iz dubine svog srca želim iskazati svoju blizinu molitvom i solidarnošću svim žrtvama toga sukoba, svima onima koji trpe, osobito djeci, i pozvati da se nada mira nikada ne ugasi. Apeliram na međunarodnu zajednicu da pokaže veću osjetljivost za tu tragičnu situaciju i svesrdno se zauzme da pomogne ljubljenom sirijskom narodu da pronađe rješenje za rat koji sije razaranje i smrt.

Svi zajedno, molimo, svi zajedno molimo Gospu, Kraljicu mira: Marijo, Kraljice mira, moli za nas: Svi: Marijo, Kraljice mira, moli za nas.

Nakon Angelusa

Od srca pozdravljam sve prisutne hodočasnike: obitelji, brojne skupine i Udrugu Albergoni. Posebno pozdravljam Sestre učiteljice svete Doroteje, mlade iz Verone, Siracuse, Navea, Modie i Trenta; krizmanike iz Angarana i Val Lione; bogoslove i svećenike s Pontifical North American College; radnike iz Cunea i hodočasnike iz Verrue Po, San Zenò Naviglia, Urago d'Oglie, Varano Borghija i San Paolo de Brasile. Za mnoge ovi dani označavaju završetak ljetnih praznika. Svima želim sretan i revan povratak u uobičajeni svakodnevni život gledajući u budućnost s nadom.

Svima želim ugodnu nedjelju i dobar tjedan! Dobar tek i doviđenja!

Vapaj za mirom

Papin nagovor uz molitvu Anđeo Gospodnji u nedjelju 1. rujna 2013.

Draga braćo i sestre, dobar dan!

Danas se, draga braćo i sestre, želim pridružiti vapaju koji se sa sve većom tjeskobom izdiže iz svih krajeva svijeta, iz svih naroda, iz srca svakog čovjeka, iz jedne obitelji koja je čovječanstvo: to je vapaj za mirom! To je vapaj koji snažno odzvanja: želimo svijet u kojem vlada mir, želimo biti muškarci i žene mira, želimo da u ovom našem svijetu, rastrganom podjelama i sukobima, zavlada mir: nikada više rata! Nikada više rata! Mir je predragocjeni dar kojeg treba promicati i čuvati.

Mnogo je borbi i sukoba u ovom našem svijetu koji u meni bude duboku bol i zabrinutost, ali u ovim danima moje je srce duboko ranjeno osobito onim što se događa u Siriji i obuzet zebnjom zbog dramatičnog tijeka zbivanja koji se nazire.

Upućujem snažni poziv za mir, poziv je to što izvire iz dubine mog bića! Koliku patnju, koliko razaranje, koliko bol je donosila i donosi upotreba oružja u toj izmučenoj zemlji, osobito među civilnim i nenaoružanim pučanstvom! Pomislimo samo koliko djece neće moći ugledati svjetlo budućnosti! Posebno snažno osuđujem upotrebu kemijskog oružja! Ja vam kažem da su mi još uvijek u mislima i u srcu strašne slike iz proteklih dana! Postoji Božji sud i sud povijesti o našim djelima kojem se ne može pobjeći! Upotreba oružja nikada ne donosi mir. Rat priziva rat, nasilje priziva nasilje.

Iz sve snage tražim od sukobljenih strana da poslušaju glas vlastite savjesti, da se ne zatvaraju u vlastite interese već da u drugome gledaju brata i hrabro i odlučno krenu putom susreta pregovora te tako prevladavaju slijepo suprotstavljanje. Jednako snažno pozivam međunarodnu zajednicu da uloži sve napore

da se, bez daljnjeg oklijevanja, pokrenu jasne inicijative za mir u tom narodu, utemeljene na dijalogu i pregovorima, za dobro čitavog sirijskog naroda.

Neka se ne štete napori kako bi se zajamčila humanitarna pomoć onima koji su pogođeni tim strašnim sukobom, osobito prognanicima u zemlji i brojnim izbjeglicama u susjednim zemljama. Neka se humanitarnim djelatnicima, koji rade na ublažavanju trpljenja pučanstva, osigura mogućnost da pružaju potrebnu pomoć.

A što mi možemo učiniti za mir u svijetu? Kao što je govorio papa Ivan: svim je ljudima zajednički zadatak uspostavljati u ljudskom društvu nove odnose vođene pravедnošću i ljubavlju (usp. enc. *Pacem in terris* [11. travnja 1963.]: AAS 55 [1963], 301-302).

Neka sve muškarce i žene dobre volje poveže lanac zauzimanja za mir! To je snažni i žurni poziv kojeg upućujem čitavoj Katoličkoj Crkvi, ali ga protežem i na sve kršćane drugih vjeroispovijesti, muškarce i žene svih religija kao i braću i sestre koja ne vjeruju: mir je dobro koje nadilazi sve barijere, jer je dobro čitavog čovječanstva.

Snažnim glasom ponavljam: suživot u narodima i među narodima ne gradi kultura sukoba i kultura rata, već kultura susreta, kultura dijaloga: to je jedini put za postizanje mira.

Neka se vapaj za mirom vine daleko da dopre do srca svijtu te svi polože oružje i puste da ih vodi čežnja za mirom.

Zbog toga sam, braćo i sestre, odlučio 7. rujna, uoči blagdana Rođenja Marije, Kraljice mira, proglasiti za čitavu Crkvu danom posta i molitve za mir u Siriji, na Bliskom Istoku i u čitavom svijetu, i pozivam da se toj inicijativi priključe, na način koji smatraju najprikladnijim, braća kršćani nekatolici, pripadnici drugih religija i ljudi dobre volje.

Istoga dana, 7. rujna na Trgu Svetog Petra – dakle ovdje – od 19 do 24 sata okupit ćemo se na molitvi i u duhu pokore da zazivamo od Boga taj veliki dar za ljubljenu sirijsku narod i za sva mjesta u kojima vladaju sukobi i nasilja. Čovječanstvo ima potrebu da vidi geste mira i čuje riječi nade i mira! Tražim od svih krajevnih Crkava da, osim toga dana posta, organiziraju neki liturgijski čin na tu nakanu.

Molimo Mariju da nam pomogne na nasilje, sukob i rat odgovoriti snagom dijaloga, pomirenja i ljubavi. Ona je majka: neka nam pomogne pronaći mir; svi smo mi njezina djeca! Pomozi nam, Marijo, prebroditi ove teške trenutke i zauzimati se svakoga dana i u svim sredinama oko izgrađivanja istinske kulture susreta i mira. Marijo, Kraljice mira, moli za nas!

Nakon Angelusa

Marijo, Kraljice mira, moli za nas! Marijo, Kraljice mira, moli za nas!

Papa pozvao na svjetski dan posta za mir

Prije molitve Anđeoskog pozdravljenja u nedjelju 1. rujna na Trgu sv. Petra u Rimu, papa Franjo pozvao je na molitvu i post za mir u cijelom svijetu 7. rujna, kako bi prestalo nasilje u Siriji i drugim sukobima na zemlji. "Želimo da u ovom našem društvu, razderanom podjelama i sukobima, bukne mir; nikada više rata!" – poručio je papa koji će tu subotu navečer predvoditi molitveno bdjenje. Papa želi odvratiti od rata sve koji ga vode, ali i one koji žele napasti Siriju. Papa je pozvao ne samo katolike, nego i druge kršćanske Crkve da se pridruže njegovoj inicijativi.

Papa je rekao da želi biti »tumač krika koji se uzdiže sa svih strana zemlje, iz svakog naroda, iz srca svakoga, jedine velike obitelji kakvo je čovječanstvo, sa sve većom tjeskobom: to je krik mira! To je krik koji snažno govori: želimo svijet mira, želimo biti muškarci i žene mira, želimo da u ovom našem društvu, razderanom podjelama i sukobima, bukne mir; nikada više rata! Nikada više rata! Mir je previše dragocjen dar koji se mora promicati i štititi«. Papa se brine zbog mnogih sukoba u svijetu, rekao je da mu je srce duboko ranjeno onim što se događa u Siriji i tjeskobno zbog dramatičnog razvitka koji je na vidiku. «Upućujem snažan apel za mir, apel koji se rađa iz moje vlastite nutrine! Koliko patnje, koliko razaranja, koliko bola je donijelo i donosi korištenje oružja u toj izmučenoj zemlji, posebno među civilnim i goloru-

kim stanovništvom! Pomislimo: koliko djece neće moći vidjeti svjetlo budućnosti! S posebnom odlučnošću osuđujem korištenje kemijskoga oružja! Kažem vam da su mi u glavi i srcu još uvijek užasne slike proteklih dana! Za naša djela postoji Božji sud i sud povijesti kojima se ne može izmaći! Nikada korištenje nasilja ne donosi mir. Rat pokreće rat, nasilje priziva nasilje! Svom svojom snagom, od svih strana u sukobu tražim da poslušaju glas vlastite savjesti, da se ne zatvore u svoje interese, nego da na drugoga gledaju kao na brata, te da hrabro i odlučno krenu putem susreta i pregovora, nadilazeći slijepo sukobljavanje. S jednako tako velikom snagom potičem međunarodnu zajednicu da uloži sve napore kako bi promicala, bez daljnega oklijevanja, jasne inicijative za mir u toj naciji, utemeljene na dijalogu i pregovorima za dobro svekolikoga sirijskog pučanstva«. Papa Franjo je pozvao na svaki napor da se zajamči humanitarna pomoć pogođenima tim strašnim sukobom, osobito raseljenima u Siriji i brojnim izbjeglicama u okolne zemlje. Sve je pozvao da humanitarnim djelatnicima zajamče mogućnost za dostavljanje pomoći.

Na pitanje «Što možemo mi učiniti za mir u svijetu?», papa Franjo je odgovorio riječima pape Ivana XXIII. iz enciklike 'Mir na zemlji', da svakome pripada zadaća da ponovno uspostavi odnose suživota u pravednosti i ljubavi. »Neka lanac zauzimanja za mir ujedini sve muškarce i žene dobre volje! To je snažan i hitan poziv koji upućujem cijeloj Katoličkoj Crkvi, ali ga širim i na sve kršćane ostale konfesija, muškarce i žene svih religija, a također na onu braću i sestre koji je vjeruju: mir je dobro koje nadilazi svaku zapreku, jer je dobro cijeloga čovječanstva. Ponavljam glasno: nije kultura sukoba, kultura konflikta ona koja gradi suživot u narodima i među narodima, nego ova: kultura susreta, kultura dijaloga; to je jedini put za mir. Krik za mir neka se digne visoko kako bi došao do srca svih i da svi polože oružje te se prepuste vođenju žudnje za mirom. Zbog toga sam, braćo i sestre, odlučio najaviti za cijelu Crkvu, 7. sljedećeg mjeseca, na uočnicu Rođenja Blažene Djevice Marije, Kraljice mira, dan posta i molitve za mir u Siriji, na Bliskom istoku, i u cijelome svijetu, te vas također pozivam da se pridruže toj inicijativi, na način koji će smatrati prikladnim, braća kršćani nekatolici, pripadnici drugih religija i ljudi dobre volje. Na Trgu sv. Petra 7. rujna od 19 do 24 sata sabrat ćemo se u molitvi i duhu pokore da bi od Boga zazvali taj veliki dar za ljubljenu sirijsku naciju i za sve situacije sukoba i nasilja u svijetu. Čovječanstvo treba vidjeti te geste mira i osjetiti riječi nade i mira!

Od svih partikularnih Crkava tražim da, osim što će imati taj dan posta, organiziraju neki liturgijski čin na tu nakanu. Zamolimo Mariju da nam pomogne odgovoriti na nasilje, na sukob i na rat, snagom dijaloga, pomirenja i ljubavi. Ona je majka: ona nam pomaže naći mir; svi smo mi njezina djeca! Pomogni nam, Marijo, nadvladati ovaj teški trenutak i zauzeti se da svakoga dana i u svakome okruženju gradimo istinsku kulturu susreta i mira. Marijo, Kraljice mira, moli za nas!« - zaključio je papa Franjo.

Rat nikada ne vodi miru

Papa Franjo na bdijenju molitve i posta za mir

Na molitvenom bdjenju uz Dan posta i molitve za mir u Siriji i cijelom svijetu, u subotu 7. rujna na Trgu sv. Petra okupilo se oko stotinu tisuća ljudi u molitvi s papom Franjom. Na Bdjenju su sudjelovali katolici, pripadnici drugih kršćanskih vjeroispovijesti i religija te nevjernici, predstavnici državne i gradskih vlasti, diplomatskih tijela i udruga.

U 19 sati na vratima vatikanske bazilike pojavio se papa Franjo te se spustio stepenicama do baldahina na središtu Trga, uz burni pljesak okupljenog mnoštva. Bdjenje je počelo molitvom krunice, a prije toga donošenjem slike "Salus Popoli Romani", drage rimskim vjernicima, te himnom "Dođi, Duše presveti". Prije svakog otajstva, nakon biblijskog čitanja i komentara, čitane su, prema Papinoj želji, misli sv. Terezije od Djeteta Isusa. "Rat nikada ne vodi miru a idol moći pretvara ljude u nove Kajine koji se za opravdavanje svojih nasilja služe sve prepređenijim razlozima. Svijet koji želimo je svijet sklada i mira – kakvim ga je Bog stvorio – no u njemu ima također nasilja, podjela, sukoba rata" rekao je papa. Govorio je o biblijskom izvješću o stvaranju, divnom Božjem djelu nagrđenom kad čovjek prestaje gledati obzor ljepote i dobrote i zatvara se u vlastitu sebičnost.

"Kada čovjek misli samo na sebe, na vlastite interese i u središte stavlja samoga sebe, kada se dopusti očarati idolima moći i vlasti, kada se postavlja na Božje mjesto, tada kvvari sve odnose, sve ruši i otvara vrata nasilju, ravnodušnosti, sukobu", rekao je Papa. Kad čovjek prekida sklad sa stvorenim, to dovodi do

toga da diže ruku protiv brata da ga ubije, postaje poput Kajina i brat kojeg treba čuvati i ljubiti postaje neprijatelj kojeg treba pobijediti, ubiti. “U svakom nasilju i u svakom ratu činimo da se ponovno rodi Kajin. Mi svi! I danas nastavljamo tu povijest sukoba među braćom, i danas dižemo ruku na svog brata. Usavršili smo svoja oružja, naša se svijest uspavala, a naši razlozi za opravdavanje nasilja su postali suptilniji. Nastavljamo sijati razaranja, bol, smrt kao nešto sasvim normalno! Nasilje i rat donose samo smrt, govore jezikom smrti! Nasilje i rat imaju jezik smrti”, rekao je Papa i podsjetio da nam križ pokazuje da se na nasilje odgovara jezikom pomirenja, oprostjenja i dijaloga. Zamolio je Gospodina da kršćani, braća iz ostalih religija, svaki muškarac i žena snažno poviču: nasilje i rat nikada ne vode miru. “Neka okonča buka oružja! Rat uvijek označava neuspjeh mira, to je uvijek poraz za čovječanstvo. Neka ponovno odjeknu riječi Pavla VI.: Ne više jedni protiv drugih, ne više, nikada! Neka ne bude više rata, neka ne bude više rata! Oproštenje, dijalog, pomirenje to su riječi mira: u ljubljenom sirijskom narodu, na Bliskom istoku, u čitavom svijetu. Molimo za pomirenje i mir, radimo za pomirenje i mir, i postanimo svi, u svim sredinama, muškarci i žene pomirenja i mira. Tako neka bude”, rekao je papa Franjo.

Zatim je izloženo Presveto za euharistijsko klanjanje tijekom kojeg su čitana biblijska čitanja i molitve za mir papâ 19. st. do naših dana. Na kraju svakog dijela klanjanja, uz zvukove orgulja, po dvoje ljudi, predstavnici Sirije, Egipta, Svete Zemlje, SAD-a i Rusije, prinosili su tamjan. Bdjenje je nastavljeno čitanjem tekstova proroka Jeremije, sv. pape Leona Velikoga i evanđelista Ivana. Zatim je oko pola sata, do 22, 40 sati, Trg ispunjala samo glazba. Na kraju bdjenja papa Franjo sudionicima je udijelio euharistijski blagoslov.

Nadbiskup Pietro Parolin, novi državni tajnik pape Franje

Papa Franjo primio je odreknuće od službe svog dosadašnjeg državnog tajnika kardinala Tarcisija Bertonea te novim državnim tajnikom imenovao nadbiskupa Pietra Parolina, dosadašnjeg apostolskog nuncija u Venezueli, objavio je Tiskovni ured Svete Stolice u subotu 31. kolovoza. Papa je zamolio kardinala Bertonea da na službi ostane do 15. rujna, kad će Sveti Otac primiti u audijenciju službenike Državnog tajništva te javno zahvaliti kardinalu Bertoneu i predstaviti novog državnoga tajnika.

Glede ostavke kardinala Bertonea, priopćenje se poziva na kanon 354. Zakonika kanonskog prava, koji određuje da predstojnici ureda i ustanova Rimske kurije i Države Grada Vatikana s navršениh 75 godina automatski predaju odreknuće od službe papi. Tako je papa prihvatio odreknuće koje je kardinal Bertone već ranije predao njegovu prethodniku Benediktu XVI.

Mons. Pietro Parolin (58) rođen je 17. siječnja 1955. g. u Schiavonu, u biskupiji Vicenza na sjeveru Italije, u regiji Veneto. Za svećenika je zaređen 1980. g., a u diplomatsku službu Svete Stolice ušao je 1986. g. Nakon službe u nuncijaturama u Nigeriji i Meksiku te u Sekciji za odnose s državama Državnog tajništva, 2002. g. imenovan je zamjenikom tajnika te Sekcije 2002. g. Apostolskim nuncijem u Venezueli imenovan je 2009. g., kad je po rukama pape Benedikta XVI. primio biskupski red i naslov nadbiskupa.

Državni tajnik je po svojoj službi najbliži papin suradnik. Novinari i javnost tu službu opisuju riječima »drugi čovjek u Vatikanu«. Kao drugi čovjek u Sekciji za odnose s državama, mons. Parolin je vodio nekoliko osjetljivih diplomatskih misija Svete Stolice: pregovore s Izraelom, s režimom u Vijetnamu, kontakte s ruskim diplomatima nakon što je uspostava četiri katoličke biskupije u Rusiji dovela do zahlađenja odnosa, pokušaj približavanja Narodnoj Republici Kini u 2007. g. Nadbiskup Parolin slovi i kao jedan od najbližih savjetnika pape Ivana Pavla II. kad je on početkom 2003. g. pokušao spriječiti napad zapadnih saveznika na Irak. Ističe se njegova ljudsku neposrednost i nenametljivost, dobro poznavanje Rimske kurije. Reakcije iz cijelog svijeta na imenovanje mons. Parolina za papinog državnog tajnika su pozitivne.

Nakon imenovanja, oglasio se i mons. Parolin putem Tiskovnog ureda Svete Stolice. U priopćenju je izrazio »duboku i srdačnu zahvalnost svetom ocu Franji za nezasluženo povjerenje koje mi iskazuje«, kao i »posvemašnju spremnost da s njime i pod njegovim vodstvom surađujem za veću slavu Božju, za dobro svete Crkve te za napredak i mir čovječanstva, kako bi pronašlo razloge za život i za nadu«. Zazivajući Božju pomoć, mons. Parolin je rekao da nova služba predstavlja »Božje iznenađenje u mojemu životu«.

Istog dana kad je imenovao mons. Pietra Parolina svojim državnim tajnikom, papa Franjo je potvrdio

SVETA STOLICA

ostale nositelje ključnih služba u Državnom tajništvu i Prefekturi papinskog doma. Supstitut za opće poslove (prva sekcija Državnog tajništva) ostaje nadbiskup Giovanni Angelo Becciu, tajnik za odnose s državama (druga sekcija) nadbiskup Dominique Mamberti, a nadbiskup Georg Gänswein ostaje prefektom Prefektore papinskog doma. Na službi ostaju i zamjenik za opće poslove mons. Peter Wells te zamjenik tajnika za odnose s državama mons. Antoine Camilleri.

HRVATSKA BISKUPSKA KONFERENCIJA

Izjava Komisije HBK Iustitia et pax o poštivanju savjesti pri sudjelovanju u pobačaju

Ovih dana hrvatsku je javnost zatekla vijest da je gospođa Jaga Stojak, primalja, dobila otkaz jer je odbila sudjelovati u pobačaju u kninskoj državnoj bolnici. Podržavajući nadležne u bolnici u povlačenju odluke o nepravedno danom otkazu, podsjećamo na bitne okolnosti koje treba uzeti u obzir obzirom na ovaj slučaj.

Ustav Republike Hrvatske jamči svakome slobodu savjesti i vjeroispovijesti. Odbijanje svakog, pa i medicinskog osoblja da sudjeluju u pobačaju, glas je savjesti, a u mnogim slučajevima i praktični odraz vjeroispovijesti osobe koja time odbija sudjelovati u ubojstvu nerođenog djeteta.

I Zakon o sestrinstvu daje medicinskim sestrama pravo na priziv savjesti te pravo odbiti zdravstvenu njegu, ako se to ne kosi s pravilima struke. Nigdje nije izneseno da je odbijanjem sudjelovanja primalje u prekidu trudnoće, koji je počela provoditi kninska bolnica, bilo ugroženo zdravlje ili život majke, a očito je da je ista osoba više puta ranije odbila sudjelovati u prekidima trudnoće.

Zakon o primaljstvu ne sadrži priziv savjesti, no nigdje u opisu djelatnosti primalje ne predviđa prekid trudnoće, već opisuje sadržaje zdravstvene skrbi o majci i djetetu.

Upozoravam da je ustavno pravo pojedinca iznad zakona, te je otkaz dan na ovaj način, iako je povučen, ne samo protuzakonit nego i protuustavan.

I konačno, više smo puta isticali u svojim izjavama da zakoni lišeni vrijednosnog sustava, a osobito oni koji promiču kulturu smrti, trebaju biti zamijenjeni onima koji potiču na zaštitu čovjeka u cjelini, i to od rođenja do smrti. U ovom je slučaju hrabrim odbijanjem da sudjeluje u prekidu nerođenog života primalja, gospođa Jaga Stojak, pokazala svima kako pojedinac, kada skupi hrabrosti, može učiniti nešto dobro, usprkos sustavu koji zagovara pravo izbora pojedinca nasuprot prava djeteta na život. Nadamo se da je ovim hrabrim činom gospođa potaknula i svakog od nas na promišljanje o jednom od temeljnih pitanja o kojemu se kod nas šuti: kad počinje život, te što činimo da ga zaštitimo?

"Što god ste učinili jednom od moje najmanje braće, meni ste učinili" (Mt 25,40), poručio nam je Isus, a na nama je da razmislimo o njegovim riječima i prepoznamo svoga brata, bez obzira kako malen i bespomoćan bio.

U Zagrebu, 16. kolovoza 2013.

† Vlado Košić, predsjednik Komisije HBK "Iustitia et pax"

**Poruka mons. Đure Hranića, predsjednika Vijeća HBK za katehizaciju,
na početku školske i katehetske godine 2013./2014.**

“Ta ti si među nama, Gospodine,
mi se tvojim zovemo imenom” (Jer 14, 9)

Uklesan u povijest hrvatskoga naroda

Odvijeka se narod na ovim prostorima dičio svojom kršćanskom vjerom. Već prvi pisani redak "Az, v ime Otca i Sina i Svetago Duha" očituje da je kršćanska vjera u Trojedinoga Boga uklesana u same temelje hrvatskoga jezika i kulture te da ona od početka predstavlja životnu inspiraciju njegova religioznog, političkog i kulturnog života. I danas, stoljećima nakon tih prvih pisanih riječi, o kršćanskoj se vjeri u Hrvatskoj govori i piše. O njoj je riječ ne samo u crkvenim medijima. Ona nije predmet razmišljanja niti samo učenih teologa. Po vjeronauku u školi ponovno je, kroz posljednjih dvadesetak godina, prisutna i unutar hrvatskog odgojno-obrazovnog sustava (unatoč tome što neki još danas drže da je taj sustav područje privilegiranog promišljanja i proizvoljnog utjecaja vladajućih na političkoj sceni). Uz izvorno mjesto svoga rasta, života i slavljenja, kao što je to župna zajednica, kršćanska vjera danas je česta tema svjetovnih vijesti i internetskih blogova, socioloških analiza i ekonomskih pitanja.

O kršćanskoj vjeri, posebno o Katoličkoj Crkvi, danas se doista mnogo govori. I različito se govori. No, unatoč tome, čini se da je govor o vjeri sveden na njezinu pojavnost, odnosno na očitovanje vjere u životu pojedinaca i društva, na govor o Crkvi i o njezinu djelovanju, ali da sama vjera ne uspijeva sići u riječ svakodnevnoga života, izreći svoj nutarnji sadržaj i artikulirati samu sebe. Drugim riječima, čini se da svi zajedno zaboravljamo govoriti o Bogu, a ono o čemu se govori i čega su usta mnogih puna ne hrani srce suvremenog čovjeka, temelj svakog pa i našeg društva. Kao da zaboravljamo pustiti Boga da on progovori: u ljudskoj riječi Crkve i kršćana. Kršćanstvo i Crkva kao da se nalaze na granici između dva svijeta: ili se samo u njima vidi spasenje i nada, ili ih se prokazuje kao nemoćne sukrivice za teško stanje čovjeka i društva. Kršćanstvo je ili duboko duhovna stvarnost pojedinca ili je vidljiva stvarnost u umjetnosti i kulturi, koje su ionako "ljubav" tek pojedinih skupina građana. O kršćanstvu govori vjeronauk u školi, ali se njega shvaća kao predmet izoliran unutar zidina jedne učionice. No, istodobno se u drugim prostorijama iste škole o kršćanstvu može govoriti kao o neznanstvenoj te nedostatnoj ponudi za osmišljanje ljudskoga života.

Bog, čije je ime uklesano u povijest ovoga naroda, kao da je postao "stranac u ovoj zemlji" (usp. Jer 14, 8).

"Ta ti si među nama, Gospodine" (Jer 14, 9)

Kad su suša i glad zaprijetile Judeji, prorok Jeremija vapije i razgovara s Bogom: "Zašto si... kao junak koji ne može pomoći? Ta ti si među nama, o Gospodine, mi se tvojim zovemo imenom – nemoj nas ostaviti." U riječima proroka Jeremije susrećemo na prvi pogled nepokolebljivu sigurnost koja ne ostavlja prostora pitanjima. Tu se odavno spustio oblak religioznog osjećaja i iskristalizirao se u postojani kredo: Ti si među nama, Gospodine! Bog s kojim prorok Jeremija razgovara osobni je Bog. Prorokove dramatične riječi nisu rutina, niti površni govor o Bogu. Nisu niti zaziv nekoj "višoj sili". Jeremijin Bog je osobni Bog koji se potvrđuje u času ljudske nedaće i sumnje mnogih. To nije Bog "wellness religioznosti". Bog proroka Jeremije misli ozbiljno!

Ono što su za judejski narod nekoć bile suša i glad, to su danas iznenadne i tragične prirodne nepogode. No, ne samo to. Mnogo je toga što suvremenog čovjeka tjera na rub njegove egzistencije i njegova identiteta. Mnogo je toga što se kao prosvijetljeno predstavlja, veličajući čovjeka i njegovu osobu. Zasljepljen tom veličinom, čovjek poseže za određivanjem granica Božjem djelovanju u svome životu. To nažalost pokazuju i mnogi zakoni u našoj zemlji.

U takvoj stvarnosti valja si posvijestiti da Bog koji je među nama i kojega možemo dotaknuti (usp. papa Franjo, "Svjetlo vjere", br. 31) poziva sve nas kršćane, a na poseban način nas koje je najprije pozvao u živo zajedništvo sa sobom, da još više vjerujemo, poput proroka Jeremije; da vjerujemo i u ime onih koji u Boga sumnjaju. Jer "kada vjera slabi, prijeti opasnost da oslabe i temelji čovječnosti" (isto, br. 55).

Kako, dakle, iznova "stranca u ovoj zemlji" spoznati kao živoga Boga među nama (usp. Jer 14, 8-9)?

Evandjelje je Riječ života

Bog je u povijesti svoga prijateljstva s čovjekom na najljepši način progovorio u svome Sinu. O njemu, Isusu iz Nazareta, pripovijedaju evanđelja. Ta Radosna vijest nije samo poruka Isusa Krista nego je ona sama Isus Krist. Evandjelje je tako Riječ života.

Kako bi Radosnu vijest proširio po svem svijetu, Isus šalje svoje učenike ne samo "kao sluge, nego kao prijatelje" (usp. Iv 15, 15). Oni će biti poslani, ali mu se uvijek iznova vraćaju. Drugim riječima, Isus ne treba učenike samo radi toga da naviještaju evanđelje svim ljudima. On zapravo želi svoj život dijeliti s njima. Između Isusa i njegovih učenika nastaje životno unutarnje zajedništvo koje ribare čini apostolima, Isusovim učenicima. Upravo po tom životnom zajedništvu s Isusom učenici postaju svjedoci promjene vlastitoga života. U zajedništvu s njim postaju navjestitelji Istine, a nakon njegove smrti i uskrsnuća ostaju gorljivi zagovornici evanđelja – Riječi života.

