

VRHBOSNA - Slu`beno glasilo Vrhbosanske nadbiskupije

Izdavaè:
Vrhbosanska nadbiskupija
Kaptol 7, BiH - 71000 Sarajevo

Nakladnik:
Medijski centar Vrhbosanske nadbiskupije

Odgovara:
Vinko kardinal Puljiæ
vrhbosanski nadbiskup

Glavni urednik:
Ilija Orkiæ, kancelar

Grafièka obrada:
MCVN

Tisak:
Graforad - Zenica

Sadr`aj

VRHBOSNA 3/2009

UREDNIKOVA RIJEÆ
Podsje}anje na program pastoralne godine u Vrhbosanskoj nadbiskupiji...............................….231

SVETA STOLICA
Sve}enici - neprocjenjivi dar za Crkvu i ~ovje~anstvo ….............…..…...232
Proro~ka snaga lika svetog Ivana Marije Vianneya……...……238
Dekret o oprostima u sve}eni~koj godini………..240
Pismo pro~elnika papinskog vije}a za zdravstvene djelatnike bolesnicima i patnicima
svijeta u povodu sve}eni~ke godine………...240
Molitva za sve}eni~ka i redovni~ka zvanja Ivana Pavla II……………..242
Krš}anski katoli~ki identitet u multikulturalnom i multietni~kom svijetu na tragovima
svetog Pavla……………..…….242
Poruka pape Benedikta XVI. za Svjetski misijski dan 2009…………...…..243

BK BIH
Pastirsko pismo biskupa BiH ~lanovima franjeva~ke obitelji u BiH…………............................…246
Priop}enje sa 46. redovnog zasjedanja Biskupske konferencije Bosne i Hercegovine….............250

IZ VRHBOSANSKE NADBISKUPIJE
Mladi naraštaji - budu}nost naše Crkve, naroda Domovine………..252
Izgradimo crkvu u Demokratskoj Republici Kongu……... 253
Èlanovi vije}a za mlade Vrhbosanske nadbiskupije…………...254
Uspjeh na seminaru za ovlast ispovijedanja 2009……………..255
Ovlasti ispovijedanja……….257
Susret dijecezanskih sve}enika Vrhbosanske nadbiskupije………...258
Predmet: poziv na sjednicu ~lanovima Pastoralnog vije}a Vrhbosanske nadbiskupije………...258
43. Dan sredstava društvenog priop}avanja……...259
Hodo~aš}e u hrvatsko nacionalno marijansko svetište Marija Bistrica……..................................259
LISTOPAD - mjesec krunice………..260
83. Svjetski misijski dan………..260
VIII. Dan molitve za domovinu………..261
Sjednica zbora konzultora Vrhbosanske nadbiskupije……...261
Sjednica Sve}eni~kog vije}a Vrhbosanske nadbiskupije…………..262
Èlanovi sve}eni~kog vije}a Vrhbosanske nadbiskupije………..263
Potpuni oprost uz Dušni dan……..264
Poziv na Dekansku konferenciju………..264
Kanonska vizitacija za 2010. Godinu………..…265
Krizme u 2010. godini………...…265
Predmet: Dan Caritasa Vrhbosanske nadbiskupije Sarajevo………...266
Povelja o posveti `upne crkve u `upi Svetog Ilije - Turi}……...267
Povelja o posveti `upne crkve u `upi Svetog Petra i Pavla - Lovnica…....................................…..268
Imenovanja i premještaji………..269
Kronika Vinka kardinala Pulji}a………...272

IZ KORESPODENCIJE
Su}ut Vinka kardinala Pulji}a provincijalu fra Lovri Gavranu povodom smrti
fra Marka Gele…………...279
Pismo Ordinarijata premijeru gosp. Mustafi Mujezinovi}u…………..279
Pismo Ordinarijata Slu`bi za inspekcijske poslove op}ine Travnik…………..........................….280
Pismo Vije}a franjeva~kih zajednica u HR I BiH Nadbiskupima i Biskupima HBK I BK BiH...........282