U evanđelju se Sin Božji u potpunosti otkrio čovjeku. On više nije stranac ljudskoj spoznaji. On poziva svakog čovjeka u zajedništvo sa sobom. Želi život dijeliti s njim. Štoviše: život je svoj dao za čovjeka. "Kristov život, način na koji on poznaje Oca i njegova stalna i potpuna povezanost s Njim, otvara novi prostor ljudskom iskustvu, koji nam je svima pristupačan" (papa Franjo, "Svjetlo vjere", br. 18). Kršćanstvo, koje nam se čini kao stvarnost na granici dvaju svjetova, u Isusu Kristu gleda onoga u kojemu ta dva svijeta žive i postaju jedno: neprekinuto zajedništvo s Ocem i želja dijeliti zemaljski život s čovjekom. Ono naviješta utjelovljenoga Sina Božjega u kojemu su izbrisane granice između ovoga svijeta i Božjega kraljevstva. Doista, u Isusu – Riječi života, Bog je s nama.

Klesan u sadašnjost

Draga braćo i sestre u istoj vjeri u Trojedinoga Boga, koji i danas progovara u Isusu Kristu – Riječi života! Katehetsko nastojanje Crkve, i u tom okviru i vjeronauk u školi, otkriva i prepoznaje Boga koji snagom Duha svoga uskrsloga Sina trajno ulazi u našu ljudsku povijest, progovara kroz našu ljudsku riječ, kleše svoje ime u naša srca i uzima naše lice. Šalje nas u svijet i vraća nas sebi u zajednici Crkve.

Drage vjeroučiteljice i vjeroučitelji, vi hodate i djelujete na granici između osobnog, dubokog unutarnjeg odnosa s Bogom i svijeta mladih kojima drugi pokušavaju ponuditi istinu i puninu života. I mladi su, poput vas, putnici na granicama različitih svjetova. Istodobno se, uživajući svijet "playstationa" i računalnih igara, mnoštva reklama i različitih predstavljanja sreće, i oni otvaraju i Riječi koju im vi donosite. Vi ste zaslužni da se o Bogu govori na mjestu na kojemu se o njemu, prema mišljenju nekih, ne bi trebalo govoriti. Upravo vama, pionirima i prvim teolozima djece i mladih, biskupi naše domovine iskreno zahvaljuju. Vi brinete o tome da se riječ Bog ne tabuizira, niti da se zaboravi.

S dubokom vas sviješću pozivamo da i nadalje, iz perspektive kršćanske vjere u Boga, djeci i mladima nudite život u punini i izobilju (usp. Iv 10, 10). Time ćete ispuniti onaj misionarski nalog u svijetu koji vam Crkva svesrdno povjerava u obliku kanonskoga mandata dok vas šalje u svijet kao izabrane navjestitelje evanđelja, Riječi života. Idite na put s djecom i s mladima i ove školske i pastoralne godine. Na tom putu naviještajte Boga koji ima svoje ime, svoju povijest i svoje lice.

Dragi katehete i katehisticke, vi se na temelju svoga kršćanskoga poziva odazivate želji Crkve te, zajedno sa svećenicima, izražavate spremnost rada u Božjem vinogradu. Kako smo vam zahvalni na svjedočanstvu kojega pružate! Vi, žene i muškarci, očevi i majke, unatoč svim nedaćama i strahovima, usred redovitih svakodnevnih obveza, pokazujete da je pitanje prijateljstva čovjeka i Boga itekako i danas aktualno. To svjedočite najprije kao roditelji, ali istodobno i kao katehete u župnim zajednicama te u drugim oblicima rada s djecom, mladima i odraslima. U vašem se djelovanju očituje sva punina primljenih sakramenata u kojima vas je osobno dotaknuo živi Bog.

Draga braćo svećenici, dragi župnici! Isus je slao učenike da naviještaju njegovu Riječ. Oni su to, kako rekostu, činili, ali su mu se uvijek vraćali. Zajedništvo s njim, život s njim, bilo je ono što su htjeli međusobno dijeliti. U skladu s poticajem biskupa okupljenih na ovogodišnjoj biskupskoj sinodi o putovima nove evangelizacije, pozivamo vas da i vi učinite svoju zajednicu zajednicom gostoljubivosti! Neka svi marginalizirani nađu u njoj svoj dom, a svi žedni zdenac istinskoga smisla kojemu je jedini izvor Isus Krist.

Dragi učenici i mladi! Sve te riječi, premda upućene različitim naslovnici, najprije su napisane vama. Vi kršćanskoj vjeri dajete novo lice. O njoj često govorite na drukčiji način od uobičajenoga. Zahvaljujem

vam što pred nas stavljate tako očitu istinu da pitanje Boga u našem društvu nije "u potpunosti riješeno". Vi, naime, želite ići na put s njim. To nam pokazuje vaša zauzetost u vjeronauku u školi, kao i vaša suradnja u pripravi na sakramente u župnim zajednicama. Osim što ćemo vam na tom putu rado pružati "ruksak" Isusove riječi, htjeli bismo naučiti više slušati vas. Govorite nam, stoga, o Bogu! Svjedočite ga! Ispričajte nam kako ste ga dotakli! Svi mi govorimo o istom Bogu, premda ne uvijek na isti način. Pomozite nam, stoga, da bolje razumijemo vaš svijet: svijet u kojemu Bog nije stranac, svijet koji pripada Isusu, svijet u kojemu žive oni koji se zovu njegovim imenom i to žele i ostati; svijet koji je, premda iz godine u godinu stariji, po vama iz godine u godinu sve mlađi! Željeli bismo da se dogodi i s kršćanskom vjerom: da dok se razvija i "stari", biva mlađom i svježijom!

Svima vama, draga braćo i sestre, na početku nove školske i pastoralno-katehetske godine želim da svjetlo vjere postaje sve jače i sjajnije, da trajno osvjetljava živote vas i vaših bližnjih, kako biste, zajedno s cijelom Crkvom, ispovjedili: "Ta ti si među nama, Gospodine, mi se tvojim zovemo imenom" (Jer 14, 9).

Na blagdan sv. Bartola, apostola i mučenika, 24. kolovoza 2013.

Priopćenje sa sjednice Vijeća HBK za život i obitelj

Sjednica Vijeća HBK za život i obitelj održana je u petak 24. svibnja 2013. u sjedištu Hrvatske biskupske konferencije u Zagrebu pod predsjedanjem krčkog biskupa mons. Valtera Župana koji je sjednicu sazvao slijedom objave Teza za nacrt prijedloga novog Obiteljskog zakona.

Na početku sjednice dr. Petar - Krešimir Hodžić, voditelj Ureda HBK za život i obitelj, izvijestio je vijećnike o aktualnim zbivanjima, a potom se razvila rasprava o spomenutim Tezama. Vijećnici su iznijeli svoje komentare i stručna mišljenja na temelju kojih su oblikovani zaključci.

Prije svega, uočeno je da i sami autori Teza priznaju kako ne postoji potrebna infrastruktura odnosno materijalni i ljudski resursi koji bi omogućili provedbu novog propisa što uvelike dovodi u pitanje i svrsishodnost njegova donošenja. Naime, to bi još više moglo otežati i usporiti funkcioniranje sustava u ova za brak i obitelj krizna vremena kada bi najviše napora i ulaganja trebalo uložiti u preventivno djelovanje te očuvanje braka i obitelji, a sve to, dakako, u interesu djece. Nažalost, to se iz teza ne može iščitati. Nadalje, prepoznati su propusti te sadržajne manjkavosti i nedorečenosti u Tezama, no o njima se teško očitovati bez uvida u cjeloviti tekst Nacrta prijedloga.

U drugom dijelu sjednice vijećnicima se obratio Marko Mišić iz Udruge „Franak“ koji je izložio svoju osobnu priču i situaciju u koju je dospio uzimajući kredit u švicarskim francima te u kakvu ga je zabludu dovela banka. Potvrdio je kako se oko 100.000 osoba nalazi u sličnoj ili još gorjoj situaciji koja razorno djeluje ne samo na njih osobno već i na njihove obitelji što se očituje u bračnim i obiteljskim krizama te pobolijevanju pa čak i samoubojstvima.

Potom je prof. dr. Ivan Lovrinović, stručni suradnik Udruge „Franak“, zorno prikazao slijed događanja od 2006. do danas iz bankarske i pravne perspektive te ukazao na neopravdane postupke banaka koji bi se mogli nazvati "makrolihva". Progovorio je o dužničkom ropstvu u koju upadaju pojedinci i obitelji zahvaćene takvim stanjem i koje posljedice ima odugovlačenje sudskog procesa. Povezao je nemoćnost otplaćivanja kredita s ovrhama i deložacijama o kojima je u svojoj izjavi od 6. svibnja svoj stav iznijela i Komisija HBK Iustitia et pax.

Vijećnici su nakon uvida u stvarno stanje iznijeli svoju zabrinutost razvojem situacije u kojima neetični bankari ciljanim i unaprijed isplaniranim potezima preuzimaju glavnu riječ nad sudbinom pojedinca, obitelji te naposljetku i čitavog društva. Osobito su željeli iskazati svoju moralnu potporu svima onima koji su se, uzimajući kredite u švicarskim francima s ciljem rješavanja svojih osnovnih egzistencijalnih pitanja, našli u teškoj i često bezizlaznoj situaciji. Vijećnici su izrazili svoje nadanje da će se sudski proces u što skorijem roku privesti kraju kako bi obitelji zahvaćene ovim problemom što prije izašle iz nametnute krizne situacije. Promišljajući o mogućim rješenjima došlo se do zaključka kako je potrebna

uspostava etičkih banaka koje će raditi u prilog obitelji kako bi one, kao osnovne jedinice društva, mogle biti funkcionalnije i tako davati čim veći doprinos društvu, a prije svega u rađanju djece koja su najvitalniji i najvažniji resurs društva.

Priopćenje sa sjednice Stalnoga vijeća HBK-a

Sjednica Stalnoga vijeća HBK-a održana je danas, 15. srpnja 2013., pod predsjedanjem zadarskoga nadbiskupa i predsjednika Hrvatske biskupske konferencije mons. Želimira Puljića u sjedištu HBK u Zagrebu. Sjednici su bili nazočni i ostali članovi Stalnoga vijeća HBK-a: kardinal Josip Bozanić, nadbiskup zagrebački i potpredsjednik HBK-a, mons. Marin Barišić, nadbiskup splitsko-makarski, mons. Ivan Devčić, nadbiskup riječki, mons. Enco Rodinis, generalni tajnik HBK-a, i mons. Fabijan Svalina, zamjenik generalnoga tajnika.

Članovi Stalnoga vijeća osvrnuli su se na zaključke s 46. plenarnog zasjedanja koje je bilo u travnju 2013. godine. Tajništvo HBK-a podnijelo je izvješće o aktualnim stvarima s obzirom na ustrojstvo ureda i ustanova HBK-a, kao i o delegatima koji će sudjelovati na predstojećim međunarodnim susretima.

Bilo je govora i o predstojećoj beatifikaciji sluga Božjega Miroslava Bulešića koja će biti u pulskoj Areni 28. rujna 2013. godine. Porečka i pulska biskupija za ovu prigodu otvorila je web-stranicu miroslavbulesic.hr. Miroslav Bulešić bio je uzoran svećenik, pun pastoralne revnosti, čovjek molitve i djelotvorne ljubavi, svećenik koji je imao veliko srce za siromahe i za sve potrebne, koji se u svojem djelovanju nadahnjivao samo vjerom, za koju je bio spreman položiti i život. Ubili su ga komunisti nakon krizme u Lanišću u nedjelju, na blagdan sv. Bartola apostola, 24. kolovoza 1947. godine.

Biskupi su informirani i o izjavi koju je predsjednik Vlade Republike Hrvatske dao na sjednici održanoj 26. lipnja 2013. godine, a koju su prenijeli mediji. Naime, u kontekstu rasprave o "Zakonu o pravosudnoj suradnji u kaznenim stvarima s državama članicama Europske Unije" predsjednik Vlade RH je izjavio da su "zločince ovih 20 godina štitali Crkva i HDZ". Biskupi očekuju objašnjenje takvog istupa i traže ispriku zbog uvrede, klevete i narušavanja ugleda.

Razmotrena su pitanja vezana uz promijenjene odnose Vojnog ordinarijata i MORH-a, kao i najavljena, a dijelom i provedena reforma na HRT-u. Članovi Stalnoga vijeća izrazili su zabrinutost zbog dokidanja autonomije Religijskog programa na HTV-u koja mu je zajamčena Sporazumom koji su potpisali HRT i HBK.

Susret članova crkvenog dijela mješovitog povjerenstva za povrat imovine

Sastanak crkvenih članova Mješovitog povjerenstva za povrat imovine pod predsjedanjem kardinala Josipa Bozanića, nadbiskupa zagrebačkog, potpredsjednika HBK i predsjednika Biskupske komisije za odnose s državom, održan je jučer, 23. srpnja 2013., u zgradi Hrvatske biskupske konferencije u Zagrebu.

Cilj ovog susreta bio je ustanoviti što je do sada učinjeno u radu Mješovitog povjerenstva Vlade RH i HBK kao i određivanje prioriteta za daljnje kontakte s državnim stranom povjerenstva te definiranje mogućih tema sljedećih susreta.

Definiranje temeljnih smjernica za rješavanje otvorenih pitanja bit će prioritet na kojem će tijekom sljedećih tjedana raditi članovi crkvenog dijela Mješovitog povjerenstva.

Članovi povjerenstva i drugi prisutni (mons. Fabijan Svalina, supredsjedatelj, mons. Enco Rodinis, generalni tajnik HBK, mons. Ivan Hren, vlč. Ivica Žuljević, predstavnik redovnika fr. Kristijan Dragan Rajič, Zvezdana Znidarčić i Nikola Matijević) izrazili su nadu da će se susreti Mješovitog povjerenstva dviju strana u buduće odvijati redovito u nastojanju traženja i realizacije mogućih i pravednih rješenja.

ZADARSKA NADBISKUPIJA

Nadbiskupova homilija na Godišnjem susretu hrvatskih misionara u Zadru

1. Dragi Nacionalni ravnatelji PMD-a u Hrvatskoj i BiH, mons. Ivane Štironja don Antune Štefane, dragi dijecezanski ravnatelji, misionari i misionarke, braćo i sestre u Kristu. Od srca vas sve pozdravljam u zadarskoj prvostolnici svete Stošije u Godini vjere. Vjera je u pozadini naših aktivnosti. Ona je temelj i opravdanje našeg života i rada. Prenosim pozdrave Predsjednika vijeća HBK za misije, mons. Slobodana Štambuka koji iz opravdanih razloga neće nazočiti ovom skupu. Ovaj pak godišnji susret naših misionara osobita je prigoda posvijestiti ono što smo po krštenju postali: Isusova misijska zajednica vjernih. Njegove, naime, posljednje riječi, prije nego je uzašao na nebo, bile su: "Dana mi je sva vlast na nebu i na zemlji. Pođite, dakle, i učinite mojim učenicima sve narode." (Mt 28, 18). Zato je Crkva po svojoj biti izrazito misijska. Istina, ne mogu svi biti misionari. Ali, svi možemo molitvama, osjećajima i materijalnim prilozi- ma pomagati misijsko djelo Crkve. A ono je raznoliko i razgranato u četiri velike skupine: Djelo za širenje vjere, Djelo svetog djetinjstva, Djelo svetog Petra apostola i Misijska zajednica svećenika, redovnika i redovnica. Zajednički cilj svih ovih djela je stvarati i unapređivati misijsku svijest, te poticati molitvu i duh žrtve za misije.

Prva tri misijska djela nikla su u Francuskoj, u teškom vremenu poslije onog velikog veleprevrata koji poznajemo kao Francusku revoluciju. Četvrto pak djelo, Misijsku zajednicu, utemeljio je talijanski sveće- nik bl. Pavao Manna (1916.), a uključuje svećenike, redovnike i redovnice i sve druge koje žele pomagati misije. Sva ova spomenuta misijska djela nastala su u XIX. stoljeću. I prošlo, XX. stoljeće donijelo je dosta važnih stvari gledom na misijsko poslanje Crkve. Navodim samo tri stvari: a. Najprije 'Reskript' kojim je 1926. Kongregacija za obrede odredila neka se pretposljednja nedjelja u listopadu u cijelom svijetu obilježava kao dan molitve i misijske animacije. b. Godinu dana kasnije, 1927., papa Pio XI. proglasio je zaštitnicom misija sv. Malu Tereziju koja nikada nije izišla iz karmela, niti je bila u misijama. Ali, sav svoj život njima je posvetila. c. Spominjem i treću važnu stvar, koja se dogodila u prošlom stoljeću, a to je su- stavni razvoj znanosti o misijama po nazivom misiologija koja je dobila svoje katedre u brojnim gradovi- ma svijeta, od Münstera, Münchena, Rima, Beča, Freiburga, Nimwegena iz Europe do Ottawe u Kanadi.

2. Kad je u listopadu 1962. starac Ivan XXIII. gledao na trgu sv. Petra procesiju od 2.500 sudionika: kar- dinala, patrijarha i biskupa svih boja kože i naroda, s raznolikim mitrama i liturgijskim odijelima, mogao je rukom opipati što znači biti član misijskog organizma koji 'Crkvom zovemo'. Impresivni dojam o njoj, koja se sabrala u Rimu iz svih dijelove svijeta, očitovao je da ona, kao sveopća zajednica Božjeg naroda, nadilazi nacionalne i europske okvire.

U tri godine intenzivnog rada usvojeno je 16 koncilskih dokumenata u kojima je Crkva progovorila o ljud- skom dostojanstvu, savjesti, slobodi, tajni smrti, te o ateizmu kao najtežoj mrlji našeg vremena. Obradila je i suvremene probleme o braku i obitelji, o kulturnom napretku, o naravi i svrsi političke zajednice, te o miru i izgradnji zajednice naroda. Rekla je u što vjeruje i što misli o sebi. Ali je kazala i što misli o svijetu koji bježi od Boga i kojem treba navijestiti Kristovo evanđelje. O tomu je posebice progovorila u dekretu o misijskoj djelatnosti Crkve, 'Ad Gentes' (7. prosinca 1965.) u kojem su izložena doktrinarna načela i objašnjeno da je Crkva, kao Kristovo produljeno utjelovljenje u vremenu, 'po naravi misionarska' (AG 2) i valja joj takvom biti i ostati.

Zahvalni smo Duhu Božjem za dar Drugog Vatikanskog Sabora koji je izdao konkretne pastoralne smjer- nice, te posebice dekretom o misijama ('Ad gentes') otvorio nove horizonte. Posvijestio je odgovornost svih krštenika za misije u svijetu. Uveo je mogućnost slanja svećenika, redovnika, laika i obitelji u mi- sijske krajeve (fidei donum). Potakao je stvaranje misionarskih društava na nacionalnoj i međunarodnoj razini kao pomoć u evangelizaciji svijeta. I tako postao solidnom potkom za produbljivanje misija kao trajne i aktualne stvarnosti Crkve.

3. Razumljivo je, stoga, što je blaženi Ivan Pavao II., u prigodi 25. obljetnice dekreta 'Ad Gentes', prije dvadeset i tri godine (7. prosinca 1990.), objavio encikliku 'Redemptoris Missio' – o trajnom misijskom poslanju Crkve. On, koji je u prigodi svoga prvog nastupa izjavio kako 'želi posvuda doći', napisao je u spomenutoj enciklici kako 'osjeća da je nastupio čas da se upregnu sve crkvene snage u smjeru nove

evangelizacije i misije ad gentes. Nitko od Kristovih vjernika, nijedna od crkvenih ustanova ne može izmaknuti toj najvišoj dužnosti, a ta je: Navijestiti Krista svim narodima svijeta' (br. 3).

Neka i ova Godišnja skupština Papinskih misijskih djela u Zadru probudi u svima nama tu svijest. I dok zahvaljujem nacionalnim ravnateljima, don Antunu i don Ivanu da su vas pozvali i okupili u Zadru, zahvaljujem unaprijed i don Mladenu ravnatelju PMD-a ove Nadbiskupije što će vam ovih dana biti pri ruci da se osjećate kod kuće. I želim da i ovdje budete Isusovi poslanici i vjesnici, pa vam u tom duhu, poštovani misionari i misionarke, nacionalni i dijecezanski ravnatelji želim ugodan boravak u gradu koga štite četiri velika zaštitnika sv. Stošija, Šime, Krševan i Zoilo. Oni neka vas prate svojim zagovorom kako bi ovo vaše zborovanje bilo doista uspješno i blagoslovljeno.

Katedrala sv. Stošije, Zadar, 1. srpnja 2013.

Nadbiskupov pozdravni govor na Godišnjem susretu hrvatskih misionara u Zadru

Prije tridesetak godina članovi nacionalnog vijeća Papinskih misijskih djela (PMD) razmišljali su o mogućnosti ljetnih susreta aktivnih i bivših misionara i misionarki s nacionalnim i dijecezanskim ravnateljima PMD-a. Prvi ovakav susret dogodio se u Splitu 1987. godine. A onda se nastavilo po biskupijama diljem Hrvatske i BiH. Susreti su održavani tijekom ljetnih mjeseci, od srpnja do rujna. U Zadru je takav skup održan od 19. do 21. srpnja 1994. u kojoj nas je mjesec i po dana kasnije pohodio blaženi Ivan Pavao II. i predvodio 'Misu stoljeća' na Hipodromu u Zagrebu.

Uz zaslužene dane odmora koje traži posao evangelizacije, na ovakvim ljetnim susretima aktivni i bivši misionari i misionarke imaju prigodu također dati osobno svjedočanstvo o misijskom radu i potrebama s kojima se susreću. A odgovorni i zauzeti prijatelje misija u Domovini imaju prigodu čuti i vidjeti jednom godišnje žive svjedoke suvremene evangelizacije. Sami pak djelatnici s istog polja rada u misijskim krajevima diljem svijeta mogu osjetiti ljepotu povezanosti u poslanju koje je Uskrsnuli ostavio kao nalog svojim apostolima kad im je odredio: 'Idite i propovijedajte evanđelje svima!'

Dok zahvaljujem upravama naših PMD-a iz Bosne i Hercegovine i Hrvatske što u svom godišnjem planu i programu imaju kao čvrstu točku ovaj ljetni susret misionara i misionarki, drago mi je što mogu prenijeti pozdrave zauzetog i vrijednog Predsjednika Vijeća HBK za misije, mons. Slobodana Štambuka, osobito revnog promotora misija i misijskog duha. Pozdravljam nacionalne ravnatelje naših dviju centrala u Zagrebu i Sarajevu velečasnog gospodina Antona Štefana i mons. Ivana Štironju, kao i sve dijecezanske ravnatelje sa starim i novim pročelnikom Zadarske nadbiskupije don Mladenom Kačanom.

Posebice pozdravljam Vas, poštovane misionarke i misionari, koji svojim predanim misijskim radom diljem svijeta uvećavate sjaj evanđelja, a svojim nesebičnim služenjem objavljujete ljudima milosrdno lice Očevu. Ponosni smo na Vas jer ste osobiti predstavnici naše domaće Crkve i naroda u krajevima gdje živite i radite. Neka vas u tom poslu i radu nosi snaga Isusova plana i programa koji želi da se svi ljudi spase i dođu do spoznanja Istine. Dok vas pozdravljam i zahvaljujem na vašoj blagoslovljenoj nazočnosti u mojoj nadbiskupiji, želim vam ugodan boravak i plodno zborovanje na ovim 25. danima misijskog druženja. Dobro došli i dobro se osjećajte u Zadru.

Nadbiskupsko sjemenište "Zmajević", Zadar, 2. srpnja 2013.

Nadbiskupova homilija na blagdan sv. Nediljice

1. Mir je tema današnjih čitanja. Riječ je o miru koji nastaju u srcu čovjeka. Odatle se mir širi na naše bližnje u obitelji, u okruženju u kojem živimo. Mir je praštanje, borba protiv sebičnosti, poštivanje drugoga. Takav nam je mir Isus zaslužio žrtvom svoga života na križu. A nas je pozvao da takav mir u sebi nosimo i poslao da ga drugima donosimo.

Iz dana u dan na stranicama novina, sa svih radio i tv-odašiljača pjeva se pjesma miru i o miru. A tamo nikada mira u svijetu. Ujedinjeni narodi, konferencije, sastanci; rasprave, govori, prijedlozi političara i ministara, male i velike, svrstane i nesvrstane zemlje. Svi trube o miru da ti uši zaglušne. A svijet je na jednoj strani tamnica, a na drugoj klaonica. Kakav je to mir gdje se umire od straha da nas svaki čas ne pokopa svojim bombama neki luđak s kraja svijeta. Tamo gdje se priča o slobodi, a živi u ropstvu, nema i ne može biti mira. „Mir je djelo pravde” i stvarne slobode; na prvom mjestu slobode od zla, slobode od grijeha.

„Ako želiš mir, spremaj se za rat”, govorili su stari Rimljani, osvajači svijeta. Slično misle i suvremeni osvajači: Mir se nosi na krilima zrakoplova; nose ga rakete, tenkovi, bombe. Krist govori drugo i drukčije: mir se nosi u srcu. Čitamo u Evanđelju kako šalje 72 učenika neka ponude svijetu poruku mira, veselu vijest o novom životu, novom društvu, o kraljevstvu Božjem. Mir ne raste u opakom srcu. U izopačenom srcu, naime, ne može biti mira. Nema mira svijetu bez Boga. Potrebne su tamnice, vješala, policajci i suci da se osigura kakav-takav mir. „Ne bi bilo ratova na bojnim poljima da nije bilo ratova u srcima ljudi”, propovijedao je poznati Fulton Sheen.

2. Prije mjesec dana obilježili smo 10. Obljetnicu pohoda bl. Ivana Pavla II. Zadru. A kad se on 22. listopada 1978. pojavio na balkonu uputiti prvi blagoslov “Urbi et Orbi”, molećivim je i odlučnim glasom uputio vapaj cijelom svijetu: “Otvorite vrata Kristu i njegovoj spasenjskoj moći! Neka mu se otvore granice država, ekonomskih i političkih sustava, široka područja kulture, civilizacije i razvoja. Neka se ne plaše Krista, jer on jedini zna što je u srcu čovjeka!” I od tog nezaboravnog dana nije se umarao kucati na vrata državnika, poticati srca vjernika, oduševljavati mlade i stare da izgrađuju “civilizaciju ljubavi”. Pred suvremenim problemima i moralnim strampticama, ustrajno je govorio o vrijednosti čovjeka i o neotudivom dostojanstvu ljudskog života. Osuđivao je čedomorstvo i eutanaziju kao strašne zločine suvremenog svijeta. Zabrinut zbog činjenice što “stari kontinent, Europa, protjeruje Boga”, on je ponavljao: Ako zemlja ostane “bez Boga”, takav će svijet “biti nužno protiv čovjeka”. Zato se ne smiju Bogu zatvarati vrata škola, domova i sustava. Puno je putovao i govorio, te ostavljao dojam “Božjeg generala” komu je bilo suđeno hrvati se sa zlom i njegovim zasjedama. Posebice su ga zabrinjavali toliki ratovi koji su harali svijetom. Nikada ne smijemo zaboraviti njegovu aktivnu umiješanost za pobjedu mira u Hrvatskoj i BiH. Nije se umarao poticati i tražiti od moćnika ‘neka zaustave ruku koja ubija’. Svima je, dakle, htio pomoći i svima mir izmoliti.

Kad se prvi put oglasio za Međunarodni dan mira, za Novu godinu 1978. napisao je kako “iz ruku svog poštovanog Predšasnika, Pavla VI. preuzima štap hodočasnika mira”, te zaključio kako je “na putu uz nas s Evanđeljem mira!” Kao pravi vizionar i stvaratelj mira, on nas je 27 godina pozivao da “imamo viziju mira”, da “govorimo jezikom mira”, bez ironije i nesmiljenih predrasuda, te da “činimo mirotvorne geste mira” u obitelji, na radnom mjestu, u politici i u tvornici. Osobito ga je zabrinjavala činjenica što je “grijež stekao pravo građanstva, a otpisivanje Boga ušlo je u programe ljudskih umovanja”. Bio je vrlo kritičan i apostolski zagrijan za navještaj istine, neustrašiv i nepopustljiv prema svim vrstama lažnih ideologija i zavodjenja ljudi. Treće tisućljeće ne smije započeti “sramotom našeg stoljeća”, kako on naziva ateizam (bezboštvo) svih boja i rastvora. Zato je neumorno propovijedao o Bogu koji ne prolazi i koji je darovatelj mira i života.

3. Braćo i sestre, mir nije nešto izvan nas: ne raste na poljima, ne kupuje se na tržnicama. . . Mir je u srcu punom Boga, u ljudima dobre volje. Kako ćemo donijeti mir svijetu, ako nam je nemir u srcu, ako smo u ratu s Bogom, izvorom i zaštitnikom mira. Neka nam jednom bude jasno: dok god je čovjek u ratu s Bogom, nema mira ni s kim, ni sa samim sobom. – Piše u nekom tjedniku kako se spremala velika ekspedicija na istraživalački pohod. Organizator je tražio hrabre suradnike koji bi se odvažili poći s njime. U krugu svojih rođaka, prijatelja i znanaca nije ih našao dovoljno, pa je dao oglas i u novine. Napisao je ovako: “Za veliku ekspediciju tražim deset hrabrih i jakih ljudi. Plaću ne nudim, nego težak rad i mnogo odricanja. Moguće je da cijeli pothvat propadne i da se nitko ne vrati živ. Zainteresirani neka se jave na adresu”

Svatko bi pomislio: "Pa tko je lud upuštati se u takvu avanturu i to bez ikakve nagrade?" A znate li koliko ili se javilo: Ravno stotinu. Deset puta više nego što ih je bilo potrebno! Ima nešto pustolovno u čovjeku: Želi vidjeti i doživjeti ono što još nije doživio. A da zadovolji tu svoju radoznalost spreman je mnogo uložiti, ponekad čak i vlastiti život riskirati.

Nešto se slično dogodilo i Isusu. Okupljao je stotine i tisuće ljudi. A što im je obećavao? Nije im obećavao ni novac, ni sigurno plaću, ni bogatstvo. Ni časti i ugled, niti bezbrižan život. Nudio im je samo napor, odricanje, opasnost da ih ne prime, čak da ih zamrže i ubiju. To im je sasvim otvoreno govorio. A ipak, ljudi nisu odustajali, nego su se i dalje okupljali oko njega i slijedili ga. Osim Dvanaestoricu koje je izabrao, danas smo čuli u Evandelju kako je još sedamdesetdvojicu poslao pred sobom u mnoga sela i gradove neka budu glasnici i neka najave njegov dolazak. Tumači Svetoga pisma upozoravaju kako broj 72 učenika ima svoje značenje. Naime, u desetog poglavlja Knjige postanka spominju se 72 naroda koji žive na zemlji. U tom vidu i ovo slanje sedamdesetdvojice učenika ima svoju poruku: Spasenje i mir koji Isus donosi i nudi namijenjeno je svim narodima na zemlji. Nitko nije isključen. A šalje ih po dvojicu. Zašto? Zato da svjedoče za Isusa. A znamo kako svjedočanstvo ima valjanost samo ako su dva svjedoka zajedno.

4. Kao kršćani pozvani smo donositi mir u nemirni svijet, u obitelji i okruženja gdje živimo. Previše je, naime, oko nas napetosti, nervoze, svađe, sukoba i agresivnosti. Zbog toga nas Isus treba. Treba naše ruke, naše srce i noge kako bi nas poslao da budemo nositelji mira, da budemo Kristovi mironosci. Ne zaboravljajmo da se pomirenjem odgaja za mir i da je promaknuće ljudskih prava i vjerske sloboda put koji vodi k miru. Zato, ako želiš činiti pravdu i mir, brani život i istinu o ljudskom životu. Istina je snaga mira koja zavisi i od tebe. Govori istinu i čini istinu. Ne daj prostora lažima i klevetama. Ako pak želiš nositi mir, pomazi siromasima i patnicima, jer na njihovom licu odsjeva lik Krista Patnika. Imaj na umu da se u obitelji rađa ljubav i mir za kojim čezne čitavo čovječanstvo. Nema mira bez ljubavi i praštanja, a u poštivanju ljudskih prava tajna je pravog mira. No, nikako ne zaboravljaj da je mir Božji dar. Za njega se treba Bogu moliti i sklopljenim ruka i žarkim vapajima ga isprositi.

Završimo zato s molitvom sv. Franje: Bože moj, dopusti mi mira Tvog da budem glas. Pa, tamo gdje ima mržnje, sumnje i očaja daj da nosim ljubav, vjeru i nadu. A tamo pak gdje vlada žalost i tama daj da radost i svjetlo budem ja, aleluja. Amen. Hvaljen Isus i Marija!

Vrana, 7. srpnja 2013.

Svetac za sva vremena

Nadbiskupova homilija na blagdan sv. Benedikta, zaštitnika Europe

1. Obično spominjemo svece na dan kad su blago usnuli u Gospodinu. Rijetki su oni kojih se spominje uz njihove rođendane. To su samo Isus, BDM i sveti Ivan krstitelj. Naime, spominjući dan preseljenja s ovoga svijeta na bolji, mi zapravo velimo kako je to zapravo dan kad su se oni 'rodili'. Ne za zemlju, već 'za nebo'. Jer, 'tvojim se vijernima život mijenja, a ne oduzima', pjevamo u svečanom predslavlju za pokojne. No, ima svetaca koje liturgijski obilježavamo na dane koji nemaju veze ni danom njihova rođenja, kao ni s danom njihove smrti ili preseljenja. Jedan od njih je i današnji svećar, Sveti Benedikt koji je umro 21. ožujka 547. Istina, njegov se blagdan stoljećima slavio 21. ožujka. Budući da je to obično bivalo u korizmi, blagdan je premješten na 11. srpanja, kako bi mu se posvetila dolična i zaslužena pažnja. Naime, već u VIII. počelo je obilježavanje prijenosa njegovih zemnih ostataka u opatiju Fleury u Francuskoj, a ono je bilo 11. srpnja 660.

Benedikt je otac zapadnog redovništva, osnivač benediktinskog reda i jedan od velikana zapadnog redovništva i kršćanske kulture uopće. Rodio oko g. 480. u Norci, na podnožju Sabinskih brda, u dobrostojećoj obitelji koja ga je poslala u Rim na odgoj i stjecanje znanja. Rimske prilike, međutim, nisu ga oduševile pa je napustio i Rim i studij u njemu. Želja za većim idealima odvela ga je u potpunu samoću, u špilju kraj Subiaca. Bog je tako ovog velikog patrijarha zapadnoga redovništva uzeo u svoju školu, u tišinu špilje gdje je kao ponizni učenik ostao pune tri godine. Bog ga je onda iz tamne špilje izveo na svjetlo da bi kao svjetionik svijetlio u njegovoj Crkvi. I poučio ga kako osnivati zajednice i u njima zajednički tražiti Boga.

2. To je uspješno ostvario u samostanu na Monte Cassinu. Taj je samostan u fizičkom i u duhovnom pogledu postao pravi "grad na gori". Benedikt ga je zidao prema jasno zacrtanom planu, a gradnja je obu-

hvaćala ne samo materijalno zdanje, već i ono duhovno: Ideal je bio stvoriti redovničku zajednicu koja će biti stabilna, ali u isto vrijeme i otvorena za sve zadatke i potrebe svoga vremena. Analizirajući plodove Benediktova djela Boros je kratko zapisao da su benediktinci 'stvorili kršćansku povijest time što su počeli provoditi svoj život u bratskoj zajednici na čvrstom i stabilnom mjestu. Uzmemo li u obzir okolnosti da je to doba kad je svijet bio u pokretu, a čitavi se narodi selili iz jednog mjesta u drugi, razumjet ćemo važnost postojanosti stabilnosti koju je benediktinski red sa sobom nosio.

Moglo bi se slikovito reći kako je današnji svetac svojim pravilima i načinom života doviknuo ondašnjem svijetu: 'Seobi naroda neka je kraj!' A ljudima koji su osvajali tuđe krajeve, stvarali nered i stalno ratovali, Benedikt je zamolio neka 'odlože mačeve'; a kruh svoj svagdanji neka zarađuju prstima svojih ruku u okruženju mira i suživota. 'Moli i radi' postalo je prepoznatljivo geslo ovih Božjih slugu koji će malo po malo preporoditi barbare koji su prodirali u Europu sa svih strana. Mir je tako postao ključnom točkom benediktinske duhovnosti. U svijet, dakle, surovosti ovaj je Božji čovjek sa svojim monasima nosio mir i 'razoružanje'. S pravom ga je papa Pavao VI. proglasio zaštitnikom Europe.

3. Ako se prošećemo Europom, od Clyniya, Koelna, Monte Cassina i Marije Laacha sa sjevera do naših primorskih biskupija, od Istre, preko Zadra do Dubrovnika gdje su živjeli, molili i radili sljedbenici ovog 'blagoslovljeni' monaha (Benedikta), upitat ćemo se kako, kojom metodom i kojim načinom on je uspio izvesti tolika silna djela da se, evo, i nakon 15 stoljeća njima divimo?! Ne bih vas htio zamarati povijesnim podacima. Radije bih s vama otkrivao aktualnost njegove karizme, kao i sličnost našeg vremena s njegovim. Istina, mi ne proživljavamo 'seobu barbarskih naroda' koji su, kako sam spomenuo, 'preživljavali' na poganski način, tako što su 'pljačkali i osvajali tuđa imanja'. Nije. Međutim, teško konstatirati da su ljudi i našega doba u 'stalnom pokretu': Sele se, kako zbog radnih obveza, tako i radi odmora i turizma. Dakle, i u naše doba ljudi su kao i u Benediktovo u 'trajnoj seobi'. No, premda je pismenost danas na zavidnoj razini, puno je prigoda kad se susrećemo s nepismenim, 'barbarskim' ponašanjem ljudi. Kako na planu odnosa prema životu, dostojanstvu čovjeka i obitelji, tako i prema poganskom mentalitetu rada i zarade 'na crno', i neodgovornog odnosa prema općim, društvenim stvarima, prirodi i okolišu. Zato je Benedikt suvremen i aktualan. Izgradivši prikladan način života za svoje redovničke zajednice on je pokazao alternativu poganskom i barbarskom načinu preživljavanja. I ne samo to. On je 'pripitomio' i preodgojio 'divlje pridošlice' i od njih učinio izabranu 'europsku obitelj'. Kojim metodama i principima i na kojim temeljima?

4. Najprije, u sveopćoj 'seobi naroda' Benedikt je ponudio 'stabilnost mjesta'. Doviknuo je i pokazao svojim selilačkim suvremenicima kako se može biti 'kod kuće, raditi i zaraditi'. Osnivao je 'stabilne samostanske zajednice' gdje su redovnici svojim rukama privređivali. Tako je pokazao i poučio 'barbare' da se može živjeti i preživjeti bez pljačke i osvajanja tuđih imanja. U vidu pak dobrog funkcioniranja zajednice on je odredio neka se redovnici drže 'kućnog reda' kao 'pijan plot', što narod veli (Serva ordinem, et ordo servabit te!). U tom redu ravnomjerno su raspoređeni rad i molitva, čitanje Svetog Pisma, odmor i rekreacija.

Uz stabilnost zajednice i funkcionalnost kućnog reda, imamo i treći stup njegovoga 'pravilnika' koji je opisan u 'jednakosti braće'; bilo da su bili potomci 'latina' ili 'pridošlice pogana', pismeni ili nepismeni, članovi kraljevskih ili seoskih obitelji. Zbog toga je sasvim pogrešna percepcija u javnosti kako je 'jednakost i bratstvo' plod Francuskog veleprevrata (revolucije). Ne, pravi i istinski velprevrata europskih razmjera dogodio se početkom VI. stoljeća s pojavom ovog skromnog, ali upornog, radinog i blagoslovljenog monaha, Benedikta. Ovom pak trećem stupu 'jednakosti braće u pravima i obvezama', on je dodao i 'princip autoriteta', koji je utjelovljen u liku opata. Dakle, stabilnost mjesta, rad i red, jednakost u pravima i obvezama s principom 'opatovog autoriteta', to su temelji benediktinskog reda. U tomu je suvremenost i aktualnost ovog Božjeg čovjeka. Zato mu se na koncu kao zaštitniku Europe obraćamo i usrdno molimo:

5. Sveti Benedikte, ti si životvornom riječju svoga Pravila i neumornom revnošću svojih učenika preobrazio Europu u zemlju kršćanskih korjena. Odgajao si uz to ljude i narode za djela ljubavi i mira, te otkrivao ljepotu i dostojanstvo ljudskog napretka, nadahnutog sjajem istine i evanđelja. Molimo te, povrati Europi svijetlo tvojih ideala. Zagovaraj posebice današnje mlade i pomози im da pronađu Krista, jedinog otkupitelja čovjeka.

Zaštitniče ovog starog kontinenta, budi svima blizu svojim nebeskim zagovorom kako bi narodi Ujedi-

njene Europe, među kojima se odnedavno nalazi i Hrvatska, znali cijeniti, čuvati i boriti se za ostvarenje onih plemenitih ideala reda, rada, pravednosti, zajedništva i harmonije za koje si ti svoj život nesebično istrošio. Sveti Benedikte, moli za nas. Amen.

Sveta Marija, Zadar, 11. srpnja 2013.

Riječ pozdrava na Generalnoj skupštini dominikanaca u Trogiru

1. U vidu kratkog predstavljanja, a vezano uz red sv. Dominika, htio bih na početku istaknuti kako dolazim iz grada Zadra u kojem je daleke 1396. godine osnovano 'Generalno filozofsko-teološko učilište dominikanskog reda'. Osnovao ga je vrhovni Poglavar dominikanskog reda Raimund de Vineis iz Capue, kao najstarije od hrvatskih sveučilišta koje je djelovalo do 1807. Tradicija duža od 600 godina svrstava Zadar u red najstarijih sveučilišnih gradova Europe (poslije Padove 1222., Pariza 1229., Cambridgea, Barcelone 1303., Canterberya 1320., Praga 1348. i Beča 1365.).

Sveučilište u Zadru danas ima u svom sastavu 21 odjel: Za arheologiju, ekonomiju, etnologiju i antropologiju, filozofiju, engleski, francuski, njemački i talijanski, za geografiju, komunikologiju, klasičnu filologiju, kroatistiku i slavistiku, pedagogiju, pomorstvo, povijest, umjetnost, psihologiju, sociologiju, te odjel Teološko-katehetski koji je u osnivanju.

2. Drago mi je što vas kao nadbiskup zadarski i Predsjednik HBK mogu pozdraviti u Trogiru u kojem rođen dominikanac Augustin Kažotić koji je bio biskupom u dva grada: u Zagrebu i Luceri. Osobito mi je bilo drago pročitati da je Generalna skupština u Rimu 2010. odlučila neka se 'slijedeća Skupština održi u Hrvatskoj'. Uz ovu radosnu vijest posebice mi je milo pozdraviti među nama Učitelja Reda mnogopoštovanog oca Brunu Cadoréa, kao i sve nazočne bivše Učitelje Reda, defniture koji su izabrani u provincijama, kao i delegate Vikarijata. Posebice pozdravljam Provincijala Hrvatske Provincije fr. Antu Gavrića s njegovim vrijednim suradnicima, kao i Glavnog Tajnika ove Skupštine fr. Mihaela Tolja, koga sam zaredio za svećenika prije sedam godina.

Prije šest godina, 2007., tadašnji Učitelj Reda, Carlos Alfonso Azpiroz, u Bogoti je najavio početak velike devetnice koja će završiti 2016. kada će obilježiti 800. obljetnica potvrde Dominikanskog Reda. Veseli me što mogu uputiti riječ dobrodošlice na samom početku rada Skupštine. U ovoj prigodi htio bih napomenuti kako su se uz braću i sestre iz Reda sv. Dominika u ovaj veliki jubilej uključili brojni učitelji, roditelji, vjeroučitelji i učenici diljem Hrvatske. Naime, u vjeronaučni program ove godine uvrštena je i uspješno provedena vjeronaučna olimpijada s temom: 'Sveti Dominik i Red propovjednika'.

3. Uz riječi dobrodošlice i molitve Duhu Svetom izričem i najbolje želje da članovi ove Skupštine uspiju zajednički promišljati i raspravljati o suvremenim problemima i izazovima s kojima se susrećemo, kao i o apostolskoj službi braće propovjednika. Posebice pak poželio bih da usvajaju smjernice u skladu s normama Reda kako bi braća i sestre 'mogli živjeti vjerni duhu Utemeljitelja i nositi ljudima našega doba poruku Evanđelja na prikladan i učinkovit način'.

Blaženi Augustin Kažotić, koji se ovdje rodio i dominikanac postao, a onda kao biskup Zagreba i Lucere neumorno radio na obnovi vjerskog i kulturnog života, te na obnovi bogoslužja, neka zagovara sudionike ovog važnog skupa da uspiju ne samo razgovarati, razmišljati i raspravljati, već i ono što su raspravili i promeditirali drugima znadnu predati, 'contemplata aliis tradere'. Posebice pak poželio bih da unesu 'duha kontemplativnosti, mira i sabranosti' u svijet u kojem vladaju 'tržišni zakoni uspjeha i brzine'. A pred svjetovnom logikom 'ortaštva i servilnosti', kojom moćnici sile podložnike da se uklapaju u njihove sebične ciljeve i planove, neka sinovi sv. Dominika nude i stvaraju alternativne načine života i rada. A oni se događaju po bratskim odnosima i u bratskoj suradnji.

4. Jasno je kako svako vrijeme ima svoje izazove i zahtjeve. Ali, i svoje breme. Potrebno je stoga pronaći načina kako 'biti vjeran u stvaralaštvu', ali i kako biti 'stvaralački raspoložen za vjernost'. Vjernost u stvaralaštvu i stvaralaštvo u vjernosti bilo je uvijek dobar orijentir i pomoć u provedbi potrebitih reformi. I da ne duljim, završit ću s tri poznate latinske riječi koje kao i 'reforma' započinju s prefiksom 're'. To su: 'restauratio, renovatio et refundatio'. Kad su svjetovne vlasti u 18. stoljeću počile prisilnu eksklus-

ZADARSKA NADBISKUPIJA

traciju, ključna riječ za povratak na izvore, kako bi ostali 'vjerni prvotnoj ljubavi', bila je 'restauracija'. Dva stoljeća kasnije, na Drugom Vatikanskom saboru (1962.-1965.), pred krizom koja zahvatila svijet, biskupi su naglasili potrebu 'obnove Crkve i redovničkog života' (renovatio). Koji su to osobiti izazovi za Bogu posvećene osobe na početku 21. stoljeću? Što im je činiti da ostvare duh karizme i poslanja u svijetu koji 'bježi od Boga'? Neki teolozi koriste riječi 'ponovnog utemeljenja redovničkog života', pa vele kako je potrebna 'refondatio'.

Nije, međutim, najvažnija riječ koju će se upotrebljavati, nego duh koji iz toga proizlazi. Poželio bih stoga da Generalna skupština u Trogiru pomogne da se 'reformira što je potrebno i restaurira što je nužno'. Neka se obnovi što treba obnavljati, te iznova utemelji što valja utemeljivati. Ali, sve to u ozračju Marijine raspoloživosti koju je potvrdila riječima: 'Neka mi bude po tvojoj riječi'. A one su podloga ovogodišnje teme za poslanje i život sinovima i kćerima svetog Dominika. Kao zadarski nadbiskup i Predsjednik HBK želim Skupštini uspješno zborovanje, a svima blagoslovljen boravak u Hrvatskoj.

Mons. Želimir Puljić, nadbiskup zadarski
Predsjednik Hrvatske biskupske konferencije

Nadbiskupova homilija na svetkovinu Velike Gospe

1. U povijesti su bile samo dvije osobe kojima nije trebala nikakva grobnica s natpisom da tu počivaju i čekaju uskrsnuće mrtvih, kako to obično stoji po našim grobljima. To je Isus Krist koji je umro na Kalvariji, a grob mu treći dan ostao prazan. Njemu je anđeo Božji podigao spomenik kad je preplašenim ženama navijestio: 'Nije ovdje onaj koga tražite. Uskrsnuo je kako je rekao' (Mt 28, 6; Lk 24, 6). Druga osoba kojoj također ne treba ni grobnica, ni natpis jest majka Isusova, BDMarija, koja kad je usnula, odmah je dušom i tijelom ušla u vječni život. Ni ona, dakle, nema ni groba, ni spomenika, ni natpisa 'ovdje počiva'. Danas, dakle, slavimo i spominjemo dan kad je Marija prešla s ovog svijeta k Ocu i Sinu (Iv 13,1). Premda je to dan njezine smrti kad obično tugujemo i plačemo, ovo je dan njezinog uskrsnuća koji nas ispunja osobitom radošću da kličemo, pjevamo i Bogu zahvaljujemo. Sretni zbog njezine slave, zagovora, pomoći i zaštite, s njezinom rođakinjom Elizabetom ponavljamo i molimo: 'Zdravo Marijo, milosti puna.' Ivan u Otkrivenju danas opisuje da je „Marija zaogrnuta suncem, mjesec joj pod nogama, a na glavi vijenac od dvanaest zvijezda“ (Otk 12, 1). Spontano nam dođe čestitati Gospi, našoj Majci i najvjernijoj odvjetnici Hrvatske, ovaj njezin rođendan za nebo! Znamo da je Svemogući dva puta posebice počastio ovu zemlju na kojoj živimo. Prvi put je to bilo kad je poslao svoga Sina da se rodi iz krila Djevice kako bi nam pokazao koliko nas voli i koliko mu je do nas stalo. Drugi put je to bilo, kad je sa zemlje ubrao najljepši cvijet, svetu Bogorodicu i presadio ga na nebo. Na Božić zahvaljujemo što je Isus k nama došao i nastanio se među nama. Danas zahvaljujemo što je jednu između nas u nebesa uznio pa nam nadu dao kako se sa zemlje može stići u nebo! Radi Božića, dakle, volimo zemlju i život na njoj. A zbog Marijina Uznesenja, nadamo se nebu, vjerujemo u vječni život i za njega živimo!

2. Slaveći ovaj veliki blagdan ne možemo mimoći pitanje zašto je Marija doživjela slavu uskrisenja i uznesenja? Nakon pada Adama i Eve Bog je na prvim stranicama Biblije najavio novu Evu-Mariju. Nju je obdario s četiri velike povlastice koje neće imati nijedno drugo stvorenje na svijetu. To su one četiri marijanske istine, dogme koje kao vjernici prihvaćamo i posebice u ovoj Godini vjere ističemo i vjerujemo: Najprije istina da je jedina od ljudi, po posebnoj povlastici Božjoj, začeta bez istočnoga grijeha u obitelji svetih Ane i oca Joakima. Stoga joj i pjevamo: 'Zdravo Djevo svih milosti puna!' Druga istina vjere jest da je ona istodobno Djevica i Majka koja je začela Sina Božjega, te prosula svijetom vječno svjetlo Isusa Krista'. Zato je zovemo Bogorodicom i Bogomajkom. Ona nije nikakva „božica“, nego uzvišena Bogorodica! To je treća, glavna kršćanska dogma o Gospi; to je matica svih drugih istina o njoj. I konačno četvrta povlastica jest Uznesenje u nebesku slavu. Jedina je ona po Božjem privilegiju završila ovozemni tijek tako da je odmah nakon preminuća dušom i tijelom uznesena u nebesku slavu.

To su četiri vjerske istine i povlastice kojima je Bog obdario samo Mariju! Na početku bezgriješnošću, u životu neporočnošću, a nakon smrti uskrsnućem i trijumfalnim uznesenjem! Marija je, dakle, bila najviše obdarena i najbolje nagrađena! Zbog toga je ovo blagdan u kojem je Bog otvorio nebo kako bismo vidjeli Kovčeg saveza, ženu zaodjenutu suncem, Mariju koja postaje mjestom Božje prisutnosti! Ona je zbog toga prvo novozavjetno Svetište! Prvi tabernakul! Prvi kalež! Prva pokaznica! Zato i jest i tako lijepa! Tota pulchra est Maria! Ljepota nad ljepotama! Ures neba i ponos zemlje! Sva Božja i sva naša! Ne treba se onda čuditi što sv. Ivana Damaščanski u zanosnom govoru o Mariji veli kako je "ona najveća novost pod suncem", "čudo nad čudesima", "na nebo uznesena i zauvijek proslavljena". A biskup sveti Anzelmo, kako čitamo danas u brevijaru, piše "da se nebo i zemlja, rijeke, dani i noći raduju jer je po Mariji sve obnovljeno i obdareno neizrecivom milinom.. I završava: "Ženo, puna i prepuna milosti, tvojim blagoslovom blagoslovljena je sva priroda.."

3. Istina, nasrtaji nevjere i krivovjerja, udarci strasti i napasti, provalije čudorednog nereda i nemoralna, vihori socijalnih nepravda i stradanja bili su "svakodnevna stvarnost" s kojom su se suočavali Kristovi učenici. S Marijom zvijezdom mora, koja je nada čovječanstva, vjernici se nisu bojali jer su znali da je ona "zora svagdanja" koja ih prati u luku sigurnog spasa. Blagdan Velike Gospe, proslavljene i na nebo uznesene, izvor je takve nade i sigurnosti. S tom sigurnošću i vjerom nedavno je primalja u Općoj bolnici „Hrvatski ponos“ u Kninu, gospođa Jaga Stojak odbila asistirati namjernom pobačaju iz svoga vjerskog uvjerenja i priziva na savjest. Dijelimo tjeskobu gospođe Stojak, što je nakon 27 godina rada u bolnici zbog toga dobila otkaz ugovora o radu. Preporučujemo Gospi nju i njezinu djecu; posebice njezinoga sina sjemeništara koji se školuje u blizini sinjskog svetišta.

I dok se nadamo da će gospođa Stojak izboriti pravo priziva na savjest temeljem Etičkog kodeksa i Zakona o primaljama, očekujemo također da narodni predstavnici u Hrvatskom Saboru konačno revidiraju Zakon koji je izglasan još za vrijeme komunizma. Budući da taj zakon nema respekta pred tajnom života, društvo koje ga podržava i prakticira ne može se nadati boljoj i mirnoj budućnosti. Među zlodjelima, naime, koje čovjek može počinuti proti životu, posebice je strašan čin čedomorstva koji Drugi vatikanski sabor naziva ‘užasnim zločinom’ (GS 51). Crkveno pravo predviđa najoštrije kazne ‘izopćenja’ za sve koji izvrše ili potpomognu izvršenje pobačaja (kanon 1398). Zato ćemo usrdno moliti našu Gospu kako bi u našoj Domovini bilo uvijek sve više pojedinaca, društava i obitelji koji će se zalagati za poštivanje života, te u ovom našem vremenu biti ‘svjetlo svijeta i ognjište života’. Jer, život je svet i nepovrediv. Ovo je također prigoda potaknuti sve da život brane, poštuju i zauzimaju se za njegovo dobro na svim područjima; kako na osobnom, vjerskom i duhovnom, tako i na izvanjskom, društvenom, zakonodavnom, političkom, gospodarskom, socijalnom i medicinskom. I to svim sredstvima što nam ih na raspolaganje stavlja zauzeta ljubav.

4. Uronimo stoga u otajstvo Bogomaterinstva blažene djevice Marije. Zaustavimo se malo u sabranosti vlastite duše i razmišljajmo o daru i milosti života; o Gospi koja nije “izmišljena” utjeha, nego stvarno darovana nada. Naša je prošlost i sadašnjost povezana s njom. Ona nam je pomagala u vrijeme ratova i drugih nevolja, u doba kuge, kolere, gladi, žalosti, oluje i brodoloma... Bila je naša pomoćnica, utočište i obrana, ‘najvjernija odvjetnica Hrvatske’. Zbog toga joj je rado pjevamo onaj starodrevni himan: “Tebi Vojvotkinjo, koja si se borila za nas, pripisujemo pobjedu, te izričemo pjesmu zahvale. Raduj se majko jaganjca i pastira. Raduj se obrano od nevidljivih neprijatelja.. Raduj se dragocjena kruno vjernih vladara, časni ponose bogobojasnih svećenika i nepokolebiva utvrdo Crkve. Gospo Sinjska i kraljice Jadrana, moli za nas! Svjesni njezine uloge u povijesti našoj, molit ćemo večeras osobito za roditelje, odgojitelje, biskupe, svećenike i redovnike, nositelje društvene i državne odgovornosti. A posebice za djecu i mlade. «Ah, ne oglušni se, uslišaj Djevo, ponizne molbe smjerni nam glas..

Tvojoj zaštiti i Tvome zagovoru večeras povjeravamo sve. Ti znadeš najbolje sve naše nevolje. Moli za klonule i očajne. Posređuj za našu braću koja vjeru izgubiše, kao i za one koji se više ne znaju nadati. Učvrsti svima nadu i ojačaj međusobnu ljubav kako bismo prošli svijetom čineći dobro, te ustrajali u pradjedovskom zavjetu vjernosti Kristu i Katoličkoj Crkvi. Ustani Gospe i pohiti k nama, u naša sela i gradove, u naše gore i na naše more. Neka se tvojim pohodom uzraduju djeca i obitelji domovine Hrvatske i Crkve Katoličke. Neka nam duša kliče od radosti i veliča Spasitelja riječima pjesnika (mons. Mirka Talajića):

“Vrati se k nama Djevice čista,
ko zora što nam donosi dan.
Vrati nam molitvu, vrati nam Krista,
u srca naša i u naš stan !

Nebo i zemlja pred tobom kleči,
sunce nas grije u ovaj čas.
Utjeha tvoja duše nam liječi.
Ti si nam, Majko, nada i spas!
Amen.