VRHBOSNA 3/2009

PRILOZI
Intervent nuncija D'Errica za vrijeme euharistijskog slavlja u banjolu~koj katedrali……...........283
Propovijed nuncija D'Errica na šesnaestu obljetnicu uzdolskih `rtava…….............................….284
Propovijed kardinala Rodea u sarajevskoj katedrali……………...285
Blagoslov stara~kog doma - propovijed uzoritog kardinala Vinka Pulji}a, nadbiskupa………..287
Propovijed na Susretu dijecezanskih sve}enika 17. rujna 2009. Crkva sv. Æirila i Metoda……289
Bijeljina BDM Kraljica (28.08.2009)………...…290
PROPOVIJED: Komušina 14. 08. 2009…………………...292
Bogoslovi 2009/2010……………..295
Popis sjemeništaraca školska godina 2009/10…………..…..296

BILJE@IMO
Europski skup o pastoralu zvanja…………..297
Kardinal Vinko Pulji} završio svoj pastirski pohod Hrvatima u Rumunjskoj…………….......…297
Zasjedalo mješovito povjerenstvo za provo|enje temeljnog ugovora…………...........................298
Vrhbosanski sve}enici hodo~astili u Svetu zemlju………..…298
Posveta crkve Svetog Ilije proroka u Turi}u……..302
Patrijarh Bartolomej I. predla`e tješnju suradnju me|u crkvama…….............................……….303
Vl~. Drago @upari} novi doktor teologije………..304
Godišnji susret dijecezanskih sve}enika Vrhbosanske nadbiskupije…….....................................305

TEOLOŠKE TEME
Odnos i suradnja sve}enika s laicima u crkvenim slu`bama…………….................................…..307
Socijalna enciklika Caritas in veritate Benedikta XVI…………...…….313

NOVE ADRESE
Nove adrese………...…318
Caritas Vrhbosanske nadbiskupije Sarajevo (CVNS) - Adrese sa odgovornim osobama za projekte..318

NOVE KNJIGE
Knjiga “Apostol Pavao” pape Benedikta XVI……..319

NAŠI POKOJNICI
+ Vl~. Dominik Stojanovi}, sve}enik……...…320
+ Fra Marko Gelo……..321
+ Fra Valerije Stipi}……...322
+ Ljubica Vujica…………..324

U Vrhbosni br. 2/09 na str. 145-147. donio sam poruku na temelju rada i dogovora Pastoralnog
vije}a vrhbosanske nadbiskupije. U toj poruci je razra|en program pastoralnog rada na razini
`upe. @ivo se nadam da }e `upnici na dekantskim susretima sami inicirati kako ovaj program
što bolje provesti. Tako|er se nadam da }e se i drugi pastoralni suradnici ozbiljno pozabaviti
kako provesti ovaj program. Tako|er o~ekujem od `upnika na sjednicama `upskog pastoralnog
vije}a da obrade ovu temu i tra`e na~ina kako i što u~initi na podru~ju `upe. Posebno o~ekujem
od vjerou~itelja i kateheta i na `uspkoj katehezi i školskom vjeronauku da razra|uju ovu temu
i u granicam mogu}nosti doprinesu ostvarenju ovog programa.

Kako su dvije teme ujedinjene u jedan program, o~ekujemo i povratnu infromaciju. Zato }e
svaka `upa dobiti formular kojeg }e trebati ispuniti, kako bi na našem Pastoralnom vije}u vrh-
bosanske nadbiskupije obradili i stekli cjelovitu sliku o ostvarenju ove teme za pastoralnu godinu.