Veliko Rujno, Pag, 15. kolovoza 2013.

Nadbiskupov pozdravni govor na proslavi 1700. obljetnice Milanskog edikta

1. Drago mi je što u ovoj prigodi u Rakovici, gdje se svake godine slavi sveta Jelena na župnoj razini, mogu sudjelovati skupa s mjesnim biskupom Bogovićem, uzoritim kardinalom Bozanićem, riječkim nadbiskupom Devčićem, šibenskim biskupom Ivasom sa svećenicima i vama braćo i sestre u Kristu na ovoj proslavi koja prelazi granice ove župe i biskupije. Okupili smo se obilježiti ovu veliku 1700. obljetnicu „Milanskog edikta“ kada je nakon tri stoljeća žestokih progona u Rimskom carstvu Crkva konačno dobila slobodu. Čestitamo mons. Bogoviću što je ovu župnu proslavu sv. Jelene digao na nacionalnu razinu i povezo s godišnjim spomenom majke cara Konstantina koji s drugim tetarhom Licinijem 313. u Milanu potpisao tkzv. „Milanski edikt“. Tri su bitna elementa iz tog dokumenta kojeg su potpisali dvojica slavni vladara, Konstantin i Licinije, a označile su pravu prekretnicu u povijesti kršćanstva:

- Štovanje koje se prinosi Božanstvu, pišu dvojica vladara, zaslužuje našu prvotnu pozornost, pa je pravedno kršćanima i svima ostalima dati slobodu da slijede religiju koju hoće.

- Naša je želja da sve osobe, koje su došle u posjed imovine kršćana, to njima vrate bez odgađanja, te ne traže za to novac ili drugu cijenu.

- A da bi ovaj edikt bio svima poznat, te postigao uspjeh u korist javnog dobra, valja providjeti da se dokument objavi i posvuda bude izložen kako ne bi nikomu promakle njegove odredbe i značenje.

Tri su dakle bitna elementa Milanskog edikta: Sloboda religije, uvažavanje privatnog vlasništva, te promicanje općeg dobra u društvu. Oni su i danas vrlo važni i aktualni, kako u Europi, čiju je povijest spomenuti dokument obilježio, tako i diljem svijeta.

2. Dobio sam domaću zadaću da u ovoj prigodi predam upaljenu uljanicu biciklistima koji će je odvesti do Milana gdje je edikt potpisan. Ova uljanica prema stručnoj analizi potječe iz vremena cara Konstantina, a pronađena je u blizini našeg Siska. Upaljena uljanica simbol je vjere koja tinja ili bukta u srcima ljudi. Ova pak uljanica iz davnih vremena svjedoči da je vjera u ovim krajevima, kao uostalom i u drugim dijelovima Europe, prolazila Scile i Haribde, te imala svoje uspone i padove. Mi smo ponosni što smo imali vladare, koji su na samim počecima organiziranog života na ovim prostorima, otkrili ljepotu kršćanske vjere i svjetlo koje nam od Isusa dolazi. Znali su, naime, i vjerovali kada toga Svjetla nema, sve postaje mutno i nejasno. Jer, 'ne može se razlikovati dobro od zla, put koji vodi cilju od puta na kojem se, izgubljeni, neprestano vrtimo u krug', veli papa Franjo u enciklici 'Svjetlo vjere'. Vjera koju nam Bog dariva svijetli u našem hodu i predstavlja putokaz na našem životnom putu.

Istina, to je svjetlo stiglo u ove krajeve po prvim Pavlovim učenicima koji su prokrstarili Dalmacijom. Ono je, dakle, memorija, sjećanje, spomen i uspomena na Isusa i njegovo djelo kojim je očitovao svoju neograničenu i pouzdanu ljubav prema ljudima. No, Isusovo djelo nije samo sjećanje i draga uspomena prošlosti. Ono je i zalog i buduće slave. Budući da je Krist uskrsnuo i smrt pobijedio, on nas privlači i preko granica ovozemnoga života. Vjera dakle dolazi ne samo iz prošlosti, nego i iz budućnosti. Ona nam otvara velika i široka obzorja. Izvodi nas iz našega 'izoliranog ja' i vodi nas u prostranstva i širinu zajedništva. Jer, tko vjeruje nije nikada sam, tumačio je veliki papa Benedikt XVI. kad je išao u pohode svojoj rodnoj Bavarskoj (2006.). Neka i ova upaljena uljanica iz davnih vremena progovori nama i svijetu kako nam je svjetlost vjere neobično važna; danas kao i jučer. I dok nam ona svjedoči o uspješnom prijenosu njezinoga svjetla kroz prošla stoljeća, neka se njezin plamen nikada ne ugasi kako bi nam osvjetljavao i dane naše budućnosti. Tako neka bude.

Rakovica, 18. kolovoza 2013.

Nadbiskupova homilija na 37. Katehetskom danu Zadarske nadbiskupije

1. Povodom 50. obljetnice početka rada II. Vatikanskog sabora i 20. obljetnice Katekizma KC, kao najzrelijeg ploda Sabora, slavimo Godinu vjere, koja će kod nas u Nadbiskupiji trajati još dvije godine. Sabor je bio najznačajniji crkveni događaj XX. stoljeća. Stoga je Papa Benedikt XVI., koji je kao teolog sudjelovao na Saboru, proglasio Godinu vjere. Sabor je, naime, usmjerio djelovanje Crkve u svijetu, odredio ekumenska načela s drugim Crkvama i vjerskim zajednicama. Uz to dao je neke smjernice kako se Crkva treba odnositi prema stvarnostima svijeta: Prema kulturi, politici, znanosti, umjetnosti i drugo. Protumačio je i smisao ljudskih prava, osobito vjerske slobode i dostojanstva ljudske osobe. Konačno, iznio je svijetu kako Crkva shvaća samu sebe. 'Crkvo Kristova, što zboriš i misliš o sebi?' U tom vidu mi smo tijekom prošle školske godine pokušali ući u duh dogmatsku konstitucije o Crkvi koja počinje riječima: "Svjetlo naroda je Krist i zato ovaj Sveti Sabor žarko želi da njegovom svjetlošću, koja odsijeva na licu Crkve, rasvijetli sve ljude navješćujući Evanđelje svakomu stvoru (usp. Mk 16,15). I pitali smo se 'odakle dolazi Crkva koja želi obasjati svijet Kristovim svjetlom?' I vidjeli smo da ona ne dolazi iz neke tame ili mita s nepoznatim izvorom. Ne, njezin je izvor poznat i utemeljen je na povijesnoj osobi Isusa Krista, na Bogočovjeku koji je rođen u Betlehemu i odrastao u Nazaretu! Crkva, dakle, dolazi iz otajstva Utjelovljenja.

Ali, ona dolazi iz žrtve križa i uskrsne zore, iz tog temeljnog događaja na kojem Crkva počiva i bez kojega ne bi postojala. 'Ako Krist nije uskrsnuo, zaludu je propovijedanje naše, veli sveti Pavao' (1 Kor 15,12-15). To je njezina "hrid koju ni vrata paklena ne mogu nadvladati" (usp. Mt 16,18). Ona je zajednica vjere božanskoga porijekla kojoj je smisao i poslanje odredio Krist kao Početnik i Dopravitelj vjere naše (Heb 12,2).

2. Isus nije utemeljio Crkvu da bude sama sebi svrhom, nego da živi u svijetu i 'da rod donosi, i rod njezin da ostane' (usp. Iv 15,16). Ona je poslana svakom čovjeku i svim narodima: 'Pođite, dakle, i učinite mojim učenicima sve narode' (Mt 28,19-20). Zbog toga su svi njezini članovi odgovorni za njezino poslanje. Svi su dužni biti u društvu "sol zemlje" i "svjetlost svijeta" (Mt 5,13. 14). "Tako neka svijetli vaša svjetlost pred ljudima, da vide vaša dobra djela i slave Oca vašega koji je na nebesima" (Mt 5,16). Time je Isus postavio jasan zahtjev za sva vremena. Kako onima koji rade u tvornicama i na njivama, tako i onima koji su u školi ili poučavaju na fakultetima. Isus želi neka njegova svjetlost sjaji i u laboratoriju gdje se istražuje, kao i u sredstvima javnog priopćavanja. Naime, gdje god vjernici žive, rade i djeluju: u kulturi, ekonomiji, politici i bilo kojem zvanju imaju biti dosljedni svojoj vjeri i svojoj savjesti. I dužni su biti subjekt društvenih zbivanja s ljudima koji se trude oko pravde, slobode i općeg dobra.

Ne smije se, međutim, smetnuti s uma da se Crkva kao institucija ne može vezati ni uz koju političku stranku ili opciju. Ona ljubomorno čuva svoju slobodu poslanja. I želi biti i ostati slobodna Crkva u slobodnom društvu. Njezina odvojenost od stranačkih opredjeljenja nikako ne znači da je ona odvojena od svijeta i ravnodušna prema sadržajima koje nude razni politički programi. Dapače, ona ima dužnost i zadaću spomenute programe ocjenjivati i vrjednovati s moralnog gledišta. "Neka svijetli vaša svjetlost pred ljudima, da vide vaša dobra djela i slave Oca vašega koji je na nebesima" (Mt 5,16). Demokracija otvara Crkvi i vjernicima punu slobodu djelovanja i svjedočenja za sve što je pravo, istinito i čovjeka dostojno. Zbog toga valja buditi i jačati svijest i odgovornost kod vjernika laika. O njihovu stavu, vjeri i izboru može često ovisiti budućnost i sudbina društva i naroda. To posebice ističe Sabor u dekretu o laicima kad veli da je odgovornost i djelovanje vjernika laika u svijetu velika.

3. Rekao sam da 'Sabor žarko želi da svjetlošću koja odsijeva na licu Crkve, rasvijetli sve ljude' (Mk 16,15). To lice međutim često je pošakropljenu krvlju njezinih svjedoka. Jedan od njih je i mladi svećenik Miroslav Bulešić koga su ubili komunisti prije 66 godina u njegovoj 27 godini života, i nepunoj petoj godini svećeništva. O njemu ću reći koju riječ u dvorani. Ovdje bih htio naglasiti da Crkva živi i od otajstva križa. Isus je jasno najavio apostolima: "U svijetu imate muku, ali hrabri budite; ja sam pobijedio svijet!" (Iv 16,33). I ako se pitamo što to Crkva veli o sebi, mogli bismo reći kako se ona 'prepoznaje u sličnosti trpljenja' s njezinim utemeljiteljem Isusom Kristom. "Mene su progonili i vas će progoniti" (Iv 15,19-20). Toliki su pape, biskupi, svećenici, redovnici i redovnice, kao i brojni vjernici laici trpjeli poniženja i mučenja samo zbog svoje vjere. A da ne govorimo o silnom broju nepravednih sudskih procesa, zatvaranja i logore, odakle se mnogi nikada nisu vratili. Zašto sve to? Otkuda tolika mržnja na Crkvu? Zašto su je smatrali tako opasnom? Ta velika tajna ima svoje jedino tumačenje u Kristovu križu i uskrsnuću. To je patnja koja otkupljuje, posvećuje i oslobađa. A umiranje postaje zalogom uskrsnuća. Zato Crkva ljubi i kad je mučena,

a moli i kad je progonjena. Gospodin, naime, nalaže: "Ljubite neprijatelje, molite za one koji vas progone da budete sinovi Oca koji je na nebesima" (Mt 5,44-45).

'Razmišljajući o patnjama Crkve kao i njezinom poniženo i iznakaženom licu, piše poznati teolog Henri de Lubac, osjećam potrebu da je 'ljubim dvostruko jače' (Le Christ au monde, br. 1, 1971, str. 19). Ljubiti Crkvu imao je kao svoje biskupsko geslo, moj predšasnik mons. Prenda. Ljubimo, dakle, Crkvu kao svoju duhovnu Majku. Ona nas je rodila, a kao djecu Božju odgaja nas za baštinu vječnoga života. Ljubimo Crkvu jer ona je Isusovo otajstveno produljenje u svijetu. Po njoj i u njoj Krist nastavlja svoje poslanje. A ona, "putujući između progona svijeta i Božje utjehe" (sv. Augustin), ne prestaje objavljivati ljudima Isusovu muku i smrt, dok On ne dođe (usp. 1 Kor 11,26). Uskrsnuli Gospodin daje joj snagu da strpljivo i s ljubavlju svladava sve žalosti i teškoće, nutarnje i vanjske. S vjerom i predanjem kako je to učinio, prije 66 godina, sluga Božji Miroslav Bulešić koji će koncem rujna 2013. biti ubrojen među blažene mučenike.

Zadar - Belafuža, 4. rujna 2013.

ČESTITKA ZADARSKOG NADBISKUPA NOVOM
PREDSJEDNIKU SLOVENSKE BISKUPSKE KONFERENCIJE

Nadbiskup zadarski

Archiepiscopus Iadrensis

Br. 1159/2013

Zadar, 12. kolovoza 2013.

Poštovani mons. Glavan,

Ovom brzom poštom htio bih izraziti iskrene čestitke povodom izbora za novog Predsjednika Slovenske biskupske konferencije. Čestitam također na povjerenju koje Vam je iskazao Sveti Otac, papa Franjo, da vodite kao Apostolski upravitelj časnu ljubljansku nadbiskupiju.

Neka Vam Duh Sveti dadne obilje svojih darova, a Vaš nebeski zaštitnik sveti Andrija neka Vam bude pomoć i zaštita u obavljanju tako časnih i odgovornih dužnosti.

Dok bratski dijelim tjeskobu slovenskih vjernika, molim Gospodina neka svojom milošću blagoslovi biskupe i svećenike plemenite slovenske zemlje kako bi povjerene vjernike vodili zauzetom apostolskom revnošću. A oni neka svojim molitvama i žrtvama budu blagoslov svome narodu.

U bratskom zajedništvu odani u Gospodinu,

Želimir Puljić, nadbiskup zadarski
Predsjednik Hrvatske biskupske konferencije

ODREDBE

“Ako Gospodin kuću ne gradi,
uzalud se muče graditelji”. (Ps 127,1)

Broj: 1252/2013.

Zadar, 28. kolovoza 2013.

Predmet: Kolekta za izgradnju župne crkve u Kninu, 15. rujna 2013.

Svim župnim uredima i Samostanima u Nadbiskupiji

Draga braćo svećenici,

Na proljetnom zasjedanju Hrvatske biskupske konferencije u Zagrebu, od 8.-11. travnja 2013. donešena je odluku da se u nedjelju, 15. rujna 2013. u svim župama i javnim oratorijima diljem Hrvatske, učini kolekta za izgradnju crkve Gospe Velikog hrvatskog krsnog zavjeta u Kninu. Značenje Knina kao simbola slobodne hrvatske države, u kojem danas živi oko 10.000 katolika, ne treba posebice opisivati. Franjevačka Provincija Presvetog Otkupitelja kojoj je povjerena skrb o vjernicima u Kninu više godina je tražila prikladan prostor za novu župnu crkvu, koja je, hvala Bogu trenutno u izgradnji. Inicijalna sredstva za početak gradnje osigurala je Vlada RH, a sada valja nastaviti dovršetak prostora koji obuhvaća župnu crkvu Gospe Velikog hrvatskog krsnog zavjeta, kapelu blaženoga Ivana Pavla II. koji je blagoslovio kamen temeljac, te vjeronaučnu dvoranu. U vidu potpore i pomoći u završetku župne crkve u Kninu obratio se 22. kolovoza 2013. šibenski biskup mons. Ante Ivas (br. 511/2013), te zamolio vjernike i dobrotvore u našoj Nadbiskupiji da se odazovu i ugrade sebe u taj sakralni objekt koji nadilazi značenje samoga grada Knina.

Imajući u vidu odluku HBK i zamolbu šibenskog biskupa, mons. Ante Ivasa, i provincijala Provincije Presv. Otkupitelja, fra Joška Kodžomana, ovim određujem:

a. Neka su u svim župnim crkvama i javnim oratorijima gdje se nedjeljom okupljaju vjernici u nedjelju 8. rujna oglasi da će u nedjelju 15. rujna 2013. kolekta biti namijenjena za pomoć gradnje župne crkve u Kninu.

b. Prikupljena pak sredstva neka se upišu u blagajnički dnevnik župe i odmah dostave na Ordinarijat s naznakom 'kolekta za Knin'.

Naš pomoć koju ćemo te nedjelje prikupiti bit će vidljivi znak povezanosti sa Šibenskom Crkvom, ali i zajedništva čitavog naroda s vjernicima u Kninu. Ukoliko netko želi saznati još više informacija o gradnji i izgledu crkve, kao i imena donatora može potražiti detalje na web stranicama Franjevačke provincije Presvetog Otkupitelja: www.franjevci-split.hr/knin

Svima koji će se uključiti u ovu dobrotvornu akciju zahvaljujem i zazivam na sve Božji blagoslov i Gospinu zaštitu,

† Želimir Puljić, nadbiskup

ODREDBE

Broj: 1235/2013.

Zadar, 23. kolovoza 2013.

Predmet: Proslava beatifikacije sluga Božjega Miroslava Bulešića

- subota, 28. rujna 2013. - pulska Arena

Svim župnim uredima i Samostanima u Nadbiskupiji

Draga braćo i sestre,

Našu Crkvu u Hrvatskoj čeka velik i znakovit događaj: proglašenje blaženim sluga Božjega Miroslava Bulešića u pulskoj Areni, u subotu, 28. rujna 2013. godine. Svetu misu na slavlju proglašenja blaženim, u 11 sati predvodi predstavnik Svetog Oca, kardinal Angelo Amato, prefekt Kongregacije za kauze svetih, u zajedništvu s nad/biskupima i svećenicima iz domovine i inozemstva. Predprogram počinje u 10 sati.

Zahvalni smo Božjoj Providnosti što će koncem rujna Crkva službeno uzdići na čast oltara mladog svećenika Miroslava Bulešića. Tim činom daje se do znanja kako je on ubijen "in odium fidei", te da je mučeničku smrt podnio "in amore fidei". Zbog toga će Pulska Arena 28. rujna 2013. svjedočiti o nečemu što se u Areni nije nikada zbilo. Taj prostor svjetske i profane zabave pretvorit će se u ozračje najuzvišenijeg događaja za Porečku i Pulsku biskupiju i narod hrvatski. Tamo će kard. Amato, uz koncelebraciju hrvatskog episkopata i drugih nazočnih kardinala, biskupa, svećenika i vjernika objaviti Crkvi i čitavome svijetu da imamo novoga blaženog mučenika, mladog svećenika, Hrvata, Miroslava Bulešića. On je svojom krvlju potvrdio vjernost Kristu. A mjesto, na kojem je ispovijedio vjeru i zakoračio u vječni život, postaje svetim prostorom kamo će ljudi rado poći na hodočašće.

U radosnom iščekivanju toga dana molimo se našem novom blaženiku: "Potvrde svete ti darove štitiš, Duha i Istine milosni dar. Blaženi Miro, podaj nam snage: Božanske ljubavi čuvaj nam žar!"

Molim braću svećenike neka obavijeste vjernike na svim misama s narodom o ovom događaju i potaknu ih na sudjelovanje. Za sudjelovanje na slavlju vjernicima će biti potrebne ulaznice, a Vama svećenicima akreditacije koje ćemo Vam pravovremeno dostaviti. Ukoliko želite zajedno sa svojim vjernicima prisustvovati slavlju beatifikacije u subotu 28. rujna 2013., molimo Vas broj hodočasnika iz župe prijavite Nadbiskupskom ordinarijatu (Ured bilježnika), najkasnije do 9. rujna 2013., radi rezervacije autobusa. Polazak sa Autobusnog kolodvora u Zadru, u petak, u 24:00 sata. Cijena autobusnog prijevoza po osobi iznosi 140 kuna. Karte će se moći preuzeti u Nadbiskupskom ekonomatu.

Svima srdačan pozdrav i blagoslov od Gospodina,

† Želimir Puljić, nadbiskup

Broj: 1179/2013.

Zadar, 20. kolovoza 2013.

Predmet: 37. KATEHETSKI DAN ZADARSKE NADBISKUPIJE

Svim svećenicima, redovnicima, redovnicama, bogoslovima,
vjeroučiteljima i župnim katehetama Zadarske nadbiskupije

Draga braćo i sestre!

S radošću vas pozivam na 37. Katehetski dan Zadarske nadbiskupije koji će se održati u srijedu 4. rujna 2013. godine, u prostorijama župe Uznesenja BDM na Belafuži u Zadru, sa slijedećim programom:

9.00 sati: Sv. Misa – predvodi Nadbiskup u koncelebraciji sa svećenicima

10.00 sati: Uvodna riječ:

Mons. dr. Želimir Puljić, nadbiskup

10.15 sati: Predavanje: prof. dr. sc. Ivan Bodrožić:

Srcem vjerovati, ustima ispovijedati (Rim 10,10)**Povezanost sadržaja i čina vjere - otkriti sadržaj vjere koji se ispovijeda, slavi, živi i moli i razmišljati o samom činu vjere (PF 9-10)**

11.00 sati: Stanka i okrjepa

11.30 sati: Rad u skupinama

12.30 sati: Izvješće o radu u skupinama

13.00 sati: Plenum

Događanja u Nadbiskupiji u novoj pastoralnoj godini 2013/2014.

13.30 sati: Zajednički objed

Za koncelebraciju treba ponijeti liturgijsko ruho i bijelu stolu, a svi sudionici neka ponesu sa sobom pribor za pisanje zbog sudjelovanja u radu po skupinama.

Sve Vas očekujem i u Gospodinu pozdravljam.

† Želimir Puljić, nadbiskup

ODREDBE

DUHOVNE VJEŽBE ZA SVEĆENIKE ZADARSKE NADBISKUPIJE

I. turnus: Samostan sv. Pavla na Školjiću
nedjelja (navečer) 30. lipnja - srijeda, 3. srpnja 2013.
Voditelj: prof. dr. Ivica BODROŽIĆ

Sudjelovali:

1. Mons. Šime Perić
2. Don Damir Juričin
3. Don Tomislav Planinić
4. Don Anđelo Zorić
5. Fra Mario Akrap
6. Don Ivan Perković
7. Don Jerko Gregov
8. Don Augustin Lozić
9. Don Čedomil Šupraha
10. Don Boris Pedić
11. Don Josip Lenkić

II. turnus: Kuća za duhovne susreta u Mukinjama (Plitvice)
srijeda (navečer) 3. srpnja – subota (ručak), 6. srpnja 2013.
Voditelj: prof. dr. Ivica BODROŽIĆ

Sudjelovali:

1. Don Ivan Kevrić
2. Don Šime Kevrić
3. Don Gašpar Dodić
4. Don Tihomir Vulin
5. Don Srećko Frka - Petešić
6. Don Roland Jelić
7. Don Ante Delić
8. Don Stipe Mustapić
9. Don Nikola Tokić
10. Don Jerko Vuleta
11. Don Pavao Zubčić
12. Don Tomislav Sikirić
13. Don Tomislav Dubinko
14. Don Slavko Ivoš
15. Mons. Ivan Mustać
16. Don Krešo Ćirak
17. Don Joso Kero

Privatno obavili duhovne vježbe:

Don Thomas VARGAS: Masbate (Filipini), 10. – 12. 6. 2013.
Msgr. Želimir Puljić: Potoci (Bijelo Polje, BIH) 4.-7. 9. 2013.

IMENOVANJA I RAZRJEŠENJA

Broj: 1178/2013.

Zadar, 30. kolovoza 2013.

Predmet: Razrješenja i imenovanja u Zadarskoj nadbiskupiji

1. Don Čedomil ŠUPRAHA razrješen je službe župnika župe Ist, dok ostaje ravnateljem Nadbiskupskog sjemeništa 'Zmajević' u Zadru. (Dekret broj: 1045/2013., od 8. srpnja 2013.);
2. Don Mario GRŽANOV razrješen je službe župnika u župama: Molat, Brgulje i Zapuntel i na vlastitu zamolbu odlazi u mirovinu. (Dekret broj: 1046/2013., od 8. srpnja 2013.);
3. Don Andrzej Jan STEPIEN razrješen je službe župnika župe Vrgada i imenovan župnikom župa: Molat, Brgulje, Zapuntel i Ist. (Dekret broj: 1047/2013., od 8. srpnja 2013.);
4. Don Filip KUCELIN razrješen je službe župnika u župama: Sali, Žman i Luka i imenovan župnikom župe Ražanac. (Dekret broj: 1048/2013., od 8. srpnja 2013.);
5. Don Martin JADREŠKO razrješen je službe župnika u župama: Polača, Tinj i Raštevčić i imenovan župnikom u župama: Sali, Žman i Luka. (Dekret broj: 1049/2013., od 8. srpnja 2013.);
6. Don Josip RADIĆ razrješen je službe župnika u župama: Kali i Kukljica i imenovan župnikom u župama: Polača, Tinj i Raštevčić. (Dekret broj: 1050/2013., od 8. srpnja 2013.);
7. Fra Mario AKRAP razriješen je službe župnika u župama: Ugljan i Lukoran i imenovan župnikom u župama: Kali i Kukljica. (Dekret broj: 1051/2013., od 8. srpnja 2013.);
8. Don Zvonimir ĆORIĆ razrješen je službe župnika u župama: Poličnik, Suhovare i Visočane i imenovan župnikom u župi Preko. (Dekret broj: 1052/2013., od 8. srpnja 2013.);
9. Don SOLJAČIĆ MARIO razrješen je službe župnika župe Preko i imenovan župnikom u župama: Ugljan i Lukora. (Dekret broj: 1053/2013., od 8. srpnja 2013.);
10. Don Damir JURIČIN razrješen je službe župnika župe Ražanac i imenovan župnikom u župama: Poličnik i Visočane. (Dekret broj: 1054/2013., od 8. srpnja 2013.);
11. Don Ivan BABJAK razrješen je službe župnika u župama: Poveljana, Dinjiška i Vlašići i imenovan župnikom u župama: Drage i Vrgada. (Dekret broj: 1055/2013., od 8. srpnja 2013.);
12. Don Zoran TOPALOVIĆ razrješen je službe župnog vikara u župi Bl. Alojzija Stepinca u Zadru - Bili brig i imenovan župnikom u župama: Poveljana, Dinjiška i Vlašići. (Dekret broj: 1056/2013., od 8. srpnja 2013.);
13. Don Mario SIKIRIĆ razrješen je službe župnika župe Drage, dok ostaje župnikom župe Pakoštane. (Dekret broj: 1057/2013., od 8. srpnja 2013.);
14. Fra Branko LOVRIĆ razrješen je službe župnika u župi Rođenja sv. Ivana Krstitelja u Zadru - Relja. (Dekret broj: 1058/2013., od 8. srpnja 2013.);
15. Fra Ivan PAPONJA imenovan je župnikom u župi Rođenja sv. Ivana Krstitelja u Zadru - Relja. (Dekret broj: 1059/2013., od 8. srpnja 2013.);
16. Fra Ivo MARTINOVIĆ razrješen je službe župnog vikara u župi Rođenja sv. Ivana Krstitelja u Zadru - Relja. (Dekret broj: 1060/2013., od 8. srpnja 2013.);
17. Fra Josip VRDOLJAK imenovan je župnim vikarom u župi Rođenja sv. Ivana Krstitelja u Zadru - Relja. (Dekret broj: 1061/2013., od 8. srpnja 2013.);

IMENOVANJA I RAZRJEŠENJA

18. Don Stanislav WIELINSKI razrješen je službe župnika župe Galovac, dok ostaje duhovnikom u Nadbiskupskom sjemeništu 'Zmajević' u Zadru. (Dekret broj: 1062/2013., od 8. srpnja 2013.);
19. Don Alojzije KNEŽEVIĆ imenovan je župnikom u župama: Galovac i Suhovare. (Dekret broj: 1067/2013., od 8. srpnja 2013.);
20. Fra Jakov TEKLIĆ razrješen je službe župnika u župama: Brbinj i Savar. (Dekret broj: 1068/2013., od 8. srpnja 2013.);
21. Don Ryszard REIKOWSKI razrješen je službe župnika u župi Sv. Ante Padovanskog u Zadru - Smiljevac i imenovan župnikom u župama: Brbinj i Savar. (Dekret broj: 1069/2013., od 12. srpnja 2013.);
22. Don Piotr PALOWSKI imenovan je župnikom u župi Sv. Ante Padovanskog u Zadru – Smiljevac. (Dekret broj: 1070/2013., od 12. srpnja 2013.);
23. Don Marijan LOVRIĆ razrješen je službe župnog vikara u župi Gospe Loretske u Zadru – Arbanasi i imenovan kapelanom Opće bolnice u Zadru. (Dekret broj: 1096/2013., od 12. srpnja 2013.);
24. Don Šime ZUBOVIĆ razrješen je službe kapelana Opće bolnice u Zadru. (Dekret broj: 1097/2013., od 12. srpnja 2013.);
25. Don Mate TOMAS imenovan je župnim vikarom u župi Gospe Loretske u Zadru – Arbanasi. (Dekret broj: 1098/2013., od 12. srpnja 2013.);
26. Don Franek KOWAL imenovan je župnim vikarom u župi Sv. Ante Padovanskog u Zadru - Smiljevac. (Dekret broj: 1169/2013., od 12. srpnja 2013.);
27. Don Josip LENKIĆ - produžuje se mandat na službu kancelara na idućih tri (3) godine ili do moje drugačije odluke. (Dekret broj: 1170/2013., od 12. kolovoza 2013.);
28. Don Filip KUCELIN razrješen je službe dekana Dugootočkog dekanata. (Dekret broj: 1201/2013., od 22. kolovoza 2013.);
29. Don Damir JURIČIN razrješen je službe dekana Ražanačkog dekanata. (Dekret broj: 1202/2013., od 22. kolovoza 2013.);
30. Don Marin BATUR, mladomisnik, razrješen je službe pastoralnog suradnika u župi Sv. Josipa Radnika u Zadru i imenovan župnim vikarom u župi Bl. Alojzija Stepinca u Zadru – Bili brig. (Dekret broj: 1261/2013., od 29. kolovoza 2013.);
31. Don Damir ŠEHIĆ, mladomisnik, razrješen je službe zamjenika tajnika Zadarskog nadbiskupa i imenovan župnim vikarom u župi Bezgrešnog začeca BDM u Zadru – Puntamika. (Dekret broj: 1262/2013., od 29. kolovoza 2013.).

KRONIKA

SRPANJ

1.7. Prigodom godišnjeg susreta hrvatskih misionara u Zadru, Nadbiskup je predslavio svečano misno slavlje u katedrali sv. Stošije u Zadru.

4.7. Na kraju godišnjeg susreta hrvatskih misionara, Nadbiskup je predslavio Misu u kapeli Nadbiskupskog sjemeništa 'Zmajević' u Zadru.

5.-6.7. Nadbiskup je nazočio svečanostima oproštaja od dosadašnjeg đakovačko-osječkog nadbiskupa mons. dr. Marina Srakića u Đakovu i preuzimanja službe novog đakovačko-osječkog nadbiskupa mons. dr. Đure Hranića.

7.7. Na zavjetnoj svetkovini Sv. Nediljice u Vrani, Nadbiskup je u svetištu sv. Nediljice predslavio svečano misno slavlje koje tradicionalno okuplja tisuće vjernika iz cijele Zadarske nadbiskupije.

11.7. Na blagdan Sv. Benedikta, zaštitnika Europe, u crkvi sestara benediktinki Sv. Marije u Zadru, Nadbiskup je predslavio večernje svečano misno slavlje.

12.7. Nadbiskup je u posjet primio veleposlanika Ukrajine, gosp. Aleksandra Levčenka.

22.7. Nadbiskup je sudjelovao u radu Međunarodnog skupa dominikanaca na Čiovu kod Trogira gdje je kao predsjednik HBK i pozdravio skup.

24.7. Nadbiskupa je posjetio metropolit i nadbiskup đakovačko-osječki, mons. dr. Đuro Hranić.

KOLOVOZ

25.7-2.8. Nadbiskup je boravio u Paderbornu u Njemačkoj, povodom višednevnih svečanosti Sv. Libera, zaštitnika grada i Nadbiskupije.

4.8. U župnoj crkvi Sv. Eufemije u Sutomišćici, Nadbiskup je predslavio misno slavlje za vrijeme kojeg je slavio krštenje i blagoslovio novopostavljene vitraje u crkvi. Čestitamo!

12.8. Nadbiskupu je u goste došao mons. Ivan Milovan, porečko-pulski biskup u miru, radi predvođenja slavlja Velike Gospe u Škabrnji i na Belafuži u Zadru.

14.8. Na uočnicu Velike Gospe, Nadbiskup je, kao predsjednik HBK, predslavio večernje misno slavlje u svetištu Gospe Sinjske u Sinju.

15.8. Na svetkovinu Velike Gospe, Nadbiskup je predslavio prijepodnevno misno slavlje na Velikom Rujnu na Velebitu, a večernje misno slavlje u Zbornoj crkvi u Pagu.

18.8. Na blagdan Sv. Jelene Križarice u Rakovici, Nadbiskup je sudjelovao na nacionalnoj proslavi 1700-te obljetnice Milanskog edikta, pridruživši se slavlju biskupa Riječke metropolije.

24.8. Na smrti dan Sluge Božjeg Miroslava Bulešića, svećenika mučenika, Nadbiskup je s porečko-pulskim biskupom mons. dr. Draženom Kutlešom i porečko-pulskim biskupom u miru Ivanom Milovanom, predslavio misno slavlje u župnoj crkvi u Svetvinčentu, gdje počiva tijelo budućeg blaženika. To je ujedno bio i ovogodišnji Svećenički dan svećenika Porečko-Pulske biskupije.

RUJAN

2.9. Povodom početka nove školske godine, Nadbiskup je u katedrali sv. Stošije u Zadru predslavio misu za učenike Klasične gimnazije Ivan Pavao II. – Zadar.

IZ ŽIVOTA ZADARSKE NADBISKUPIJE

GODIŠNJI SUSRET HRVATSKIH MISIONARA U ZADRU (1.-4. 07. 2013.)

Poruke msgr. Želimira Puljića o misijama i misionarima

„Svojim predanim misijskim radom diljem svijeta uvećavate sjaj evanđelja, a nesebičnim služenjem ljudima objavljujete Očevo milosrdno lice. Ponosni smo na Vas jer ste osobiti predstavnici naše domaće Crkve i naroda u krajevima gdje živite i radite. Neka Vas u tom poslu i radu nosi snaga Isusova plana i programa koji želi da se svi ljudi spase i dođu do spoznanja Istine“ poručio je zadarski nadbiskup Želimir Puljić u utorak 2. srpnja u pozdravnom govoru četrnaest hrvatskih misionara i misionarki na njihovim 25. danima misijskog druženja – Godišnjem susretu hrvatskih misionara, u dvorani sjemeništa ‘Zmajević’ u Zadru. Prigodne riječi ohrabrenja i zahvale uputili su i don Antun Štefan, nacionalni ravnatelj Papinskih misijskih djela u Hrvatskoj i don Ivan Štironja, nacionalni ravnatelj Papinskih misijskih djela u BiH.

„Susret misionara prigoda je posvijestiti što smo po krštenju postali: Isusova misijska zajednica vjernih. Njegove zadnje riječi apostolima prije uzlaska na nebo su da njegovim učenicima učine sve narode. Zato je Crkva izrazito misijska“, rekao je mons. Puljić, dodavši da ne mogu svi biti misionari. Ali

svi mogu molitvama, osjeća-jima i materijalnim priložima pomagati njihove aktivnosti u čijoj je pozadini vjera kao temelj i opravdanje života i rada misionara.

Nadbiskup je poželio da godišnja skupština Papinskih misijskih djela u Zadru u svima probudi tu svijest. „Uz zaslužene dane odmora koje traži posao evangelizacije, na takvim susretima misionari imaju prigodu svjedočiti o misijskom radu i potrebama s kojima se susreću. A odgovorni i zauzeti prijatelji misija u domovini imaju prigodu čuti i vidjeti jednom godišnje žive svjedoke suvremene evangelizacije. Djelatnici u misijskim krajevima diljem svijeta mogu osjetiti ljepotu povezanosti u poslanju koje je Uskrsnuli ostavio kao nalog apostolima: ‘Idite i propovijedajte evanđelje svima!’“ rekao je mons. Puljić, istaknuvši: Kao sveopća zajednica Božjeg naroda, Crkva nadilazi nacionalne i europske okvire.

Nadbiskup je opisao strukturu misijskog djela Crkve razgranatog u četiri skupine: Djelo za širenje vjere, Djelo svetog djetinjstva, Djelo svetog Petra apostola i Misijska zajednica svećenika, redovnika i redovnica. Zajednički cilj svih njih, nastalih u 19. st., je stvarati i unaprijeđivati misijsku svijest, poticati molitvu i duh žrtve za misije. Prva tri misijska djela nikla su u Francuskoj poslije Francuske revolucije, a Misijsku zajednicu je utemeljio talijanski svećenik bl. Pavao Manna (1916.).

Uključuje svećenike, redovništvo i sve druge koje žele pomagati misije. I 20. st. je donijelo puno važnoga u misijskom poslanju Crkve, rekao je mons. Puljić, navodeći 'Reskript' kojim je 1926. g. Kongregacija za obrede odredila da se pretposljednja nedjelja u listopadu obilježava kao dan molitve i misijske animacije. Papa Pio XI. 1927. g. proglasio je zaštitnicom misija sv. Malu Tereziju, a u 20. st. je počeo sustavni razvoj znanosti o misijama pod nazivom misiologija koja je dobila katedre u Münsteru, Münchenu, Rimu, Beču, Freiburgu, Nimwegenu, Ottawi.

Nadbiskup Puljić je zahvalio za dar Drugog Vatikanskog Sabora koji je izdao pastoralne smjernice, dekret o misijama 'Ad gentes'. „Posvijestio je odgovornost svih krštenika za misije u svijetu. Uveo je mogućnost slanja svećenika, redovnika, laika i obitelji u misijske krajeve (fidei donum). Potaknuo je stvaranje misionarskih društava na nacionalnoj i međunarodnoj razini kao pomoć u evangelizaciji svijeta i postao potkom za produbljivanje misija kao trajne i aktualne stvarnosti Crkve“ rekao je mons.

Puljić, podsjetivši da je bl. Ivan Pavao II. uz 25. obljetnicu dekreta 'Ad Gentes', 1990. g. objavio encikliku 'Redemptoris Missio' o trajnom misijskom poslanju Crkve. Napisao je da nitko od Kristovih vjernika, nijedna od crkvenih ustanova, ne može izmaknuti najvišoj dužnosti misije: navijestiti Krista svim narodima svijeta.

U Zadru je godišnji susret misionara održan i od 19. do 21. srpnja 1994. g., mjesec i pol prije pohađa bl. Ivana Pavla II. Zagrebu. Prvi takav susret bio je u Splitu 1987. g., potom se nastavio u biskupijama Hrvatske i BiH ljetnih mjeseci, od srpnja do rujna. Nacionalni povjerenici za misije prenijeli su pozdrave i iznimnu podršku predsjednika vijeća HBK za misije mons. Slobodana Štambuka, hvarsko-bračko-viškog biskupa koji iz opravdanih razloga ne može nazočiti tom događaju.

Susret misionara počeo je svečanim misnim slavljem u ponedjeljak 1. srpnja u katedrali sv. Stošije u Zadru a predvodio ga je nadbiskup Puljić.

Vlč. Štefan je zahvalio mons. Puljiću i zadarskom nadbiskupijskom povjereniku za misije don Mladenu Kačanu na gostoprimstvu te vjernicima koji duhovno i materijalno pomažu misionare. Pomolilo se i za duše pokojnih misionara u zahvalnosti za njihov dar života i služenja. Na godišnjem susretu sudjeluju sljedeći hrvatski misionari: don Ante Batarelo (Tanzanija), fra Pere Čuić (DR Kongo), fra Ivica Perić (Ruanda), o. Tomislav Mesić (Tanzanija), don Velimir Tomić (Tanzanija), fra Stojan Zrno (DR Kongo), s. Blaženka Barun (DR Kongo), s. Mirabilis Višić (DR Kongo), s. Samuela Šimunović (DR Kongo), s. Vedrana Ljubić (Uganda), s. Josipa Šprajc (Kamerun), s. Lucija Vincek (Nigerija), s. Marica Jelić (Madagaskar) i buduća misionarka u Burundiju s. Agnezija Bilić.

Uz domaćina ravnatelja Kačana, sudjelovali su

sljedeći biskupijski ravnatelji PMD-a: mons. Vlado Lukenda (Banja Luka), preč. Pavo Šekerija (Sarajevo), don Tomislav Ljuban (Mostar), vlč. Josip Tadić (Vojni ordinarijat u BiH), vlč. Ivan Novak (Bjelovar-Križevci), mons. Juraj Jerneić (Zagreb), preč. Ivan Barščevski (Križevci), vlč. Marijan Koren (Sisak), vlč. Dominik Vukalović (Varaždin), don Frano Markić (Dubrovnik), don Tomislav Debelić (Krk), don Paulin Bjažević (Hvar-Brač-Vis), don Tomislav Puljić (Šibenik), vlč. Ivica Miloš (Gospić-Senj), don Tomislav Debelić (Krk), vlč. Josip Racan (Poreč-Pula), vlč. Slavko Rajić (Vojni ordinarijat RH), vlč. Željko Strnak (Požega), vlč. Kristijan Zeba (Rijeka) te djelatnici Nacionalnih uprava PMD u Zagrebu i Sarajevu: s. Fidelis Lucić, Ines Sosa Meštović, Josip Burja i Saša Ričković.

Poruke vlč. Antuna Štefana i don Ivana Štironje, i nacionalnih ravnatelja PMD-a za Hrvatsku i BiH

„Misionari su heroji naše vjere. Reklo bi se da su tako obični, jednostavni. Ali kad čovjek vidi i čuje kako oni žive Isusa – tako da ga se može opipati živoga. Poželjeli su ići propovijedati Isusa dalekim ljudima, da im kažu kako ih Isus voli. Neki i umru za njega“ rekao je vlč. Antun Štefan, nacionalni ravnatelj Papinskih misijskih djela za Hrvatsku, u utorak 2. srpnja u zadarskom sjemeništu ‘Zmajević’ na godišnjem susretu misionara u Zadru, nazivajući ih veleposlanicama Isusove ljubavi.

Otišli su diljem svijeta da zriju i umiru poput pšeničnog zrna, da bi u ime Isusa donosili velike plodove. Vlč. Antun je zahvalio misionarima na njihovom apostolskom žaru, požrtvovnosti i nesebičnosti.

„Biti misionar je dar Božji. Svi smo mi misionari. Biskupi, svećenici, redovnici i redovnice, svaki vjernik u Crkvi je Isusov misionar. No prije svih, to su svećenici i redovništvo kao dio života Crkve koje je Isus okupio i rekao im ‘Hajdete, živite za Boga’ rekao je vlč. Antun. Misionari su i oni koji pomažu aktivne misionare u želji da se ime Isusovo širi diljem svijeta, da drugi narodi upoznaju tko je Isus. „Prije svega, otišli ste propovijedati Isusa. Vi želite da se diljem svijeta proširi ime Isusa koji je spasitelj cijelog čovjeka, duhovno i tjelesno.

Kad propovijedate, istovremeno ste i oni koji tom čovjeku pomažete da zavoli Isusa, pomažući ga velikim darovima koje je čovječanstvo sposobno dati u ime Isusovo: školstvo, zdravstvo, sva pomoć na ljudskom i društvenom području koju velikodušno činite“ rekao je vlč. Antun, izražavajući priznanje

misionarima u njihovoj spremnosti davanja za druge do smrti, herojskom pripuštanju Božjoj volji i vodstvu, činjenici da se ne boje, da su spremni dati svoj život do kraja.

„Misionari su sretni što mogu biti Isusovi i dati svoj život. Blagoslov koji su donijeli iz misija neka bude blagoslov za sve ljude dobre volje diljem Hrvatske i BiH. Donijeli ste među nas svježinu vjere i nade Crkve koju živite i i gdje djelujete. To bismo htjeli dijeliti i živjeti svaki put“ poručio je vlč. Antun misionarima.

„U Africi je čovjek gladan. Ne samo u tjelesnom smislu, nego je gladan informacije da život ima smisao, da je punina života u Bogu. Razmišljaju o duhovnoj potrebi. Kod nas se o tome ne govori, u smislu odgoja. Dominantno se govori da je čovjek društveno biće. Ali čovjek je i duhovno biće. Afrički čovjek traži Boga“ rekao je don Ivan Štironja, nacionalni ravnatelj Papinskih misijskih djela za BiH. Istaknuo je da Afrikanci dožive velikim izrazom ljubavi i poštovanja naših misionara to da su naučili njihov plemenski jezik, da s njima kao domaćim ljudima razgovaraju na njihovom jeziku; jer inače imaju negativno iskustvo kako bijeli ljudi, kako oni nazivaju došljake koji nisu crnci, dođu samo crpsti njihova prirodna bogatstva i ne uče domorodačke jezike da bi ostvarili zajedništvo s tim ljudima. I sklonost prinošenju žrtvi ljudi u Africi, iako u poganskom smislu, pokazuje da oni imaju iskonsku potrebu žrtvovanja i na taj način zahvale Bogu u znak molitvene zahvalnosti za darove, ne samo čašćenje Boga, nakon što budu evangelizirani.

„Samim time što živimo evanđelje, pokazujemo potpuno drugačiji svijet. Afrički čovjek je otvoren. U Europi se puno govori o didaktičkim pomagalicama, trebamo novo, kako bismo privukli ljude, mlade, djecu. Mi se slomismo da budemo zanimljivi. U Africi je to drugačije. Glavno didaktičko pomagalo je čovjek kao takav. Život misionara, redovnika i svećenika. To je pomagalo koje ljudima pomaže započeti drugi život. Tako svjedočenje evanđelja privlači druge“ rekao je don Ivan, istaknuvši da nutrina čovjeka u Africi nije zasićena.

U Europi se ljudi zasite i misle što bi još. I zakoni pokazuju da se čovjek prezasićio. Kad je čovjek prezasićen, izmišlja što bih još učinio, što još trebam. Afrički čovjek smatra da je biti kršćaninom biti čovjekom prvog reda. Oni vide da je to nešto posebno. Kršćanstvo ne izrabluje, ne svađa, nego pomiruje. Isus ništa nije činio za sebe, nego za druge. To čine misionari, to privlači“ rekao je don Ivan, naglasivši da afrički čovjek ima vremena za sebe:

„Kaže se, Europljani imaju sat, Afrikanci imaju vrijeme. Ako stalno gledamo na sat, znači da smo 'izgubljeni' ljudi, napeti. Da bismo osjetili duhovnu pomoć, trebamo biti svjesni da smo duhovno biće i da za dušu trebamo vremena“.

Don Velimir Tomić, misionar - svećenik mostarske biskupije, predaje svom negdašnjem profesoru, nadbiskupu Puljiću 'štap poglavice' da se posluži njime ukoliko ima neposlušnih u Nadbiskupiji.

Svjedočanstva misionara na godišnjem susretu hrvatskih misionara

Godišnji susret hrvatskih misionara u Zadru koji je završen u četvrtak 4. srpnja misnim slavljem koje je u kapeli sjemeništa 'Zmajević' predvodio zadarski nadbiskup Želimir Puljić, bio je prigoda za razmjenu svjedočanstava misionara o njihovom radu. Isus je pomogao ljudima u nevoljama, pa tako i misionari, uz temeljni pastoralni rad u pripremi i dijeljenju sakramenata, vode razne projekte u školstvu, zdravstvu, poljoprivredi, gradnji, kulturi. „Izgraditi most je društveni, vjerski, kulturni, projekt od opće važnosti, jer pomaže da ljudi mogu komunicirati, u vrijeme kišnih poplava ići u bolnicu, crkvu, grad. No naš prvi projekt je navijestiti Isusa. Važno je s kojom radošću i žarom to činimo. Svi smo pozvani s misionarskim žarom svjedočiti Božju ljubav na zemlji“ rekao je don Ivan Štironja.

S. Vedrana Ljubić iz družbe Kćeri Božje ljubavi djeluje u Ugandi 15 godina. Odgajaju i školuju 90 djece od vrtića do fakulteta. Djeca su siročad i žive u internatima. Kršćanstvo je tu staro 130 godina, najviše je katolika, 44 %, zahvaljujući i 22 Ugandskih mučenika koji se slave 3. lipnja. „Mladi radnici u kraljevskom dvoru trebali su se pokloniti kralju, no to su odbili. Prigrlili su kršćanstvo. Među muče-

nicima koje je kralj dao brutalno pogubiti bili su i njegovi rođaci“ rekla je s. Vedrana.

S. Agnezija Janja Bilić iz Družbe sestara službenica milosrđa kreće u svoju prvu misiju. U Burundiju će ponovno otvoriti kuću. Nije se odazvala dok nije ubijena s. Lukrecija Mamić. „To je za mene bilo presudno. Bilo mi je žao da se ne nastavi naše djelovanje. Uvjeren sam da onaj koji mi je dao volju i snagu da se odazovem, da će mi dati i sve drugo što je potrebno. Ako je potrebno zaštititi moj život, ako i nije, ako je njegova volja drugačija, ja sam spremna. Nije me strah jer me Bog prati“ rekla je s. Agnezija.

Fra Stojan Zrno u misijama je 26 godina. U Africi je sto puta obolio od malarije, pet puta godišnje, i ostao živ. Svaki dan, na svijetu u sat vremena umre 80 ljudi od te opake bolsti. Ljudi nemaju 20 kn da kupe lijek da se spase. Zadnja njegova misija je velika kao područje od Zadra do Dubrovnika. Najbliži asfaltni put i benzinska crpka su mu 600 km. U njegovoj misiji nema struje ni tople vode, fra Stojan se godinama kupao u hladnoj vodi.

Najljepši Božići su mu u Africi, iako nema svečane hrane ni vina. „Dolje se najbolje osjeća što znači da je Bog postao siromašan radi nas. Nije stvar u tome koliko imamo, nego bogat je onaj koji ima Boga. I hrvatska riječ bogat ima isti korijen. Svima želim da imaju Boga“ poručio je fra Stojan. S. Mirabilis Višić, školska sestra franjevka Krista Kralja, misionarka je u Kongu 33 godine. „Kad su me pitali što radim, rekla bih 'Pa ja nasmijavam dicu'. Radeći s izgladnjelom djecom, znak njihovog lošeg zdravstvenog stanja je tuga. Nemaju apetita. Kad se borite da počnu jesti, kad vidite prvi osmijeh na tom licu, znači da je dijete spašeno. Žalosno je da u 21. st. puno djece umire od gladi“ kaže s. Mirabilis, istaknuvši da ljudi najprije moraju osjetiti da ih volite. „Ako je osoba izgladnjela, nećete ga odmah na početku učiti Oče naš. Nego pitati kako je, može li mu se pomoći. Onda će on na bazi dobrog djela koje ste učinili upitati 'Recite vi nama tko je taj Isus Krist'. Kad uspijete u Gospodinovo ime čovjeku navijestiti da je oslobođen svih strahova i svega što ga je vezalo, to je posebna radost. Ljudi nam pomažu moleći za nas. U teškim trenucima osjetimo, da nije bilo stotinu anđela, situacija bi bila gora. Pored svega mi smo izbavljeni. Jer smo u Gospodinovo ime tu, on daje snage da se teškoće preborode“ rekla je s. Mirabilis, istaknuvši da je u Europi puno neprirodnih događanja. Ljudi u Africi ne idu protiv prirode, to znači ne idu protiv Boga.

S. Samuela Šimunović, također školska sestra franjevka Krista Kralja, u Kongu djeluje šest godina.

Odgaja mlade koje se spremaju za postati redovnice. Djeluju u bolnici, školi, opismenjivanju, pouci šivanja. Predavala je vjeronauk u srednjoj školi. „Žao mi je kad se ljudi osjećaju manje djeca Božja. Ima ljudi koji misle da nisu prava djeca Božja. Djeca pitaju: Zašto se sve dobro uvijek prikazuje bijelo? Anđeli su bijeli, a sotona je na slikama crn. Što znači bijelo, što znači crno? Treba im objasniti da sebe ne gledaju kroz to, da ih se ne povrijedi. Teško je naći prave riječi, pravi način. Kažem kako ne znači da je samo bijelo pozitivno, a crno negativno. To je unutarnji stav, kako se osjećamo kad činimo nešto dobro, a kako kad činimo loše. Da ne gledaju moralnu vrijednost kroz boju, nego dobro i zlo je unutarnji stav. Kako se osjećamo kad ljubimo i kad smo ljubljeni. Povijest je, nažalost, dala puno povoda za razmišljanje da su bijeli ljudi zli. Na vjeronauku u pitanjima sve izađe na površinu. Ljudi u Africi se pitaju 'Jesam li ja jednako vrijedan kao i drugi? Ja sam potlačen'. Ljudi u Europi i Africi imaju iste želje i teškoće. Svatko želi biti prihvaćen, voljen, da ga se poštuje, prihvaćen od Boga sa svojom poviješću, biti siguran da me Bog voli i da sam Božje dijete“ rekla je s. Samuela.

Svi su misionari istaknuli da su im Hrvatska i Afrika jednako domovina, jedna po rođenju, druga po poslanju. Istom radošću dolaze u Hrvatsku, a u radosti se vraćaju u misije gdje djeluju. U srijedu 3.

Treći usret bračnih parova župe Radovin

Ove godine na poticaj župnika don Srečka Frke Petešića, 27. Srpnja, održan je treći po redu susret bračnih parova Župe Gospe od zdravlja, Radovin.

Čovjek je stvoren na sliku Božju, i već kod stvaranja prvog čovjeka dolazi do interakcije između stvorenja i Stvoritelja. Rađa se odnos, sklapa se Savez. Na samom početku ljudskog roda Bog jasno daje do znanja da sklapa savez sa čovjekom. Upravo taj savez Boga i čovjeka je bio poticaj za organizaciju ovog susreta bračnih parova u Radovinu. Imajući na umu da smo svi prilikom sklapanja braka sklopili savez između muža i žene, isto tako smo sklopili neraskidivi Savez sa Bogom. Bračni savez ima aktivno udioništvo, na Božansko savezu između Boga i čovjeka. Naime, u biblijskom izvješću Knjige postanka Bog stvara muškarca i ženu i sklapa Savez s njima. Božji Savez s čovjekom, u sebi nosi dvije temeljne

srpnja misionari su posjetili NP Kornati i raspjevanju glagoljašku župu Uznesenja BDM u Salima na Dugom otoku. Dočekali su ih župljani, saljska djeca koja pjevaju i plešu narodno kolo te župnik Filip Kucelin. Inače su misionari i biskupijski povjerenici za misije u Hrvatskoj i BiH pohodili deset župa: Gospa Loretska – Arbanasi, Uznesenje BDM – Belafuža, Sv. Josip – Plovanija, Presveto Srce Isusovo – Voštarnica, Sv. Ante Padovanski – Smiljevac, Sv. Mihovil – Kožino, Sv. Nikola – Poličnik, Sv. Martin – Pridraga, Sv. Roko – Bibinje i Sv. Stošija – Biograd n/m., gdje su susreli puk sudjelovanjem na župnim misnim slavljinama.

odlike, a to su sloboda i ljubav. Nažalost, upravo kako i sama Knjiga postanka opisuje, čovjek često zaboravlja dano obećanje. Susret bračnih parova jest prvenstveno organiziran kako bi sve nas podsjetio na tu vjernost koju prilikom kršćanskoga braka obećavamo jedni drugom, ali i samome Bogu. Cilj okupljanja je bio i da okupljeni bračni parovi

obnove svoja obećanja, potvrde svoju ljubav i vjernost, i da zahvale Bogu na svim darovima koje im je preko supružnika iskazao.

Na organizirani susret se odazvalo 52 bračna para, što je za malenu župu i više nego pohvalno. Među odazvanim bračnim parovima, bilo je i onih koji su slavili 25 i 50 godina zajedničkog života, što je još više pridonijelo veličini samoga slavlja. U nadahnu-toj propovijedi, župnik don Srećko Fraka Petešić je

stavio naglasak na vrijednost bračne zajednice u današnjem vremenu, te o potrebi da čovjek svoj život i brak formira i planira s Bogom.

Kako je danas opće poznato da je kršćanski brak u krizi, i da statistike o broju sklopljenih i razvrgnutih brakova pokazuju poraznu situaciju. S nadom da će ovakvi susreti postati još brojniji, i da će postati poticaj i za druge župne zajednice, veselimo se i sljedećem IV. Susretu bračnih parova u Radovinu.

50. GODINA SVEĆENIŠTVA DON JOSE KERE

Don Jose Kero, župnik Sestrinja, proslavio je pedeset godina svoga svećeništva na blagdan sv. Petra i Pavla u subotu 29. lipnja misnim slavljem koje je u župnoj crkvi sv. Petra i Pavla na Sestrinju slavio s don Šimom Kevrićem i don Ivanom Kevrićem, otočkim župljanima i vjernicima koji su došli iz raznih mjesta, osobito iz Zadra. u nedjelju 30. lipnja Zlatomisniku Keri svečano slavlje priredili su i župljani njegove rodne župe sv. Roka u Bibinjama. Don Jose je predvodio misno slavlje u crkvi sv. Roka u Bibinjama u zajedništvu s brojnim svećenicima, među kojima su mnogi rodnom iz Bibinja. Zlatomisniku je čestitao i zadarski nadbiskup Želimir Puljić, zahvalivši mu na nesebičnom služenju Crkvi i narodu. Gdje god je djelovao obnavljao je župe duhovno i materijalno. Zahvalu i doprinos proslavi priređenim domjenkom dala je i Općina Bibinje. Don Ivan Kevrić je istaknuo trpljenje koje je don Jose podnio i boravkom u zatoru. „Njegova žrtva nije uzalud-

na, dogorio je poput svijeće, ali se ne predaje i dalje svijetli svojim bogoljubljem, čovjekoljubljem i domoljubljem. Dragi don Joso, u ime braće svećenika i tvojih brojnih prijatelja, hvala ti za svako učinjeno dobro. Želimo ti obilje zdravlja i Božjeg blagoslova u životu“ zaključio je don Ivan Kevrić. Oba misna slavlja pohodili su brojni vjernici, rodbina i prijatelji don Jose, želeći mu čestitati zlatni svećenički jubilej i zahvaliti za sve što je činio tijekom života. Don Jose Kero je rođen u Bibinjama 17. kolovoza 1934. g. Za svećenika je zaređen 29. lipnja 1963. g. u Zadru. Dekretom zadarskog nadbiskupa Mate Garkovića dobiva službu župnika Selina i poslužitelja župe Starigrad-Paklenica. U teškom vremenu komunizma don Jose je bio neustrašiv i raspoloživ u služenju vjernicima velebitskog kraja. Potom je služio u župama Tribanj-Krušćica, Posedarje, Vinjerac, Slivnica, Islam Latinski, Vir, Poveljana, Vlašić, Dinjiška, Novigrad te Sestrinju, gdje je trenutno župnik.