Svim `upnicima odajem priznanje koji su poradili na ostvarenju ovog programa sa svojim
suradnicima u `upi. Ne smijemo dozvoliti da nam ode u zaborav ili da nam “izbrišu”
pam}enje, koje moramo pisanim putem i usmenom predajom ukazati na naše vrijednosti i
povijesno-kulturnu baštinu koju smo dobili u ostavštinu, da je gajimo i budu}im pokoljenji-
ma predamo. To je dio naše prepoznatljivosti i izri~aj našeg identiteta. Teško nama kada o
nama pišu i govore bez nas. To smo svjedoci kako se to razvija. Još gore kada nas uvjere da
se otkinemo od svoga korijena.

Kako je rat svoje u~inio, rušio je sve, najgore je što je urušio duh i moral u ~ovjeku, te srušio
me|uljudske mostove i unio nepovjerenje me|u ljude. Politi~ka stvarnost to ili manipulira ili
“nabija strah” nesigurnosti opstanka u javnom mnijenju. Pre`ivjeli smo zahvaljuju}i dobrim
ljudima s dobrim srcem i otvorenom rukom. Nismo imuni što nam javno mnijenje name}e. Zato
je sada potrebno ponovo èiniti da zasja krš}anska ljubav kroz krš}ansku solidarnost. To je srce
Evan|elja i u `ivotu i u radu. Zato neka ova tema pokrene naše duhovne snage, koje }e u~initi
od nas ljude koji imamo srca za druge, imamo oko primjetiti druge i istinske ispru`ene bratske
ruke podrške i pomo}i. Samo kroz slo`nu krš}ansku ljubav mo`emo se ustrajnije i hrabrije
uporno boriti i nastojati biti ono što jesmo na ovoj nam dragoj grudi. Sluga Bo`ji Ivan Pavao II.
nam je poru~io da vjera koja ne izgra|uje kluturu, nije prava vjera.

Preva`no je znati sami sebe vrednovati, kao i ono što smo baštinili, kako bi mogli to
namrijeti budu}im pokoljenjima. Ujedno nam treba solidarnost kao snaga uzajamne pot-
pore za hrabrije korake naprijed, te zajedni~ki nadvladavamo sva ozra~ja nesigurnosti i
svagdanjih potreba.

U nadi svesrdne sardanje i zauzetosti na sve zazivam obilje Bo j̀eg blagoslova i iskreno pozdravljam!

Vinko kardinal Pulji}
Nadbiskup vrhbosanski

VRHBOSNA 3/2009 231

U
R

E
D

N
IK

O
VA

 R
IJE

^

Podsje}anje na program pastoralne godine u
Vrhbosanskoj nadbiskupiji

2009/2010 - MEMORIJA ZA SOLIDARNOST

Draga bra}o u sve}eništvu!

Prigodom predstoje}e svetkovine Presvetog
Srca Isusova, u petak 19. lipnja - na dan koji je
tradicionalno posve}en molitvi za posve}enje
sve}enika - odlu~io sam slu`beno proglasiti
“Sve}eni~ku godinu” u prigodi 150. obljetnice
“ro|enja za nebo” (“dies natalis”) Ivana Marije
Vianneya (Jean-Baptiste Marie Vianney), sveca
zaštitnika svih `upnika na svijetu 1. Ta godina,
koja `eli potaknuti sna`niju zauzetost za duho-
vnu obnovu svih sve}enika u cilju njihova sna-
`nijeg i prodornijeg svjedo~enja evan|elja u
današnjem svijetu, završit }e se na istu svetkov-
inu 2010. godine. “Sve}eništvo je ljubav Isusova
srca “, obi~avao je govoriti sveti Arški `upnik 2.
Taj dirljivi izraz omogu}uje nam prije svega s
nje`noš}u se i zahvalnoš}u spomenuti neprocj-
enjivog dara kojeg sve}enici predstavljaju ne
samo za Crkvu, ve} i za samo ~ovje~anstvo. Mi-
slim na sve one prezbitere koji vjernicima i ~it-
avome svijetu ponizno i svakodnevno nude Kr-
istove rije~i i geste, nastoje}i se sjediniti s Njim
u svojim mislima, volji, osje}ajima i ~itavim svo-
jim `ivotom. Kako im ne odati priznanje za nji-
hove apostolske napore, njihovo neumorno i
samozatajno slu`enje, njihovu ljubav kojom
te`e zagrliti sve? I kako ne pohvaliti vjernu
odva`nost tolikih sve}enika koji usprkos svim
poteško}ama i nerazumijevanjima ostaju vjerni
svojem pozivu biti “Kristovi prijatelji”, koje je
on po imenu pozvao, sebi odabrao i poslao?

Ja sam još uvijek ~uvam u svom srcu uspo-
menu na prvoga `upnika uz kojeg sam vršio
svoju slu`bu kao mladi sve}enik: on mi je ost-
avio primjer bespridr`ajnog posve}enja svojoj
pastoralnoj slu`bi; u njoj ga je snašla i smrt dok
je nosio popudbinu jednom teškom bolesniku.
U sje}anje mi se vra}aju bezbrojna subra}a koju
sam susretao i s kojima se i dalje susre}em,
tako|er tijekom svojih pastoralnih putovanja u

razne dr`ave, koji iz dana u dan velikodušno i
predano obavljaju svoju sve}eni~ku slu`bu. Ali
spomenuti izraz koji koristi sveti `upnik doziva
u svijest tako|er probodeno Kristovo srce i
trnovu krunu kojom je ono obavijeno. Pred
mojim su o~ima, stoga, i bezbrojne patnje kroz
koje prolaze sve}enici, bilo zato što su dionici
ljudskih iskustava boli i trpljenja u raznoraznim
njihovim o~itovanjima, bilo zato što su neshva-
}eni od strane onih kojima slu`e. Kako ne spo-
menuti tako|er tolike sve}enike ~ije se dostoja-
nstvo gazi, koje se sprje~ava da vrše svoje posl-
anje i katkad progoni, ~ak do te mjere da daju
najviše svjedo~anstvo prolivene krvi za Krista?

Ima, na`alost, tako|er `aljenja vrijednih
situacija, u kojima sama Crkva trpi zbog nev-
jernosti nekih svojih slu`benika. Razlog je to
zbog koje se svijet sabla`njava i okre}e le|a
Crkvi. Ono što ponajviše mo`e koristiti u tim
slu~ajevima Crkvi nije toliko podrobno otkri-
vanje svih slabosti svojih slu`benika, koliko
obnovljena i radosna svijest o veli~ini Bo`jega
dara, konkretiziranog u izvanrednim primjeri-
ma velikodušnih pastira, redovnika koji izgara-
ju od ljubavi prema Bogu i dušama te mudrih
i strpljivih duhovnika. U~enja i primjeri svetog
Ivana Marije Vianneya mogu u tome pogledu
pru`iti svima zna~ajnu uporišnu to~ku: Arški
`upnik je bio veoma ponizan, ali itekako svjes-
tan, kao sve}enik, da je neizmjerni dar za svoj
narod: “Dobri pastir, pastir po Bo`jem srcu, je
najve}e blago koje dobri Bog mo`e dati nekoj
`upi i jedan od najdragocjenijih darova
bo`anskog milosr|a” 3. Kada bi govorio o
sve}eništvu naprosto nije nalazio rije~i da
opiše veli~inu dara i zada}e povjerene jednom
ljudskom stvorenju. “O kako je sve}enik
velik!... Kada bi to shvatio, umro bi… Bog ga
sluša: on izgovori dvije rije~i a Naš Gospodin
silazi s neba na njegov glas i zatvara se u malu
hostiju…” 4. Objašnjavaju}i svojih vjernicima

232 VRHBOSNA 3/2009

S
V

E
TA

 S
TO

LI
C

A Sve}enici - neprocjenjivi dar za Crkvu i ~ovje~anstvo

Pismo pape Benedikta XVI. uz proglašenje Sve}eni~ke godine povodom
150. obljetnice smrti Ivana Marije Vianneya

1 Svecem zaštitnikom svih `upnika na svijetu proglasio ga je Vrhovni sve}enike Pio XII. 1929. godine.
2 “Le Sacerdoce, c'est l'amour du cœur de Jésus” (u Le curé d'Ars. Sa pensée - Son cœur. Présentés par l'Abbé Bernard

Nodet, izd. Xavier Mappus, Foi Vivante, 1966., str. 98). U nastavku: Nodet. Ista je re~enica citirana tako|er u
Katekizmu Katoli~ke Crkve, 1589.