SUKOŠAN: 50 GODINA SVEĆENŠTVA MONS. DR. EDUARDA PERIČIĆA

Crkveni povjesničar mons. dr. Eduard Peričić zlatni jubilej, pedeset godina svećeništva, proslavio je svečanim euharistijskim slavljem u župnoj crkvi sv. Kasijana u Sukošanu u nedjelju 21. srpnja. U svojoj rodnoj župi predvodio je misno slavlje u zajedništvu sa sukošanskim župnikom don Tomislavom Sikirićem i subraćom svećenicima. „Misnički jubilej je prigoda razmišljati o svećeničkom poslanju u svijetu. Svećenik je osoba koja nosi mir, radost i svjetlo Kristovo, a ono obasjava svakog čovjeka koji ga prihvaća. Svećenstvo je predivan dar i trpljenje. Svećenikov je život žrtva, život službe, jer je takav život našeg Gospodina. Iako je u trpljenju, don Edo je izdao pedeset malih i desetak velikih knjiga, i sad priprema knjigu o povijesti Hrvata i Crkve“ rekao je don Tomislav, istaknuvši da su i najsvetije stranice povijesti hrvatskog naroda ispisane djelima i svjedočanstvom života svećenika. Don Tomislav je nekadašnji don Eduardov učenik. „Nikad mi iz povijesti nije dao peticu iako sam znao, jer mi je don Edo govorio kako će se onda pričati da je to zbog rodbinske povezanosti“ rekao je don Tomislav, istaknuvši da svećenik mora biti sve svima. „U najvažnijim trenucima njihova života, ti ulaziš – polustranac. Ali zato što si svećenik, ti si dio njihova života, obitelji. Plačeš s jednima, s drugima se smiješ. Ono što osoba prolazi kroz cijeli život, mi možemo proći u jednom danu. U jednom trenutku se raduješ s parom na vjenčanju, u drugom imaš radost krštenja djeteta, a u idućem trenutku moraš pripremiti dušu na smrt“ rekao je don Tomislav. U misnom slavlju sudjelovali su slavljениkov brat

Joso Peričić, rodbina i prijatelji, među kojima i rođak don Šime Marović, poznati crkveni skladatelj iz Mravinca pokraj Splita. Marović je nakon pedeset godina recitirao pjesmu s don Eduardove mladomisničke mise, Šimi je tada bilo 11 godina. „Kad mi je dijagnosticirana bolest, liječnik mi je rekao da

za četiri do šest godina neću više hodati, a da ću za deset godina umrijeti. Tri godine potom, na ovom mjestu sam predvodio mladomisničku misu“ rekao je zlatomisnik Peričić zahvalivši Bogu na svećeničkom daru i milosti. Sjetio se svih dragih i značajnih osoba koje su mu pomagale, molile i pratile ga na njegovom putu. Misno slavlje pjevanjem su pratili župni zborovi iz Sukošana i Debeljaka pod ravnanjem s. Antonije.

Povodom 50. godišnjice svećeništva, vjernici su dobili na dar don Eduardovu knjižicu 'Bogorodica i hrvatski narod'. Angažirani župljanin Mile Franić darovao je don Eduardu umjetničku sliku s motivom zvonika sv. Kasijana čiju je nadogradnju omogućio don Eduard, i ulicom don Ivana Zorice.

Don Eduard je rođen u Sukošanu 31. prosinca 1935 g., od oca Branimira i majke Anke rođ. Dijan. Za svećenika je zaređen u Zadru 29. lipnja 1963. g. Godine 1965. diplomirao je povijest na Filozofskom fakultetu u Zadru, a 1979. g. doktorirao humanističke znanosti iz područja povijesti na Filozofskom fakultetu u Zadru. Svoje svećeništvo počeo je kao pomoćnik sukošanskom župniku don Andriji Raspoviću. Tri godine je bio poslužitelj Murvice, 29 godina upravitelj Petrčana (1968-1997). Kao profesor predavao je društvene nauke u Nadbiskupskoj klasičnoj gimnaziji u Zadru. Godine 1972. postaje članom Međunarodnog društva skotista, 1985. g. redoviti član Međunarodne papinske Marijanske akademije, a 1985. g. pročelnik Dijecezanskog vijeća za kulturu. Zbog zdravstvenih razloga, 1999. g. je umirovljen. Od 1992. do 2009. Predavao je kolegij crkvene povijesti na VTKŠ-u u Zadru. God. 2002. imenovan je kapelanom Svetog Oca. Mons. Peričić je autor mnogih knjiga, između ostaloga, i knjižica „Sveta Stošija – uz 1700 godišnjicu njezina mučeništva“ te 'Pape i Hrvati – Zadar i pape, pape i Dubrovnik' u kojoj koncizno opisuje veze Hrvata sa Svetom Stolicom.

**IFAITH – JA VJERUJEM: SUSRET MLADIH
EUROPSKIH KATOLIKA;**

**Sudionice i dvije djevojke iz Zadarske
nadbiskupije**

“iFaith“- Ja vjerujem! naziv je europskog susreta katoličke mladeži održanog od 28. srpnja do 1. kolovoza u Udinama u Italiji. U Godini vjere taj je susret u organizaciji udinske župe ‘Dobrog pastira’ i svećenika don Giuseppe Marana i don Roberta okupio mlade iz Italije, Švicarske, Škotske, Rumunjske, Albanije i Hrvatske, predvođene svećenicima. Hrvatsku je predstavljalo osmero sudionika iz Zagreba, Zadra, Poreča i Sarajeva. Dani su bili ispunjeni misnim slavljem, molitvom, čitanjem Evanđelja, pjesmom i rekreativnim druženjima. Svaku temu je pratila diskusija sudionika koji su za svog boravka bili smješteni u obiteljima, a uz gostoljubivost župljana sudionike je pratila i srdačnost domaćih volontera. U grupama s po dva predstavnika iz svake zemlje razmatrana su pitanja poput: koje poteškoće pronalaziš u svojoj vjeri danas, što činiš da prevladaš tu poteškoću, koje poteškoće ima tvoja zajednica i obitelj, koje se radosti rađaju u tvome srcu zbog vjere. Sudionici su potaknuti i da se sjetite osoba koje su utjecale na razvoj njihovog puta u vjeri.

„Svatko je otvorio svoje srce bez bojazni da će biti osuđen. Brzo smo se povezali s novim prijateljima koje nam je Bog stavio na put. Razgovarali smo o značenju vjere u našem životu, svjedočili smo osobni rast u vjeri i predstavili angažman u župama iz kojih dolazimo; kako vjeru konkretno živimo u svakodnevicu, ne samo u svojoj vlastitosti, nego i u odnosu na druge i s drugima“ rekla je Jelena Ramić iz Zadarske nadbiskupije, koja je s Elindom Santini predstavila zajednicu mladih bl. Ivana Pavla II. iz župe Kraljica mira u Zadru. Ti mladi pod vodstvom teologa Antuna Mate Antunovića djeluju karitativno, hodočaste, na tjednim susretima razmatraju Božju riječ, organiziraju klanjanje, meditativnu molitvu, pjevanje, subotom gledaju film pod

geslom “Svece gledajmo, na svece se ugledajmo“. Svi su sudionici predstavili i zemlju iz koje dolazi, održano je i zabavno natjecanje među državama. Potrebe svojih naroda mladi su simbolično prikazali i prinošenjem zastava svojih zemalja na oltar, a molitve vjernika čitali su svatko na svom materi-

njem jeziku. Sudionike su pohodili i udinski nadbiskup te glavni predstavnik europske konferencije biskupa Fr. Michel Remery. Bio je u Rio de Janeiro na svjetskom susretu mladih s papom Franjom. Mladima u Udinama je opisao dojmove rekavši da u njima vidi nadu i svjetlo za buduće naraštaje, potaknuvši ih na postojanost u vjeri. Mladi su tih dana pohodili i Veneciju gdje su razgledavali baziliku sv. Marka, hodočastili su u marijansko svetište Castelmonte. „To nam se osobito duboko utisnulo u srce jer smo hodočastili osam kilometara u tišini s razmatranjima i moleći kronicu. Uz molitvu smo izrađivali svoj osobni križ od drveta, cvijeća i prirodnih materijala. Prolazeći kroz prirodu na postajama smo ostavili svoje križeve. Na misi smo predali svoje evanđelje tj. osobni put u vjeri koji smo napisali večer prije“ kaže Jelena Ramić. Posjetili su i antički gradić Aquileia i patrijarhalnu baziliku, gdje su u prostoru krstionice obnovili svoje krsne zavjete. Svi su mladi osobno prinijeli svijeću kao znak pripadnosti Kristu koji je vječno svjetlo.

**SVETKOVINA VELIKE GOSPE
NA VELIKOM RUJNU NA VELEBITU**

„Blaženu djevicu Mariju Bog je obdario s četiri velike povlastice koje nema nijedno drugo stvorenje na svijetu. Na početku bezgrešnošću, u životu neporočnošću, a nakon smrti uskrsnućem i trijumfalnim uznesenjem. Marija je bila najviše obdarena i najbolje nagrađena“ poručio je zadarski nadbiskup Želimir Puljić u propovijedi koncelebriranog misnog slavlja na svetkovinu Velike Gospe u četvrtak 15. kolovoza koje je predvodio u crkvi Velike Gospe na Velikom Rujnu, velebitskoj visoravni na tisuću metara nadmorske visine. „Velika Gospa je blagdan u kojem je Bog otvorio nebo kako bismo vidjeli Kovčeg saveza, ženu zaodjenutu suncem, Mariju koja postaje mjestom Božje prisutnosti. Ona je zbog toga prvo novozavjetno Svetište! Prvi tabernakul! Prvi kalež, prva pokaznica! Zato i je tako lijepa! Ljepota nad ljepotama! Ures neba i ponos zemlje! Sva Božja i sva naša“ istaknuo je mons. Puljić, dodavši da je Svemogućí dva puta osobito počastio zemlju na kojoj živimo. Prvi put kad je poslao svoga Sina da se rodi iz krila Djevice, kako bi nam pokazao koliko mu je do nas stalo. Drugi put, kad je sa zemlje ubrao najljepši cvijet, svetu Bogorodicu i presadio ga na nebo. „Zahvaljujemo što je jednu između nas uznio u nebesa pa nam dao nadu kako se sa zemlje može stići u nebo. Radi Božića volimo zemlju i život na njoj. Zbog Marijina Uznesenja nadamo se nebu, vjerujemo u vječni život i za njega živimo“ rekao je mons. Puljić. Nadbiskup je istaknuo da je Velika Gospa prigoda potaknuti sve da, svim sredstvima koje nam zauzeta ljubav stavlja na raspolaganje, život brane, poštuju i zauzimaju se za njegovo dobro na svim područjima; osobnom, vjerskom, duhovnom, izvanjskom, društvenom, zakonodavnom, političkom, gospodarskom, socijalnom i medicinskom. Potaknuo je vjernike da urone u otajstvo Bogomaterinstva BDM i razmišljaju o daru i milosti života, jer smo izloženi nasrtajima nevjere i krivovjerja, strasti i napasti, čudorednog nereda i nemorala, socijalne nepravde i stradanja. To je bila stvarnost i Kristovih učenika, no s Marijom se nisu

bojali jer su znali da ih ona prati u luku sigurnog spasa. „Blagdan Velike Gospe, proslavljene i na nebo uznesene, izvor je takve nade i sigurnosti. S tom sigurnošću i vjerom je Jaga Stojak, primalja u Općoj bolnici ‘Hrvatski ponos’ u Kninu, odbila asistirati pobačaju iz vjerskog uvjerenja i priziva na savjest. Dijelimo tjeskobu gospođe Stojak, što je nakon 27 godina rada u bolnici zbog toga dobila otkaz ugovora o radu“ rekao je mons. Puljić, preporučivši Gospi nju i njenu djecu, osobito sina sjemeništarca. „Dok se nadamo da će gospođa Stojak izboriti pravo priziva na savjest temeljem Etičkog kodeksa i Zakona o primaljama, očekujemo da narodni predstavnici u Hrvatskom Saboru konačno revidiraju Zakon koji je izglasan još za vrijeme komunizma. Budući da taj zakon nema respekta pred tajnom života, društvo koje ga podržava i prakticira ne može se nadati boljoj i mirnoj budućnosti. Među zlodjelima koje čovjek može počinuti protiv života, osobito je strašan čin čedomorstva koji Drugi vatikanski sabor naziva užasnim zločinom. Crkveno pravo predviđa najoštrije kazne ‘izopćenja’ za sve koji izvrše ili potpomognu izvršenje pobačaja (kanon 1398). Zato usrdno molimo Gospu da u našoj domovini uvijek bude sve više pojedinaca, društava i obitelji koji će se zalagati za poštivanje života te budu svjetlo svijeta i ognjište života. Jer život je svet i nepovrediv“ poručio je mons. Puljić na svetkovinu Velike Gospe na Rujnu. Nakon mise nadbiskup je predvodio procesiju s Gospinom slikom. Svetkovina je okupila brojne vjernike iz cijele Hrvatske, među kojima su i mnogi planinari kojima je ta Gospina crkva hodočasničko odredište tijekom cijele godine.

SVETKOVINA VELIKE GOSPE NA BELAFUŽI U ZADRU

„Marija je putokaz. Pokazuje nam cilj našeg životnog puta, a to je punina slave. Pokazuje i način kako ući u slavu, a to je vršenje Božje volje odoljevajući napastima“ poručio je umirovljeni porečko-pulski biskup Ivan Milovan u propovijedi misnog slavlja koje je na Veliku Gospu u četvrtak 15. kolovoza predvodio u svetištu Gospe maslinske u župi Uznesenja BDM na Belafuži u Zadru. Svetkovinu je nazvao danom optimizma i ohrabrenja da ustrajemo na svom životnom putu. To je i poziv da se ne damo pokolebati. Vjera daje sigurnost da smo na dobrom putu i da se isplati ustrajati. Na taj dan velikih pokreta vjernika, crpimo snagu za život.

„Velika Gospa je radosna poruka kršćanskoj duši da ima smisla patiti, ustrajati, biti vjernikom, jer Bog sve vodi spasenju. Bog je u Mariji pokazao da sve vodi u blaženu i radosnu vječnost. Marija je prva učenica svoga Sina i prva žena Crkve. Ona je i majka Crkve, početak i slika njenog savršenstva“ rekao je mons. Milovan, istaknuvši da Bog sa svima želi učiniti što je s njom – sve dovesti do punine otkupljenja. Svetkovina ističe Marijinu proslavu dušom i tijelom. „Marija je i tijelom uvedena u nebesku slavu, u punini ljudske osobe. To je važna poruka za vjernike ovog vremena, kad se doživljava obožavanje ljudskog tijela kao idola. Što sve ljudi čine svom tijelu? Njemu treba sve pokloniti, žrtvovati, radi nečije ugodnosti. Tijelo kao krivo božanstvo“ upozorio je mons. Milovan. S druge strane, tijelo je prezirano u trgovini ljudima, ratovima, prostituciji. „U takvom vremenu kršćanska poruka o preobrazbi ljudskog tijela utješna je poruka naše vjere. Poruka tog blagdana je da u Božjim očima tijelo ima neizmjernu vrijednost. Riječ je tijelom postala. Bog je htio uzeti ljudsko tijelo, postati čovjekom. Ljudsko tijelo je svetinja. Zajedno s dušom određeno je za proslavu Boga, da uđemo u puninu slave“ poručio je mons. Milovan. U vremenu diktatura,

ratova, zločina protiv čovjeka i prirode, Marija je znak Crkve koja je stalno pod pritiscima i u borju. Marija sudjeluje u žestokoj borbi protiv zla koja se vodi kroz cijelu povijest. „Na početku ljudske povijesti davao je ubacio u ljudsko srce riječ ‘Bit ćete kao bogovi’. To je velika čovjekova napast, trajno prisutna u povijesti. Napast intelekta bez ljubavi, napast umisliti da sam kao Bog. Kad je čovjek mlad, zdrav, ima puno novca, svakakve napasti mu prolaze glavom. U vremenu oholosti u društvu želi se stvoriti društvo bez Boga, govore i o raju bez Boga“ rekao je mons. Milovan. Brišu se prve tri zapovijedi Dekaloga: izbrisati Boga iz vjerovanja, iz društva, duše, pa će drugih sedam nestati same od sebe. „Povijest pokazuje, gdje se briše Bog, briše se i čovjek. Gdje za Boga nema mjesta, nema mjesta ni za čovjeka. Donose se protubožji zakoni. Zlo se ne skriva nego paradira, nameće nova pravila života protivna Božjem zakonu i naravi; protiv obitelji, žene, života, majke, očinstva. Davao kao da likuje i divi se sam sebi kako je postigao pobjedu. Uvijek je bilo tako i u povijesti, da se davao uvijek prevario. Bog je uvijek preko malih, svetih, Božjih ljudi izvojevao pobjedu. Jednostavni, mali poniženi ljudi mogu postići pravi uspjeh pouzdavajući se u Boga“ poručio je biskup Milovan, istaknuvši da je čovjek istinski sretan samo kad je spreman učiniti dobro drugom čovjeku. Tko je spreman gubiti komoditet, sebičnost, spreman žrtvovati se živeći Božji, zakon ljubavi, taj dolazi do sreće. Marija je odoljela napa-

stima, nadvladala je sotonu. Ta prvorodena kći Crkve ohrabruje nas da kao putnički narod ustrajemo u posluhu Božjem zakonu, savjesti i zakonu ljubavi. Ona je naša sestra te je biskup pozvao da je slušamo i trudimo se vršiti Božju volju, po uzoru na Mariju na nebo uznesenu koja nam je trajna pomoćnica, zagovornica i majka. Na kraju mise biskup Milovan sve je pozvao da dođu na proslavu beatifikacije Miroslava Bulešića u rujnu u Istru.

BLAGDAN SV. ROKA U BIBINJAMA

Blagdan sv. Roka proslavljen je u petak 16. kolovoza u župi sv. Roka u Bibinjama. Svečano misno slavlje i procesiju s kipom sv. Roka, u crkvi sv. Roka predvodio je mons. dr. Jure Bogdan, rektor Zavoda sv. Jeronima u Rimu. Tragom navještaja evanđelja po Mateju u kojem Isus za identitet svoga učenika, kršćanina, kaže: „Vi ste sol zemlje. Ali ako sol oblju-tavi čime će se ona osoliti? Nije više nizašto nego da se baci van i da ljudi po njoj gaze“, dr. Bogdan je rekao da život i djelo sv. Roka podsjeća na Isusov govor o soli zemlje i svijetlu svijeta. „Za svog kratkog zemaljskog života sv. Roko je bio evanđeoska sol koja je davala poseban doprinos – ukus životu u vrlo složenim prilikama gdje je djelovao. On je sebi nestao da bi drugima olakšao patnje. Postao je svijetlo za mnoge, postavljeno na veliki svijećnjak i to je ostao do danas. Svaki svetac je i rezultat svoga vremena, radikalni odgovor žive vjere u Boga, u Isusa uskrsloga, na velike izazove i potrebe ljudi u određenom povijesnom trenutku“ rekao je dr. Bogdan.

Sol je u biblijskoj i semitskoj kulturi označavala mudrost življenja. I sad se za nekoga kaže da ima ili nema soli u glavi. U biblijskom tumačenju to znači da poznaje Božju riječ, da se trudi vršiti volju Božju. Sol je diskretna tvar, začim. Upotrebljava se u maloj količini da bi davala ukus jelu i životu. Kod upotrebe se rastopi, gubi se, ali hrani daje poseban ukus. Ako je nema svi osjete da nedostaje. „Isus za svoje učenike kaže da su sol zemlje. Time određuje bit njihova poslanja i način ponašanja: poniznost, skrovitost, nevidljivu diskretnu prisutnost i snažno djelovanje u svijetu bez koje život postaje neslan. Da bi dala ukus, sol se mora ratvoriti, rastopiti, nestati. Da bi svijetlila, svijeća mora izgarati, nestajati, trošiti se. „Sv. Roko, evanđeoska sol zemlje u dušama unesrećenih bolesnika, uzdignut je po smrti na veliki svijećnjak. Umro je sebi kao pšenično zrno da bi donio obilat rod. Rastopio se kao sol u brizi za druge da bi njihov život bio lakši. Ništa za sebe nije tražio osim spasenja vlastite duše. Njegov pogled bio je trajno usmjeren prema vječnosti. On nije mogao prolaziti ovom zemljom a da ne vidi bijedu i potrebu bližnjih. Premda je bio čudotvorac, on je u prvom redu apostol evanđeoske ljubavi. Rokova djelotvorna ljubav snažno upozorava na izvor te ljubavi, Boga“ rekao je dr. Bogdan.

Pored mrtvog tijela sv. Roka pronađena je pločica s njegovim imenom i natpis: „Tko god me bude zazivao protiv kuge bit će oslobođen od toga biča“. Na svome tijelu od rođenja je imao madež u obliku

križa. Pokopan je u velikoj crkvi u Vogheri, odakle je krenuo njegov kult. Propovijednik je opisao okolnosti vremena kad je Roko gledao smrti u oči. Roko, siromašni hodočasnik i pokornik, gorljivi apostol ljubavi među najugroženijima, ostavio je sve i stavio se u službu oboljelih od kuge. Odrekao se uglednog i bogatog obiteljskog društvenog položaja. Prodao je imanje, sve razdijelio siromasima, udovicama, bolnicama i samostanima, obukao isposničko odijelo i krenuo na dugo pokorničko hodočašće u Rim, na grobove svetih Petra i Pavla. Hodočasteći prema Rimu, u Italiji se sredinom 14. st. susreo s epidemijom kuge. Umiralo se u tisućama svaki dan, leševi su bili posvuda. Liječnici i svećenici nisu mogli doći do svih oboljelih. Mladić Roko nije ostao skrštenih ruku, uz rizik za svoje zdravlje. Njegovu djetinju vjeru i karitativno djelovanje Bog je pratio i mnogim čudesnim ozdravljenjima. Talijanski gradovi: Acquapendente, Cesena, Rimini, Rim, Treviso, Novara, Piacenza i Voghera rado ističu da je u njima djelovao Božji čovjek, čudotvorac Roko. U Rimu je poznato čudesno ozdravljenje u bolnici Santo Spirito nedaleko trga sv. Petra, od kuge oboljelog francuskog kardinala, brata pape Urbana V., koji mu je omogućio da se osobno susretne s papom.

Roko je i sam bio zaražen, a da ne bi druge zarazio, povukao se u osamu u pećinu. Jedan pas svaki dan mu je donosio komad kruha. Vlasnik psa, plemić Gottardo Pallastrelli, otkrio je Roka u pećini, pa mu je pomogao dok nije ozdravio. I plemić Pallastrelli je htio slijediti primjer Roka, ali ga je on od toga odvratio. Ipak, Gottardo je rasprodao dobra, razdijelio ih siromasima te se povukao živjeti u pećinu gdje je boravio Roko. „Sv. Roko je svojim životom po vjeri od Boga primio dar čudesnog ozdravljanja okuženih. To je jučer i danas izazov svetosti. Sv. Roko poučava da život po vjeri može dovesti i do čudesa. Izvanrednih događaja, ali i do hrabrih, anonimnih, diskretnih herojskih čina ljubavi u svakodnevnom životu, kod svakog čovjeka! To je poziv svih svetaca, svih vremena, koji svojim primjerom kucaju na naša vrata i izazivaju našu kršćansku savjest. U svim razdobljima života Crkve samo je svetost autentična. To je snaga Crkve. To je sol zemlje i svijetlost svijeta. Snaga i ukus te soli, jasnoća toga svijetla je Bog“ poručio je dr. Bogdan, zamolivši zagovor sv. Roka da se jakom vjerom možemo nositi s praktičnim i teorijskim materijalizmom, ku-gom našeg vremena.

Mons. Bogdan predvodio je u Bibinjama misno slavlje i na svetkovinu Velike Gospe u župnoj crkvi Uznesenja BDM. Uoči Velike Gospe u Bibinjama

duhovnu obnovu predvodio je don Žarko Vladislav Ošap, duhovnik na sarajevskoj bogosloviji.

RAKOVICA: NACIONALNA PROSLAVA 1700. OBLJETNICE MILANSKOG EDIKTA

**– Mons. ŽELIMIR PULJIĆ
SUDIONIČ PROSLAVE**

Na blagdan sv. Jelene Križarice, u nedjelju 18. kolovoza, zagrebački nadbiskup kardinal Josip Bozanić predvodio je u Rakovici euharistijsko slavlje o nacionalnoj proslavi 1700. obljetnice Milanskog edikta. U koncelebraciji uz dvadesetak svećenika bili su i predsjednik Hrvatske biskupske konferencije zadarski nadbiskup Želimir Puljić, riječki nadbiskup Ivan Devčić, šibenski biskup Ante Ivas i domaćin gospičko-senjski biskup Mile Bogović.

U pozdravu biskup Bogović pojasnio je smisao toga vjerničkog okupljanja. Našli smo se ovdje jer je zaštitnica župe Rakovica sv. Jelena Križarica, majka cara Konstantina koji je 313. objavio edikt o slobodi Crkve. Blagdan Jelene Križarice, majke i odgojiteljice, potaknuo nas je da uključimo udruge koje rade na očuvanju kršćanskih obitelji i braka u našem narodu. Nije pretjerano očekivati da europski čovjek bude na ovim našim europskim prostorima obranjen u svom kršćanskom i ljudskom dostojanstvu. Takvu aktivnost prepoznajemo u akciji “Uime obitelji”, u udruzi “Žena u domovinskom ratu” i u djelatnosti udruge “Hrvatske žena”. Rakovica je poznata po buni koja je pokrenuta za slobodu naše nacionalne obitelji. Neka postane poznata i po inicijativi za obranu čovjeka i svake ljudske obitelji. Vjerni hrvatski narode, pomozite Europi da ide naprijed u skladu sa svojim kršćanskim korijenima, da ne napušta pobjednički Kristov križ, poručio je biskup Bogović.

U homiliji kardinal Bozanić istaknuo je da slavimo “veliku ženu svete uspomene”, kako caricu Jelenu naziva sveti Ambrozije, biskup i crkveni naučitelj. Osvrnuvši se na njezin životni put, podsjetio je kako je godine 312. postala kršćankom te se odlikovala kršćanskim krepostima i milosrdem prema potrebnima. Povezujući njezin lik s porukom misnih čitanja, kardinal je istaknuo posebnu ulogu žene u kršćanstvu. Ta se uloga odražava u liku Djevice Marije, koja je, prema riječima pape Franje, iznad apostola, rekao je te podsjetio i na poziv blaženog pape Ivana Pavla II. upućenog u Dubrovniku u lipnju 2003. godine: “Hrvatske žene, svjesne svojega vrlo uzvišenoga poziva ‘supruge’ i ‘majke’,

nastavite gledati na svaku osobu očima srca te joj ići ususret i biti uza nju osjetljivošću, što je vlastita majčinskome osjećaju. Vaša je nazočnost prijeko potrebna u obitelji, u društvu, u crkvenoj zajednici.”