3 Nodet, str. 101.
4 Ibid., str. 97.

va`nost sakramenta govorio je: “Bez sakra-
menta Reda, ne bismo imali Gospodina. Tko ga
je stavio tamo u svetohranište? Sve}enik. Tko
je do~ekao vašu dušu kada je prvi put ulazila u
`ivot? Sve}enik. Tko je hrani i krijepi na njez-
inu zemaljskom putovanju? Sve}enik. Tko }e
je pripraviti da se pojavi pred Bo`jim licem,
peru}i je po posljednji put u krvi Isusa Krista?
Sve}enik, uvijek sve}enik. A ako bi ta duša
umrla [zbog grijeha] tko }e je podi}i na novi
`ivot, tko }e joj vratiti spokoj i mir? Ponovno
sve}enik… Poslije Boga, sve}enik je sve!... On
}e sama sebe shvatiti tek u nebu”5. Ove rije~i,
koje su izašle iz sve}eni~kog srca jednog `upni-
ka, mogu se ~initi pretjeranima. Ipak, iz njih se
da nazrijeti koliko je on mnogo cijenio sakra-
ment sve}eništva. Kao da ga je preplavljivao
bezgrani~ni osje}aj odgovornosti. “Ako bismo
dobro shvatili što je sve}enik na zemlji, umrli
bismo, ali ne od straha, ve} od ljubavi… Bez
sve}enika, smrt i muka Našega Gospodina bili
bi beskorisni. Sve}enik je taj koji nastavlja djelo
otkupljenja na zemlji… Kakve bi koristi bilo od
ku}a pune zlata kada ne bi bilo nikoga da
otvori njezina vrata? Sve}enik posjeduje klju~
nebeskih blaga: on otvara vrata; on je ekonom
dobroga Boga; upravitelj njegovih dobara…
Ostavite `upu dvadeset godina bez sve}enika i
u njoj }e se na koncu klanjati `ivotinjama…
Sve}enik nije sve}enik za sebe, ve} za vas”6.

Došao je u Ars, seoce od 230 stanovnika. Bis-
kup ga je unaprijed upozorio da se ondje do vj-
ere malo dr`i. “U toj `upi nema mnogo Bo`je
ljubavi, ali }ete je vi ondje donijeti”. Bio je, stoga,
potpuno svjestan da odlazi tamo utjeloviti
Kristovu prisutnost i svjedo~iti njegovu spasen-
jsku nje`nost: “Bo`e moj, udijelite mi obra}enje
moje `upe; voljan sam trpjeti sve što ho}ete,
~itav svoj `ivot!”, tom je molitvom zapo~eo
svoje poslanje7. U obra}enje svoje `upe sveti je
`upnik ulo`io sve svoje snage, uvijek mu je na
prvome mjestu bio odgoj krš}anskog puka koji
mu je povjeren. Draga bra}o u sve}eništvu,
zamolimo Gospodina Isusa milost da i mi
uzmognemo usvojiti pastoralnu metodu svetog
Ivana Marije Vianneya! U prvom redu moramo