Kardinal je istaknuo značenje proslave 1700.

obljetnice Milanskog edikta, kojim je počelo novo povijesno razdoblje, ne samo za kršćanstvo, nego i za čovječanstvo. Tim pravnim aktom nije samo završen višestoljetni progon kršćana, nego je doneseno načelo slobode vjeroispovijesti, rekao je kardinal te pojasnio kako je to nije bio akt o toleranciji, nego o ravnopravnosti svih vjeroispovijesti. Možemo reći da Milanskim ediktom prvi put u povijesti dolaze do izražaja dvije dimenzije prevažne za dobro organiziranje društva i političke zajednice, a to su: vjerska sloboda i laičnost države, rekao je kardinal te podsjetio kako predaja povezuje Konstantinovu pobjedu iz godine 312., koja je prethodila Milanskom ediktu, s njegovim viđenjem što ga je imao u “simboličkoj noći svoje nevjere” kad mu se na nebu pojavilo znamenje u vidu križa te je čuo glas: “U ovom ćeš znaku pobjediti”. Kristov križ jedini je znak naše pobjede. Kao pojedinci i kao narod toliko smo puta to osjetili i doživjeli u našoj hrvatskoj povijesti. Bez mudrosti križa i bez ljubavi prema Kristu, u čovjeku se javlja neprihvatanje evanđeoskih izazova. Ljubav mora biti nošena samo ljubavlju i to je njezin križ. Mudrost križa stavlja Boga na prvo mjesto. Križ naš svagdanji po Kristu postaje svagdanji pogled ljubavi, nade i vjere, posvijestio je kardinal Bozanić, te istaknuo kako smo u Godini vjere pozvani u križu vidjeti dar koji nam je dan da bismo vjerovali da se ništa ne događa izvan Božjih ruku, te da nas sve to snažnije privlači Kristu. Naime, mudrost križa nas usmjeruje na slavlje pobjede ljubavi nad mržnjom, opraštanja nad osvetom, služenja nad gospodarenjem, poniznosti nad ohološću, jedinstva nad podjelama. Današnji nas blagdan poziva da se ne bojimo istine, da sačuvamo čistoću vjere te da ustrajemo u karitativnoj revnosti, istaknuo je kardinal.

Govoreći o tome kako je vjerska sloboda u ishodištu moralne slobode, kardinal je rekao: "Otvorenost istini i dobru, otvorenost Bogu, ukorijenjena u ljudsku narav, daje puno dostojanstvo svakom čovjeku i jamstvo je uzajamnog poštovanja među osobama". Stoga gledajući iz povijesne perspektive možemo reći da je Milanski edikt početak procesa koji nije dovršen. Događaji koji su slijedili bili su podloga za bremenitu povijest uspona i padova; odnosa suradnje, nerazumijevanja i napetosti između politike i vjere. U svemu tome možemo kao ključ za čitanja uzeti: kakvo je u pojedinim povijesnim razdobljima bilo poštovanje i ostvarivanje vjerske slobode. Promatrajući našu hrvatsku stvarnost, mogli bismo reći da Bog Crkvu u hrvatskom narodu vodi do dubljeg razumijevanja naše povijesti i to u nastojanju da što realnije uočavamo sadašnjost u kojoj živimo. Podižući pogled prema Kristovu križu, u stalnom odnosu s Kristom živim i prisutnim, otvarajući mu svoje srce i svoj um u osobnoj i zajedničkoj molitvi, učimo stvari promatrati na nov način i shvaćati njihov pravi smisao. Kao vjernici pojedinačno, i kao Crkva zajedno, ne smijemo ostati samo aktivni promatrači, nego i odgovorni djelatnici. Zauzimanje za vjersku slobodu u nas je zalaganje za čovjeka, njegovo dostojanstvo i istinsku demokraciju u društvu i državi, upozorio je kardinal Bozanić, istaknuvši kako je kninski slučaj zlostavljanja zbog vjere i kršenja temeljnih ljudskih prava, primjer nepopuštanja zloupotrebi položaja i nezakonitoj prisili, pa i po cijenu žrtve i otpuštanja s posla, ali i pobjeda zakonitosti, poziv je svim katoličkim djelatnicima u zdravstvu na hrabro svjedočenje svoje vjere i dosljedno življenje svoga kršćanskog poziva. "I građanske inicijative koje promiču ustavno pravo roditelja da samostalno odlučuju o odgoju svoje djece, kao i one koje se

zalažu da se zaštiti brak kao ustanova jednog muškarca i jedne žene, pomažu odgovornima u državi i društvu da se, poštujući tradiciju hrvatskog naroda, što konkretnije zauzmu u provedbi zakona i međunarodnih povelja o temeljnim ljudskim pravima. Sve je to u službi čovjeka, a pomaže razvoj demokratskih procesa u hrvatskom društvu", rekao je zagrebački nadbiskup u propovijedi, zamolivši za govor Presvete Bogorodice, najvjernije odvjernice Hrvatske, sv. Jelene Križarice, bl. Alojzija Stepinca i svih hrvatskih mučenika.

Nakon popričesne molitve, nadbiskup Puljić čestitao je biskupu Bogoviću što je sa svojim suradnicima proslavu sv. Jelene i uzdigao na nacionalnu razinu te tako povezoao godišnji spomen majke cara Konstantina i obljetnicu Milanskog edikta. Biciklistima je nadbiskup Puljić predao upaljenu uljanicu da ju ponesu u Milano. Pojasnio je kako uljanica potječe iz doba cara Konstantina, a nađena je u okolici Siska. Ona svjedoči da je u to vrijeme svjetlo vjere svjetlilo u brojnim srcima na našim prostorima. Neka i ova uljanica iz davnih vremena progovori danas našem narodu, današnjoj zajednici naroda Europe u koju smo ušli i cijelom svijetu, kako nam je svjetlo vjere neobično važno, istaknuo je predsjednik HBK.

Zatim su nadbiskup Devčić i domaći župnik preč. Pero Bogut uručili voditeljima udruga i KUD-ova zahvalnice sa slikom sv. Jelene Križarice u trajni spomen na tu proslavu. Pjevanje je predvodio senjski pjevački zbor pod ravnanjem Ivana Prpića Špike i orguljsku pratnju ovogodišnjeg mladomisnika Josipa Šimatovića. O završetku euharistijskog slavlja, proslava je nastavljena prigodnim programom KUD-ova.

**VELI IŽ: PREDSTAVLJENA MULTIMEDIJA O
GLAGOLJAŠKOM PJEVANJU;
SUDIONIK DOGAĐAJA PREDSEDNIK
RH IVO JOSIPOVIĆ**

U utorak, 20. kolovoza 2013., u Župnoj crkvi sv. Petra i Pavla u Velom Ižu održano je svečano predstavljanje multimedijske monografije "Glagoljaško pjevanje zadarske nadbiskupije – Veli Iž" autora Livija Marijana, etnologa i domaćeg veloižanina. Predstavljanju je bio nazočan osobno prof. dr. Ivo Josipović, predsjednik Republike Hrvatske, kao pokrovitelj ove svečanosti. Predsjednik je stigao u Veli Iž brodom sa Dugog otoka, gdje je u jutarnjim satima bio u pohodu općini Sali i sudjelovao na sjednici Otočnog sabora. Dočekala ga je svečana zvonjava veloiške župne crkve a na pristaništu su mu dobrodošlicu izrazili predstavnici mjesnih vlasti i seoski "kralj" s folklornom skupinom u tradicijskim nošnjama s pjesmom. U Predsjednikovoj pratnji bili su Stipe Zrilić, zadarski župan, dr. Zvonimir Vrančić, dogradonačelnik Zadra, saborski zastupnici Ingrid Antičević-Marinović i Petar Baranović, Dario Jurin, predsjednik Županijske gospodarske komore, Antun Tomislav Šaban, tajnik Hrvatskog društva skladatelja, Denis Barić, predsjednik Otočnog sabora te više savjetnika Predsjednikova Ureda.

Nakon što je zapalio svijeću na spomeniku poginulima u Drugom svjetskom ratu, svečano je dočekan na vratima župne crkve sv. Petra i Pavla koja je za ovu priliku osobito svečano urešena lovorovim vijencima, zastavama i cvijećem. Župnik don Slavko Ivoš s ministrantima, autor monografije Livio Marijan te mladići i djevojke u narodnim nošnjama s crkvenim barjacima dočekali su visokog gosta i njegovu pratnju te ga dopratili do počasnog mjesta u dupkom ispunjenoj crkvi. Tijekom predstavljanja veloiški puk na staroslavenskom i starohrvatskom pjevao je glagoljaške napjeve: "Vasliknite Bogu vsa zemlja" (Pristup mise), "Slava va višnjih Bogu", "Viruju v jedinago Boga", "Zdravo zvizdo mora" s Gospinim litanijama te korizmeni "Smiluj mi se Bože". Pjevanje se odvijalo "po starinsku", naizmjenice između muškog kora pjevača te velikog ženskog zbora a pjevali su i svi nazočni u crkvi. Pozdravljajući predsjednika Josipovića, župnik Ivoš je kazao kako dolazi u vrlo staru glagoljašku župu koja je dala 140 glagoljaša te čuva brojne glagoljske pisane spomenike. Predstavio je kratko povijest župne crkve koju krase pet baroknih mramornih oltara i grob svećenika glagoljaša. "Glagoljaši su očuvali narodnu svijest naroda na zadarskim otocima u vri-

jeme svih vladavina u povijesti", istakao je župnik, spominjući najzaslužnije don Blaža Cvitanovića, dr. don Antu Strgačića, don Vladislava Cvitanovića i don Alfonsa Cvitanovića. Osobito je naglasio spomen don Vladislava koji je kao znanstveni suradnik akademije proučavao i spašavao glagoljašku baštinu čitave Zadarske nadbiskupije a čiju 40. obljetnicu smrti se ove godine spominjemo.

U ime Hrvatske kulturne udruge "Pjevana baština" iz Zagreba koja je izdala monografiju, govorio je njezin predsjednik i urednik dr. Dragan Nimac, kazavši da je to prvo od više planiranih izdanja o glagoljaškom pjevanju Zadarske nadbiskupije. Zahvalio se svima koji su pomogli u njezinu ostvarenju, osobito Ministarstvu kulture RH, Županiji zadarskoj i Gradu Zadru, društvu hrvatskih skladatelja te osobito puku koji čuva i njeguje ovo drevno pjevanje. Autor monografije Marijan prikazao je glagoljaško pjevanje Velog Iža, istakavši da se sačuvalo preko stotinjak napjeva, od kojih i oni velike starine. Monografija sadrži povijest župe, prikaz sakralne i glagoljaške baštine, popis i biografije popova glagoljaša, povijest i glazbenu analizu napjeva, engleski sažetak, notne primjere te dokumentarni film i tri nosača zvuka sa 120 napjeva. "Glagoljaško pjevanje nadilazi naš lokalni okvir te ulazi u našu općenacionalnu, europsku i svjetsku kulturnu baštinu", kazao je Marijan, koji je započeo snimati, dokumentirati i predvoditi glagoljaško pjevanje još kao student 1980-tih godina kada je na životu bila još najstarija generacija pjevača koja je u iznimno teškim povijesnim okolnostima u vremenu nakon Drugog svjetskog rata sačuvala ovu dragocjenu baštinu. Predsjednik Josipović se u svom obraćanju zahvalio autoru na ovom radu kao i na trudu oko očuvanja glagoljaškog pjevanja ove male otočke župe. "Narod koji ne pozna i ne poštuje svoju prošlost nema ni svoje budućnosti" kazao je predsjednik Josipović, osobito se zahvalivši crkvenim pjevačima koji tu baštinu gaje, pozvavši ih da tu tradiciju prenesu na mlađe: "Kako je ovo prvorazredni kulturni događaj, podsjeća na naše

korijene. Narod koji ne poštuje svoje nema ni svoju budućnost. Znam kako težak je i naporan rad na prikupljanju izvorne pučke narodne pjesme, sretan sam i ponosan što su institucije RH prepoznale njegovu važnost te pomogle ovom izdanju. Svi možemo biti ponosni na ono što vi činite. Hvala na trudu i ljubavi koju iskazujete, molim prenesite to svoje znanje na mlađe generacije” kazao je Josipović. Na svršetku je župnik Ivoš pred oltarom predvodio molitvu za Predsjednika, domovinu, mjesto i sve pokojne glagoljaše te poginule iz ove župe na svim morima i u svim ratovima. Molitva se pjevala na starohrvatskom jeziku “ščavetu” iz obreda Večernje i Blagoslova a zaziva blagoslov na “poglavara od države”, Zadar s njegovim otocima i kotarom, more, vinograde, njive...

Predsjedniku Josipoviću je zatim uručen i dar – povijesna fotografija jedne od posljednjih tijelovskih procesija u Velom Ižu 1960-tih godina, prije zabrane od strane tadašnjih vlasti, koja prikazuje starice u crnini gdje na uzavrelom suncu u jednoj iškoj “ka-

leti” hodaju u procesiji. Uručivši mu sliku, Marijan je kazao kako je to bila generacija koja je izdržala i fašizam i komunizam a kojoj je posvetio monografiju. Nakon promocije Predsjednik je u pratnji župnika, pjevača i vidno razdraganog puka, sa svojim suradnicima dopraćen do župnog dvora gdje se zadržao na kratkom osvježenju i pjevao s mnoštvom okupljenih. U Župnom uredu je pogledao glagoljske pisane spomenike te upisao svoje dojmove u župnoj kronici. Predsjednik Josipović je posjetio i Dom kulture, gdje mu je priređena izložba o povijesti doma i kraći program, a zatim je pohodio i mjesnu Etnografsku zbirku gdje su ga dočekali ravnateljica Narodnog muzeja Zadar Renata Peroš i voditeljica Etnografskog odjela dr. Jasenka Lulić-Štorić koje su ga provele kroz zbirku. Pred zbirkom je imao prigodu vidjeti kako se radi autohtona iška keramika, na ručnom lončarskom kolu, što mu je pokazala Nika Petrović. Na odlasku iz Velog Iža predsjednika Josipovića ispratilo je čitavo mjesto pjesmom i svečanom zvonjavom crkvenih zvona.

OTVOREN I BLAGOSLOVLJEN DJEČJI VRTIĆ 'GOLUBICA' KOD ZADARSKIH BENEDIKTIN-KI SV. MARIJE

Dječji vrtić 'Golubica' čiji je osnivač ženska benediktinska zajednica sv. Marije u Zadru, javnosti je predstavljen u utorak 3. rujna, kad ga je blagoslovio župnik katedrale sv. Stošije Josip Radojica Pinčić. Vrtić se nalazi u novoizgrađenom dijelu samostana u središtu grada na poluotoku u Zadru.

Uz Osnovnu glazbenu školu sv. Benedikta u svom prostoru, benediktinke su darovale gradu još jednu vrijednu ustanovu – vrtić kojeg pohode djeca od tri godine do predškolske dobi. Kapacitet od 40 djece čine dvije skupine od 20 djece. Radno vrijeme je od 7 do 17 sati. Zaposlene su četiri odgajateljice i jedna domaćica. Karizma rada s djecom kod benediktinki je iz duha Pravila sv. Benedikta koji je u svoje redove uz odrasle primao i malu djecu za koje su roditelji odlučivali hoće li ih povjeriti sv. Benediktu ili nekome drugome. To se kroz stoljeća širilo kroz Europu, uz propovijedanje, misionarsko djelovanje, učenje u pisanju i čitanju, obrađivanju poljoprivrednih površina. „Djeca su uvijek imala veliku pažnju i brigu koju je sv. Benedikt tražio. To su njegovi mali oblati. Znači, prikazanici. Jer roditelji su ih prikazali na povjerenje sv. Benediktu. To nikad nije prestalo u samostanu sv. Marije. Od davnine su Zadrani povjerovali djecu benediktinkama na čuvanje. Koludrice sv. Marije su uživale veliko povjerenje građana u ulozi odgoja djece“ rekla je opatica samostana Anastazija Čizmin.

Skupine djece se nazivaju Golubići i Leptirići, sa željom da djeca rastu u bezazlenosti, mudrosti, da lete slobodno. Zbog djece s posebnim potrebama ugrađeno je dizalo do četvrtog kata, da takvo dijete nema zapreke u dolasku. „Imamo i listu čekanja. To je dobar znak i početak. Uz službeni program, djeca će upoznavati kulturnu, povijesnu i umjetničku baštinu. Posjećivat će Stalnu izložbu crkvene umjetnosti. Jednom tjedno će koristiti klaustar, što je rijetkost, i za druge. Pohodit će našu ljepoticu, crkvu sv. Marije, klaustar i tako udisati Božji duh i mir. U sjeni Kolomanova zvonika budit će se u njima želja za tajnama koje kriju zvonik, crkva, klaustar i život tisućgodišnjeg samostana u molitvi, radu,

pjesmi, radosnom služenju Bogu, Crkvi i narodu. U klaustaru će ih dočekati koludrice koje će s njima provesti vrijeme i konkretno se s njima družiti, da upoznaju sestre i baštinu, sve tajne koje se kriju u tim prostorima već tisuću godinu. To neće biti nametnuto nego spontano, da se udiše taj duh, mir, sve što se može pružiti“ rekla je opatica Čizmin.

U nazivu vrtića Golubica sestre je vodila misao kako je Duh Gospodnji lebdio nad vodama dok je stvarao svijet. „To je simbol Duha Svetoga. Duh Sveti u naše ljudske oči stavlja se kao golub. Želimo da Duh Sveti lebdi nad Zadrom, da se nastani u prostoru. Da vrtić bude ispunjen radosnim dječjim dušama, da im taj boravak bude ugodan, da jedva žele doći u vrtić. A druga je: Sv. Benedikt je u viziji vidio preminuće, odlazak s ovog svijeta svoje sestre Skolastike, da njena duša ulazi u raj u obliku golubice. Uvijek, što god radimo, povezujemo s Biblijom, sv. Benediktom i to se ostvaruje, koliko je moguće, u sadašnjem vremenu“ rekla je Čizmin.

Vrtić je otvoren i za djecu drugih vjeroispovijesti i ateista. „Mi moramo puno raditi na jedinstvu, na širini, dubini, povezanosti s pravoslavcima i svima ostalima. Jednom na svjetskom kongresu benediktinki i benediktinaca, Ivan Pavao II. nam je rekao: 'Ako tko ima smisla i karizmu da radi na ekumenizmu, onda ste to vi. Jer nemate ništa što vas razdvaja. Ekumenizam je u vama i s vama i izvolite raditi“ rekla je Čizmin. U svečanosti blagoslova sudjelovali su djeca i roditelji, svećenici te predstavnici županijske i gradske vlasti s gradonačelnikom Božidarom Kalmetom. Svi su poželjeli da to bude mjesto odgoja za vrednote gdje će djeca rasti do punine čovječnosti te stjecati znanje i vještine u spoznanju dobra i istine.

37. KATEHETSKI DAN ZADARSKE NADBISKUPIJE

37. katehetski dan Zadarske nadbiskupije u srijedu 4. rujna u župi Uznesenja BDM na Belafuži u Zadru počeo je misnim slavljem koje je u župnoj crkvi predvodio zadarski nadbiskup Želimir Puljić. Susret je okupio svećenike, redovništvo, bogoslove i vjeroučitelje nadbiskupije koji su nakon izlaganja dr. Ivana Bodrožića u skupinama razmatrali pastoralnu praksu teme Katehetskog dana: „Srcem vjerovati, ustima ispovijedati (Rim 10,10) – Povezanost sadržaja i čina vjere - otkriti sadržaj vjere koji se ispovijeda, slavi, živi i moli i razmišljati o samom činu vjere“.

U propovijedi mise mons. Puljić je rekao kako Crkva koja želi obasjati svijet Kristovim svjetlom ne dolazi iz mita s nepoznatim izvorom. Njen izvor je poznat i utemeljen na povijesnoj osobi Isusa Krista, Bogočovjeku rođenom u Betlehemu i odraslom u Nazaretu. Crkva dolazi iz otajstva utjelovljenja, ali i iz žrtve križa i uskrsne zore. Na tom temeljnom događaju počiva Crkva i bez njega ne bi postojala, istaknuo je mons. Puljić, dodavši da je Crkva zajednica vjere božanskog porijekla, kojoj je smisao i poslanje odredio Krist kao početnik i dovršitelj vjere. „Isus nije utemeljio Crkvu da bude sama sebi svrhom, nego da živi u svijetu, da donosi rod. Poslana je svakom čovjeku i svim narodima, zato su njeni članovi odgovorni za njeno poslanje. Svi su dužni biti sol zemlje i svjetlost svijeta. Time je Isus postavio zahtjev za sva vremena - onima koji rade u tvornicama, na njivama, u školi. Isus želi da njegova svjetlost sjaji u laboratoriju gdje se istražuje i u sredstvima javnog priopćavanja. Gdje god vjernici žive i djeluju: u kulturi, ekonomiji, politici i bilo kojem zvanju, imaju biti dosljedni svojoj vjeri i savjesti. Dužni su biti subjekt društvenih zbivanja s ljudima koji se trude oko pravde, slobode i općeg dobra“ rekao je nadbiskup. Istaknuo je da se Crkva kao institucija ne može vezati uz nitijednu političku stranku. Ona čuva svoju slobodu poslanja, želi biti i ostati slobodna Crkva u slobodnom društvu. „Njena odvojenost od stranačkih opredjeljenja ne znači da je odvojena od svijeta i ravnodušna prema sadržajima koje nude politički programi. Dapače, ima dužnost i zadaću programe ocjenjivati i vrednovati s moralnog gledišta. Demokracija otvara Crkvi i vjernicima slobodu djelovanja i svjedočenja za sve što je pravo, istinito i dostojno čovjeka. Zato valja jačati svijest i odgovornost kod vjernika laika. O njihovom stavu, vjeri i izboru često može ovisiti budućnost i sudbina društva i naroda. To

osobito ističe Sabor u dekretu o laicima kad kaže da je velika odgovornost i djelovanje vjernika laika u svijetu“ istaknuo je mons. Puljić.

Lice Crkve često je poštropljeno krvlju njenih svjedoka, rekao je nadbiskup, istaknuvši mladog svećenika Miroslava Bulešića kojeg su komunisti ubili prije 66 godina u 27 godini života i nepunoj petoj godini svećeništva. „Crkva živi i od otajstva križa. Isus je jasno najavio apostolima: "U svijetu imate muku, ali hrabri budite; ja sam pobijedio svijet!" (Iv 16,33). Crkva se prepoznaje u sličnosti trpljenja s njenim utemeljiteljem Kristom. Brojni pape, biskupi, svećenici, redovnici, redovnice i vjernici laici trpjeli su poniženja i mučenja samo zbog svoje vjere“ rekao je mons. Puljić, podsjetivši na nepravedne sudske procese, zatvaranje i logore, odakle se mnogi nikada nisu vratili. „Zašto sve to? Otkud tolika mržnja na Crkvu? Zašto su je smatrali tako opasnom? Ta velika tajna ima svoje jedino tumačenje u Kristovu križu i uskrsnuću. To je patnja koja otkupljuje, posvećuje i oslobađa. A umiranje postaje zalogom uskrsnuća. Zato Crkva ljubi i kad je mučena, moli i kad je progonjena. Gospodin nalaže: "Ljubite neprijatelje, molite za one koji vas progone da budete sinovi Oca koji je na nebesima““ rekao je nadbiskup, citirajući teologa Henri de Lubaca: Razmišljajući o patnjama Crkve i njenom poniženom i iznakaženom licu, osjećam potrebu da je ljubim dvostruko jače. „Ljubiti Crkvu kao svoje biskupsko geslo imao je moj predšasnik mons. Ivan Prenda. Ljubimo Crkvu kao svoju duhovnu Majku. Ona nas je rodila, a kao djecu Božju odgaja nas za baštinu vječnog života. Ljubimo Crkvu jer ona je Isusovo otajstveno produljenje u svijetu. Po njoj i u njoj Krist nastavlja svoje poslanje. Ona ne prestaje objavljivati ljudima Isusovu muku i smrt, dok On ne dođe. Uskrsnuli Gospodin daje joj snagu da strpljivo i s ljubavlju svladava sve žalosti i teškoće, nutarnje i vanjske. S vjerom i predanjem kako je to prije 66 godina učinio sluga Božji Miroslav Bulešić“

zaključio je mons. Puljić. U uvodnoj riječi Katehetskog dana nadbiskup je opisao okolnosti stradanja i životne situacije budućeg hrvatskog blaženika Bulešića, pročitavši svoju okružnicu 'Miroslav Bulešić – mučenik krizme i zaštitnik Istre'. Zahvalio je umirovljenom porečko-pulskom biskupu Ivanu Milovanu koji je započeo njegov proces beatifikacije i otkrio taj svijetli lik hrabrog svećenika hrvatskom narodu.

Temu Katehetskog dana sudionici su u skupinama obradili tragom sljedećih dimenzija: liturgijska: razmatralo se što učiniti da liturgijsko slavlje kao vrhunac izričaja uvjerenja ne bude samo formalizam, kako uključiti vjernike u plodno slavljenje, da bude odraz žive vjere i vrhunac doživljaja vjere, trenutak aktivnog iskustva Božje prisutnosti. Sakramentalna: je li sakramentalni čin evangelizacijski ili tradicionalni događaj, što učiniti da bude događaj sa snagom i dometom koji mu daje Gospodin? Jesu li vjernici samo pasivno primili sakramente, a da nikad nisu doživjeli da imaju instrumente Božje ljubavi u rukama te nastavljaju živjeti kao da ih nisu primili? Kako se boriti protiv servisiranja u Crkvi? Pastoralno-župna: Je li župa začahureno

mjesto ili može postati mjesto evanđeoskog i misionarskog navještaja, apostolata? Je li župa mjesto sustavne ili prigodne i sporadične katehizacije? Molitveno-duhovna: Što učiniti da obitelj i župa budu mjesta molitve. Obiteljska: Je li u obitelji naviještena vjera na dostatan način, kako vjera može pomoći učvršćenju braka, obitelji? Karitativna – ljubiti bližnjega svim srcem: vjera mora biti ljubavlju djelotvorna. Pokazujemo li dovoljno osjećaja za potrebne, kako su župe angažirane za najugroženije, siromašne, bolesne? Može li caritas postati čin vjere i aktivne skrbne ljubavi, a ne prostor varanja ili čin kojim se nekoga rješavam? Kultura, mediji, politika: Jesmo li dorasli novim sredstvima komunikacije, kako vrednovati vrijedno u društvu i one koji su vrijedni, pa i kad ne dijele našu vjeru? Možemo li privući takve iskrene i poštene, u traženju smisla života? Nakon radionica uslijedio je izvještaj o radu u skupinama s najvažnijim zaključcima.

37. KATEHETSKE DAN ZADARSKE NADBISKUPIJE

Prof. dr. sc. IVAN BODROŽIĆ

„Srcem vjerovati, ustima ispovijedati (Rim 10,10) – Povezanost sadržaja i čina vjere - otkriti sadržaj vjere koji se ispovijeda, slavi, živi i moli i razmišljati o samom činu vjere“ tema je izlaganja dr. Ivana Bodrožića na 37. katehetskom danu Zadarske nadbiskupije održanom u srijedu 4. rujna u župi Uznesenja BDM na Belafuži u Zadru. „Vjera i srce su životno povezani. Iz toga slijedi istinsko pravo svjedočanstvo. Prema biblijskim tekstovima, ne može se govoriti o vjeri, ako se ne vjeruje srcem. Vjernost i pošteno srce idu zajedno. Božji narod nije bio uvijek vjernog srca. Vjera i srce idu zajedno. Naše srce je stvoreno da ostvari odnos povjerenja sa živim Bogom. Da u međuljudskim odnosima svjedoči o tom povjerenju. Srce iziskuje vjernost“ rekao je Bodrožić, dodavši da je najgore kad srce izgubi vjeru u Boga. Mlakost i necjelovitost srca su velika pošast u životu vjere. „Srce je simbol i slika cjelovite vjernosti koja nije puka formalnost. Ne reći 'Vjerujem', a iza toga nema cjeline života. Izvanjsko ispovijedanje nije dostatno, ako ga ne prati istinsko zajedništvo srca s Bogom. Učinak vjere ne događa se samo na razini s Bogom, nego i na razini s ljudima. Moć vjere u Krista Uskrsloga se ostvaruje i u horizontalnoj datosti, međusobnom životu i zajedništvu. Živo vjerovati znači vjerovati srcem, cijelim svojim bićem. Srce se slikovito odnosi na cjelinu života. Ako se srce odmetne od Boga živoga, postaje tragedija, opačina, nevjera“ upozorio je predavač, istaknuvši potrebu poznavanja sadržaja koji nam je dan, opseg Božjeg života koji prihvaćamo. „Usvajanje sadržaja vjere i doživljaja pred Bogom znači srcem vjerovati. Ustima ispovijedati znači biti djelotvoran u svijetu, da me drugi vidi da sam rekao da sam vjernik, i da djelima to potvrđujem“ naglasio je Bodrožić.

Predavač je temeljem biblijskih tekstova i iskustava prve kršćanske zajednice opisao što je za njih značilo srcem vjerovati i ustima ispovijediti,

kako bi nama ostavili veliko nasljeđe i obvezu da činimo isto tako. Upozorio je kako u svijetu vlada veliki vjerski formalizam, čin vjere se samo formalno zadovolji, a ne gleda se na sadržaj i svjedočanstvo koje bi trebalo ostaviti svojim životom. U svijetu mišljenja postoji veliki relativizam, ne smatra se da postoji prava ili apsolutna istina, istinski sadržaj u koji treba vjerovati. Svatko ima svoje mišljenje, niječe se prava, apsolutna istina, pa se privatno mišljenje, privatan stav i uvjerenje, uzdiže u rang neke vrste istine. Zato se kaže

da svatko ima svoju istinu ili da svatko ima pravo na svoju istinu. „Takva uvjerenja se uzdižu na razinu vjere. Kad kažemo da netko vjeruje, to nije i čin vjere. To je sadržajnije, temeljitije, uzvišenije. Imati mišljenje o Bogu ne znači i čin vjere. Pravdamo se da svatko ima pravo vjerovati što hoće. No takav stav nije vjera. To su privatna mišljenja i uvjerenja koja nemaju veze s biblijskim pojmom vjerovati. U takvom činu se ne uspostavlja pravo zajedništvo s Bogom“ rekao je Bodrožić, dodavši da pojam vjerovati rabimo iskrivljeno i pogrešno. To se odražava i na svećenike i vjeroučitelje, koji također prihvaćaju to kao gotovu datost – svatko ima pravo, pa se rabi termin 'vjerovati'. „Čin vjere treba biti ključ našeg života, mora biti svjedočen, prepoznat. Taj čin nas mora preporoditi i učiniti da budemo svjedoci u svijetu u kojem živimo. U vjeri nije riječ o tehnikama, disciplini. Potreban je istinski doživljaj Boga, kad stajem pred Bogom, a Bog ulazi u moj život. To je istinski čin vjere, pravo zajedništvo na koje smo pozvani. Kod čina vjere moramo govoriti o stvarnom zajedništvu s Bogom koji staje pred nas i očekuje da ga prepoznamo. Vjera nije isječak, ona mora zahvatiti cijelo ljudsko biće. Ta se riječ ne smije rabiti kao neko privatno nahodjenje, zanemarujući stvarnost živoga Boga ispred nas“ rekao je Bodrožić. Glede stava kako svatko ima pravo na uvjerenje, predavač je rekao da vjera ne može biti vrsta privatnog stava i mišljenja, nego mora dopu-

stiti živom Bogu da uđe u naš život, da me taj događaj preobraz i da ga posvjedočim. Tu se događa dinamizam primljen iz iskustva Boga i onoga što smo posvjedočili. Upozorio je na raskorak u životu, između onoga što kažemo da vjerujemo i onoga što vjerujemo. „Raskorak nastaje jer se ne vjeruje svim srcem. Jer Bog nije zahvatio osobu na cjelovit način. Vjeruje se parcijalno, površno, privremeno, ne cjelovito kao što Bog koji nas zahvaća i očekuje. Čin vjere se vidi i vani pred ljudima. Treba ga

se vidjeti u svijetu. To je čin kojim se pouzdajem u Boga. To spašava, ako smo izgovorili da smo kršćani i djelima to potvrdili, to je iskustvo spasenja. Na takvo ispovijedanje nas pozivaju i pobudnica 'Porta fidei' i dinamizam života. Otvorimo otajstvu vrata svoga srca koja uvijek moraju biti vrata vjere. Srce je stožerno, kako bi vjerovalo, kako bi cjelina našeg života prionula uz Boga. Da bismo darom vjere i Božje prisutnosti bili odvažni i postojani svjedoci u svijetu u kojem živimo. Da bismo mi koji smo Boga iskusili pomogli i onima kojima smo poslani. Da sami otvore vrata svoga srca u susretu sa živim Bogom živim“ rekao je Bodrožić, zaključivši: „Čin vjere je istovremeno osobni i zajednički. Od vremena kad je za mnoge bio osoban, ali su bili spriječeni svjedočiti javno u zajednici vjernika i društvu, dolazimo do obrnute situacije: sakramentima se pristupa kao javnom činu, sudjeluje se na javnim manifestacijama, ali nema osobnog razumijevanja i prihvaćanja vjere. Čin vjere je uvijek 'Ja vjerujem', ali taj 'Ja vjerujem' se izgovara u zajednici vjernika, ne privatno.

PASTORALNI PRILOG

Uvjetovanje pripuštanja na sakramente pohađanjem vjeronauka u školi?

Ako neki osnovnoškolac i srednjoškolac nije upisao vjeronauk u školi, a želi ići na pričest ili krizmu, u Crkvi mu se opravdano kaže da je to u krajnjoj liniji nelogično jer se pretpostavlja pohađanje vjeronauka u školi, odnosno sustavno uvođenje u kršćanstvo. Hrvatski biskupi jasno su potvrdili pravilo da je razumljivo što se za pristup sakramentima pomirenja, euharistije i potvrde traži redovito pohađanje i vjeronauka u školi i župne kateheze.¹

Vjeronauk u školi smatramo izuzetno važnim jer pruža sustavnost u prenošenju cjelovitosti katoličkoga nauka, u isto vrijeme u dodiru s društvom i kulturom te u susretu s religijama. Stoga se ne može opravdati praksa da se u nekoj župnoj zajednici djeca i mladi pripremaju i pripuštaju na sakramente a da oni istodobno nisu uključeni u školski vjeronauk jer se ta dva vida odgoja u vjeri nužno pretpostavljaju i nadopunjuju.²

Isto tako, ponegdje se još uvijek postavlja i pitanje: može li se zanemariti činjenica da netko nije upisan na školski vjeronauk te kako je dovoljno ići na župnu katehezu da bi mogao ići na prvu svetu pričest ili krizmu? Štoviše, bilo je slučajeva daje roditelj tražio ispisivanje djeteta iz vjeronauka u školi, jer mu je to opterećenje, kako bi ga u nekoj župi upisao na župni vjeronauk (kako ga neki župnici zovu, a ne župna kateheza) budući daje poneki župnik, mimo svih dogovora, smatrao daje dosta ići na župni vjeronauk.³

No, ako su se učenici upisali u vjeronauk, koji je za njih postao obavezan, te su se nakon toga u bilo kojoj školskoj godini ispisali (iz njima poznatih razloga, koji ne moraju biti službeno navedeni!), ti bi učenici, ako ponovno žele upisati vjeronauk, trebali polagati razredne ispite. Nije to bitno napomenuti samo zbog obveze prema Zakonu, iako je naravno u potpunosti jasno da se Zakon treba poštovati, nego - s obzirom na područje vjeronauka- treba istaknuti da je cjeloviti plan i program vjeronauka posebno u osnovnoj, a onda i u srednjoj školi, shvaćen kao jedinstvena cjelina. Propustiti nekoliko godina tematskog sadržaja, što se može dogoditi ispisom, te iznova upisom (možda pred kraj školske godine ili ponovnim upisom prije primanja sv. Potvrde i si.) steći nova znanja, ipak nije dovoljno. Kako je plan i program (osnovnoškolski za sebe, a srednjoškolski za sebe) u potpunosti izrađen kao jedinstvena cjelina, pitanje je kako nešto nadomjestiti što se ispisom iz predmeta propustilo, ako ne razrednim ispitom (barem njim!!!)⁴

U svim prilikama, osobito pri susretu s roditeljima, potrebno je podsjećati na činjenicu da se radi o cjelovitom odgoju koji sačinjavaju: obiteljski odgoj, vjeronauk u školi i župna kateheza. S druge strane, potrebno je naglasiti i činjenicu da se, kad je riječ o vremenu slavljenja sakramenata kršćanske inicijacije, ne mora postupati "nekim automatizmom", odnosno da, ako je neko dijete npr. u trećem razredu, nakon kojeg se obično ide na prvu pričest, ili osmom (ili drugom srednje škole) kada se ide na krizmu, to ne znači da mora i može slaviti određeni sakrament, bez obzira kada se upisao u vjeronauk i koliko je sudjelovao u župnoj katehezi i na misi. Pravilo bi trebalo biti da se ide na slavlje nakon određene pripreme, odnosno kada prođe župni itinerarij ili katekumenat, a to znači i nakon više godina vjeronauka u školi ili župne kateheze.⁵

1 M. Šimunović: Kateheza prvenstvena zadaća Crkve, str. 356-357, Zagreb, 2011.

2 Poruka hrvatskih biskupa - Župna kateheza u službi župne zajednice, Zagreb, 2000.

3 M. Šimunović: Kateheza prvenstvena zadaća Crkve, str. 356-357, Zagreb, 2011.

4 I. Pažin: Vjeronauk u osnovnoj i srednjoj školi: Stanje i perspektive, Katehetski glasnik VII(2009.) 2, str. 53.

5 M. Šimunović: Kateheza prvenstvena zadaća Crkve, str. 358, Zagreb, 2011.

IZ ŽIVOTA SJEMENIŠTA "ZMAJEVIĆ"

KOLONIJE SJEMENIŠTARACA

Kao i svake godine i ove su sjemeništarci boravili na godišnjim kolonijama na otoku Ištu od 18. – 25. srpnja. Nastojali smo da i ove godine kolonije budu vrijeme odmora, ali i vrijeme posvećeno duhovnoj formaciji. Osim kupanja i „liječarenja“, svako jutro smo zajedno s pukom Ista slavili sv. Misu, a navečer bi vrijeme provodili u molitvi krunice, križnoga puta na Stražu te klanjanjem. Čak smo u nekoliko navrata pomagali mještanima oko uređenja njihova mjesnog parka. Time smo im htjeli pokazati da se tamo osjećamo kao svoji na svome. Ostalo vrijeme provodili smo na različite načine, u kupanju, kartanju, izležavanju u hladovini, ali i radu. Svatko je za sebe našao neku zanimaciju. Kolonije su i ove godine prošle u najboljem mogućem redu, svi smo se vratili živi i zdravi u naš svakodnevni ritam tokom praznika. Svi lijepi trenutci kratko traju, pa tako i naše kolonije do iduće godine.

IZ ŽIVOTA GIMNAZIJE IVANA PAVLA II.

PROFESORI - OBNOVLJENI BOŽJOM RIJEČI

Profesori Klasične gimnazije Ivana Pavla II. zajedno s ravnateljem mons. Josom Kokićem od 26. do 28. kolovoza, u pastoralnom centru Gospičko – senjske biskupije u župi Marije Majke Crkve bili su sudionici duhovne obnove održane pod vodstvom fra Andrije Bilokapića, provincijala Franjevačke provincije sv. Jeronima.

Jesmo li mi profesori, za početak ove školske godine, uopće mogli poželjeti ljepše mjesto za druženje i duhovnu obnovu, od Plitvičkih jezera?

Darovani buđenjima u rosna jutra, okruženi zelenim padinama i šumovitim stazama, prepustali smo se šetnjama onkraj vodenog labirinta jezerâ oslikanih modro zelenim sjajem. Neizreciva simfonija ljepote, široko srce naših domaćina i predano vodstvo fra Andrije otvorili su naš duh pomno izabranim stranicama Biblije.

Na osobit način promišljali smo i molili nad Poslanicom svetog Pavla apostola Efežanima¹, 3-14 i zastajali pred istinom našeg izabranja („ u njemu nas sebi izabra“), našeg otkupljenja („njegovom krvlju imamo otkupljenje“), obećane baštine („nama predodređenim..... opečaćeni Duhom obećanim... na hvalu slave njegove“).

Po riječima našeg voditelja „ponajljepše biblijske retke“ pronašli smo čitajući Isusovu svećeničku molitvu Iv 17. Poziv na jedinstvo („ da svi budu jedno kao što si ti Oče, u meni i ja u tebi, da tako budu savršeno jedno... da ljubav kojom si ti mene ljubio bude u njima – i ja u njima“.) za našu školsku zajednicu poziv je na Jedno koje možemo graditi međusobno, kao i Jedno koje možemo oživotvoriti s našim učenicima.

Osim „preživljanja“ svetopisamskih tekstova i molitvenih vrhunaca u slavljenju sv. Mise bili smo obogaćeni i fra Andrijinim predavanjima koje smo trebali pratiti s puno pažnje, kako ni jedno od zrnaca njegovih prepunih plodova ne bi bilo izgubljeno.

Govorio nam je o vjeri koja se nadopunjava razumom, o čovjeku vjerniku i razumniku, čovjeku tražitelju uporišta (životne osovine) koje mu je potrebno kao kruh svagdašnji.

Traženje uporišta odvija se na dvije ključne razine: stjecanje znanstvene spoznaje i stjecanje unutarnjeg iskustva. Mnogi su znanstvenici pomislili da će sve moći protumačiti (Arhimed: „Dajte mi jednu čvrstu točku i ja ću pokrenuti svijet“), no sve i dalje ostaje nepreglednom šumom.

Drugi vatikanski sabor među ostalim tvrdi: „Čovjeka muči podijeljenost u njemu samom, a odatle se rađaju tako brojni razdori u društvu. Uza sve to pred suvremenim razvojem svijeta danomice su sve brojniji oni koji ili sami postavljaju ili s novom oštrinom osjećaju temeljna pitanja: Što je čovjek? Koji je smisao patnje, zla, smrti?“

Ponuđeno uporište je objava. Post 2 18 „Nije dobro da čovjek bude sam“. Ni Bog nije sam, nego je Trojstvo. Čovjek je „bogosličan“, smisao – uporište nije i ne može biti u stvarima, nego u osobi, ali ne kao „otuđenom pojedincu“ nego u „biću zajedništva“ i zato nam trebaju osvjedočeni svjedoci – susretnici Riječi koji slove „Riječ koja je tijelom postala“.

Objava svjedoči o objavi samog Boga, odnosno Božjoj samoobjavi. To znači da se Bog ne skriva, nego javlja, govori, djeluje. Još više, sâm Bog dolazi ususret. Ivan Pavao II. kaže: „Božja samoobjava osobito se ostvaruje u njegovu očovječenju“. Bog se doista učinio čovjekom u svome Sinu i rodio se od Djevice. Upravo tim rođenjem, zatim po mucu, križu i uskrsnuću, Božja samoobjava u povijesti čovjeka dosegla je svoj zenit i Krist je postao „sablazan za Židove, ludost za pogane“ (1 Kor, 23). Ta ludost svjedoči da je Bog za oslonac dao samoga sebe. Taj nas paradoksalni Bog u Isusu Kristu traži kao osobe, slobodne ljude, bezuvjetno nas prihvaća, i to je živa osovina – uporište, pokretno, pronicljivo, dostupno, slobodno i blisko.

Na temeljima te Kristove paradoksalne ljubavi postavlja se pitanje: Što kršćanski navještaj ljubavi može ponuditi tražiteljima? Nudi Osobu... odnos... susret... sa samim Bogom. Bog se uputio (postao Put) u potragu za čovjekom. Taj Božji paradoks nije prevelik jedino za ljubav jer ona nema mjere. Ljubav je ključ za ulazak u to otajstvo Božje blizine. A ta ljubav koja ne prestaje i koja se od nas ne odmiče je uosobljena, to je osoba: Isus Krist. I zato on, jedino on s punim pravom reče: „Dođite k meni svi vi, izmoreni i opterećeni, i ja ću vas odmoriti. Uzmite jaram moj na sebe i učite se od mene, jer sam blaga i ponizna srca i naći ćete spokoj dušama svojim“ (Mt 11,28-29).

Slušali smo također razmišljanja o vjeri i kršćanstvu. Za razliku od uzlazne vrste religije (uspon čovjekova razuma k Bogu) kršćanstvo se promatra kao silazna religija (Božja poruka čovjeku), stoga se u kršćanstvu (i o kršćanstvu) radije govori o vjeri. („Nitko ne može doći k meni, ako ga ne privuče moj Otac“ Iv 6 44.)

Kršćanstvo se nadasve sastoji u događanju, ono se hoće zbiti, ono je dakle prvenstveno oblik postojanja, oblik života = suživot s Bogom – u Bogu i po Božju – s ljudima. U tom smislu važan je pomak naglaska u shvaćanju Božje objave, što se dogodio na Drugom vatikanskom saboru. U objavi nije toliko riječ o istinama vjere, nego o zbiljama vjere.

U kršćanskom se životu na neki način „događa“ Bog i čovjek u uzajamnom suživotu. U bitnom su suodnosu, Božja objava s jedne strane i čovjekova vjera s druge. I kao što objava nije samo puka komunikacija nekog saznanja o Bogu nego je nadasve ponuda i dar Božjega života da u njemu zaživimo, tako i vjera nije samo prihvat božanskih „istina“ nego nadasve prihvat Božjega života da u njemu zaživimo. I to kao pojedinci i – udruženo, u Crkvi. U tom suživotu s Bogom „igra“ i Bog, „igra“ i čovjek, Bog, dakako, uvijek ima inicijativu što se teološki zove prvenstvo milosti.

Kad je riječ o kršćanstvu kao vjeri, naglašena je uloga Isusa Krista. I samo ime kršćanin (lat. christianus, stsl. krstjanin) dolazi od Krist. Čovjek je u kršćanstvu – pred Bogom – i pojedinačno i udruženo biće. Bog ga je takvim stvorio, kao takvog ga poziva u suživot sa sobom pa stoga i svim drugim ljudima.

Toliko toga snažno izrečenog i nama pretočenog... iz znanja, iskustva i vjere jednog redovnika, ostavilo je na sve nas, sudionike ove duhovne obnove snažan dojam. Najradije bismo ostali među obroncima, divili se i slušali Riječ, ali znamo latice uvijek napuštaju svoj cvijet i iščekuju plod.

Sve naše dvodnevno proživljeno zajedništvo, spoznaje, razgovore, šale i osmijehe poželjeli smo ipak utkati u Jedno i u živoj ga pokaznici nastaviti darivati kao uzdarje kroz cijelu predstojeću školsku godinu, prije svega našim učenicima koji nas iščekuju u školskim klupama.

Centralno bogoslovno sjemenište u Zadru**1821.-1921.**

U izmijenjenim političkim prilikama ponovnim dolaskom Austrije na vlast u Dalmaciji 1815., nove vlasti su uvidjele potrebu za utemeljenjem jednog centralnog bogoslovnog učilišta u glavnom gradu Dalmacije koje bi bilo središnji bogoslovni zavod za potrebe svih dalmatinskih biskupija. Pretpovijest Centralnog bogoslovnog sjemeništa započinje 1821. godine kada su austrijske vlasti ukinule tadašnje glagoljaško nadbiskupsko Zmajevićevo sjemenište i glagoljaško sjemenište tadašnje Splitske nadbiskupije u Priku kod Omiša te su za sve tadašnje bogoslove glagoljaše otvorile Središnje ilirsko bogoslovno sjemenište za cijelu Dalmaciju (*Seminarium Illyricum totius Dalmatiae*) u Zadru. To je sjemenište otvoreno kao privremeno u pravilu samo za one koji su već započeli školovanje u Zmajevićevu i Pričkom sjemeništu. U tom zavodu studenti su dobivali poduku na hrvatskom jeziku. Nastava na hrvatskome jeziku nastavila se do školske godine 1830. unatoč tome što su vlasti 1826. promijenile nastavni jezik u latinski, ali samo za novoupisane latinske klerike. Ovo učilište je otvoreno u Zadru nakon dugih natezanja i prijepora između zadarske i splitske nadbiskupije po pitanju prvenstva najboljeg mjesta gdje će učilište biti otvoreno. Ipak austrijske vlasti su smatrale da je najbolje da se učilište otvori u Zadru glavnom gradu pokrajine Dalmacije. U međuvremenu su latinski klerici studirali u Gorici i u Beču te je novi naziv bio Latinsko sjemenište (*Seminarium theologicum latinum*). Naziv latinsko nije bio službeni i to je sasvim nova ustanova, a ne nastavak onoga privremenoga glagoljaškoga — ilirskoga sjemeništa. Službeni naziv je bio „Nadbiskupsko sjemenište u Zadru“. Ovaj novi zavod je osnovan carskom odlukom 1826. on je bio izjednačen u planu i programu s ostalim studijima u Cislajtaciji. Za vrijeme svoga postojanja ovaj zavod (sjemenište) će promijeniti nekoliko naziva. Osim već spomenutoga naziva Latinsko sjemenište, od 1836. ono se naziva Istituto teologico nel seminario centrale arcivescovile in Zara (Teološki zavod u središnjem nadbiskupskom sjemeništu u Zadru) i konačno od 1903. Institutum theologicum centrale Jadrense (Centralni teološki zavod u Zadru).

Studij se u početku smjestio u staro Zmajevićevo sjemenište gdje je danas Svećenički dom. Godine 1867. svečano je otvorena nova zgrada studija na mjestu bivšeg sjemeništa Florio danas zgrada sjemeništa Zmajević. Nova zgrada je bila kud i kamo prostranija, a povećanje broja polaznika zahtijevalo je nove veće prostore. Prve školske godine, 1826/27. upisano je sedamnaest slušatelja, da bi školske godine 1846/47. bilo već upisano šezdeset polaznika, 1858/59., upisano je šezdeset i tri, 1885/86. šezdeset i devet, 1892/93. sedamdeset i četiri, 1906/07. devedeset i jedan, a 1914/15. stotinu i sedam polaznika (što je uvjetovano ratnim prilikama).

Prvi rektor učilišta bio je profesor Ivan Mischiato koji je za francuske uprave završio Licej u Zadru, a kasnije predavao matematiku i fiziku na Centralnim školama, on je ujedno bio i posljednji upravitelj provincijalnog ilirskog sjemeništa. Od početka polaznici studija su se koristili starom bibliotekom Zmajevića da bi 1876. bila utemeljena nova biblioteka koja se kasnije stalno povećavala ostavštinama, darovima i kupnjom. Bogoslovni zavod počeo je raditi sa osam profesora. Glavni predmeti predavali su se na latinskom jeziku, a katehetika, metodika i pastoralka na hrvatskom jeziku sve do 1918. Predavao se je i hrvatski i staroslavenski tijekom triju godina studija.

Kako smo prije rekli Centralno bogoslovno sjemenište je bilo visoko učilište izjednačeno s drugim teološkim učilištima u Austriji, a s njima je dijelilo isti plan i program rada. Ovo je učilište bilo centralna ustanova za bogoslove cijele Dalmacije. U zadarskoj bogosloviji školovao se svjetovni kler ali je bilo i studenata redovnika iz raznih redovničkih zajednica. Studij teologije trajao je četiri godine, a nakon toga najbolji studenti su mogli nastaviti studije za najviša zvanja na najpoznatijim europskim sveučilištima. Na studij su se mogli upisati samo oni polaznici koji su završili klasičnu gimnaziju. Stalni predmeti u sve četiri godine studija bili su crkvena povijest, kanonsko pravo, dogmatika, moralka, Stari zavjet, Novi zavjet, pastoral, staroslavenski i hrvatski jezik, latinski jezik, katehetika, metodika, pedagogija i crkveno pjevanje. Fakultativno su se učili orijentalni jezici (arapski, kaldejski, sirijski), biblijska arheologija i hebrejski jezik te biblijska egzegeza. Tijekom postojanja studija uvodili su se ili napuštali drugi predmeti, npr. poljodjelstvo, filozofska etika, patrologija, metafizika, pouka o seoskim zadrugama i dr. Studenti su se koristili skriptama i udžbenicima koje je odobravalo Ministarstvo za bogoštovlje i nastavu u Beču. Nakon završet-

ka studija stjecala se diploma koja je bila izjednačena s diplomom ostalih teoloških fakulteta u Austriji.

Kao centralno učilište za Dalmaciju ono je bilo žarište hrvatske misli. Mnogi bogoslovi i neki profesori dali su značajan doprinos hrvatskom narodnom preporodu u Dalmaciji. Od samog početka ilirskog pokreta u tom učilištu dolazi do preporodnog buđenja i okupljanja u društvo „Sloga“ koje je izdavalo svoj list dvaput u tjednu. Studenti su kao ostali članovi društva gajili hrvatski jezik i kulturu koji je kao jezik bio potisnut na margine javnog života i koji se mogao čuti samo na ulici. Neki bogoslovi kao što su Mate Šantić, Jerko Granić i Nikola Valentić aktivno su sudjelovali u uređenju lista Zore dalmatinske. Mnogi studenti su nakon previranja 1848. nacionalno probuđeni i udruženi u tajnu družinu Regimenta „Ne boj se“. Oni su se opirali tadašnjoj protuhrvatskoj orijentaciji nekih starješina, a i zalagali su se i za uvođenje hrvatskog jezika u službenu upotrebu. Jednom prilikom pri održavanju jedne predstave na talijanskom jeziku u sjemeništu oni su prekinuli održavanje zbog čega je bogoslovija bila zatvorena na kraće vrijeme. Tom prilikom neki studenti su htjeli napustiti zavod, a Luka Botić je emigrirao u Srbiju. Drugi istup je bio kada su studenti pružili pismenu podršku prilikom Strossmayerovog zahtjeva za osnivanjem Sveučilišta u Zagrebu. To je bilo dovoljno da njih petorica bude izbačeno iz Bogoslovije.

Desetljećima je to bio rasadnik svećeničkog pomlatka za sve dalmatinske biskupije.

Tijekom 19. st., iz tog učilišta izišao je čitav niz učenih biskupa, nadbiskupa, književnika, političara, publicista i dr. Nabrojat ćemo samo neke među njima: nadbiskupi- Petar Dujam Maupas, Grgur Rajčević, Mate Dujam Dvornik, Vinko Pulišić, Petar Munzani, Mate Garković, biskupi- Miho Pušić, Marko Kalogjera, Filip Nakić, Antun Gjivoje, Juraj Carić, Ivan Zaffron, Mato Vodopić, Josip Marčelić, Antun Josip Fosco, Mate Zanoni, Luka Pappafava, Juraj Markić, Franjo Uccellini, ostali- Nikola Valentić- profesor i publicist, Mate I. Škarić- profesor i publicist, Ivan Franceschi- publicist, Ivan Danilo- publicist i političar, Mijo Barada- povjesničar, Lovre Katić- povjesničar, Ante Petrić- filozof, Ivo Prodan- političar i publicist, Pavao Butorac- filozof povijesti i povjesničar, Franjo Carrara- arheolog i povjesničar, Đuro Pulić- narodni preporoditelj i pedagoški pisac, Federico C. Bianchi- povjesničar, Šime Ljubić- arheolog i povjesničar, Vjekoslav Pavišić- književni povjesničar i povjesničar, Ivan Brčić- profesor i filolog, Antun Paša Kazali- pjesnik i prevoditelj, Miho Pavlinović- narodni preporoditelj i književnik, Ivan Stojanović- književnik i povjesničar, Frane Bulić- arheolog, konzervator i povjesničar, Dragutin Parčić- filolog, Srećko Vulović- povjesničar, Stjepan Buzolić- književnik i narodni preporoditelj, Juraj Bijankini- publicist i političar, Petar Kaer- povjesničar, Jakov Čuka- književni kritičar, Bare Poparić- povjesničar, Luka Jelić- povjesničar i arheolog. Treba spomenuti i one važnije pojedince koji su duže ili kraće studirali u Centralnom bogoslovnom sjemeništu, a nisu dovršili studije, to su: Jakov Čudina- esejist, Luka Botić- pjesnik, Ivan Mangjer- publicist i političar, Natko Nodilo- narodni preporoditelj i povjesničar i Dinko Politeo- publicist i političar. Centralno bogoslovno sjemenište je silom prilika zbog okupacije Zadra 1918. i Rapalskog ugovora moralo preseliti iz Zadra u Split 1921. Iz Zadra je u Split, nakon prijenosa Centralnoga bogoslovnog sjemeništa odlukom dalmatinskih biskupa potvrđenom od Svete Stolicе, prenesena i njegova knjižnica, iako ne odmah već 1933.g. Arhiv Centralnoga bogoslovnog sjemeništa iz razdoblja 1821.–1921. ostao je u Zadru i sada je u Arhivu Zadarske nadbiskupije. U Split su preneseni samo katalozi Bogoslovnog učilišta i to ne svi, bez čega ono nije u novom sjedištu moglo nastaviti s normalnim radom. Time je bilo prekinuto stogodišnje djelovanje ovoga slavnog sjemeništa.

Prof. Oliver Modrić, arhivar

SADRŽAJ

SVETA STOLICA	6
HRVATSKA BISKUPSKA KONFERENCIJA	
Izjava Komisije HBK "Iustitia et pax" o poštivanju savjesti pri sudjelovanju u pobačaju	25
Poruka mons. Đure Hranića, predsjednika Vijeća HBK za katehizaciju, na početku školske i katehetske godine 2013./2014.	26
Priopćenje sa sjednice Vijeća HBK za život i obitelj	28
Priopćenje sa sjednice Stalnog Vijeća HBK	29
Susret članova crkvenog dijela mješovitog povjerenstva za povrat crkvene imovine	29
ZADARSKA NADBISKUPIJA	
Godišnji susret hrvatskih misionara	30
Sveta Nediljica u Vrani	32
Sveti Benedikt - zaštitnik Europe	33
Riječ pozdrava na Generalnoj skupštini dominikanaca u Trogiru	35
Velika Gospa	37
Obljetnica Milanskog edikta	39
37. katehetski dan	40
Čestitka novom Predsjedniku Slovenske biskupske konferencije	42
ODREDBE	43
IMENOVANJA I RAZRJEŠENJA	47
KRONIKA	49
IZ ŽIVOTA ZADARSKE CRKVE	50
TEOLOŠKO PRILOG	
"Srcem vjerovati ustima ispovijedati"	68
PASTORALNI PRILOG	
Uvjetovanje pripuštanja na sakramente pohađanjem vjeronauka u školi?	70
IZ ŽIVOTA SJEMENIŠTA	71
IZ ŽIVOTA GIMNAZIJE	72
KULTURNI PRILOG	
Centralno bogoslovno sjemenište u Zadru 1821-1921	74