nau~iti potpuno se poistovjetiti sa svojom
slu`bom. U Isusu, osoba i poslanje te`e tome da
budu jedno: cjelokupno njegovo spasenjsko
djelovanje bilo je i jest izraz njegove “sinovske
svijesti” da, od vje~nosti, stoji pred Ocem u
stavu pokoravanja njegovoj volji s ljubavlju.
Sve}enik tako|er mora - ponizno i zbiljski -
te`iti tom poistovje}ivanju. To zacijelo ne zna~i
zaboraviti da je bitna u~inkovitost slu`benika
neovisna o svetosti njegove slu`be; ali ne smije
se tako|er smetnuti s uma izvanrednu plodnost
koju ima susret izme|u stvarne svetosti slu`be i
osobne svetosti poslu`itelja. Arški je `upnik
odmah prionuo toj poniznoj i strpljivoj zada}i
uskla|ivanja svoga `ivota poslu`itelja sa sve-
toš}u povjerene mu slu`be, odlu~ivši “prebi-
vati”, ~ak i fizi~ki, u svojoj `upnoj crkvi: “Netom
što je došao izabrao je crkvu za dom u kojem }e
boraviti… Ulazio je u crkvu prije zore i iz nje
izlazio tek nakon ve~ernjeg An|elova pozdravl-
jenja. Ondje ga se moralo tra`iti kada ga se tre-
balo”, ~ita se u njegovu prvom `ivotopisu 8.

Pobo`no pretjerivanje njegova `ivotopisca
ne smije nas navesti da zanemarimo ~injenicu
da je sveti `upnik znao tako|er aktivno “prebi-
vati” na ~itavom podru~ju svoje `upe: redovi-
to je pohodio bolesnike i obitelji; organizirao je
pu~ke misije i proslave zaštitnika `upe; priku-
pljao je i raspolagao novcem za karitativna i
misionarska djela; objeljivao je svoju crkvu i
opskrbljivao je crkvenim namještajem; brinuo
se za siromašne djevojke i odgajateljice iz
“Providencea” (ustanova koju je sam osnovao);
brinuo za obrazovanje djece; osnivao bratovš-
tine i pozivao laike da sura|uju s njim.

Njegov me primjer nekako sam od sebe
poti~e da istaknem prostore suradnje koje
treba sve više proširivati na vjernike laike, s
kojima prezbiteri ~ine jedan sve}eni~ki narod9

i usred kojeg se, snagom ministerijalnog
sve}eništva, nalaze “da sve vode k jedinstvu
ljubavi 'po tome što se svi uzajamno ljube
bratskom ljubavlju i idu ususret jednim drugi-
ma s poštovanjem' (Rim 12, 10)”10. U vezi s tim
treba podsjetiti na topli poziv kojim Drugi
vatikanski koncil poti~e prezbitere da “iskreno

VRHBOSNA 3/2009 233

S
V

E
TA

 S
TO

LIC
A

5 Ibid., str. 98-99.
6 Ibid., str. 98-100.
7 Ibid., str. 183.
8 Monnin A., Il Curato d'Ars. Vita di Gian-Battista-Maria Vianney, sv. I, izd. Marietti, Torino 1870., str. 122.
9 Usp. Lumen gentium, 10.
10 Presbyterorum ordinis, 9.

priznaju i promi~u dostojanstvo laikâ i pose-
ban udio koji laici imaju u poslanju Crkve…
Rado neka slušaju laike i bratski promatraju
njihove `elje, priznavaju}i njihovo iskustvo i
mjerodavnost na raznim poljima ljudske dje-
latnosti, da bi tako mogli zajedno s njima raz-
abirati znakove vremena”11.

Svoje je ̀ upljane sveti ̀ upnik pou~avao prije
svega svjedo~anstvom `ivota. Na njegovu su
primjeru vjernici u~ili moliti, zadr`avaju}i se
rado pred svetohraništem radi pohoda euharis-
tijskom Isusu12. “Nema potrebe mnogo govoriti
ve} treba dobro moliti”, tuma~io im je `upnik,
“Zna se da je Isus ondje, u svetom tabernakulu:
otvorimo mu svoje srce, radujmo se njegovoj
svetoj prisutnosti. To je najbolja molitva” 13. I op-
ominjao je: “Do|ite na pri~est, bra}o moja, do|-
ite k Isusu. Do|ite `ivjeti od Njega da biste mo-
gli ̀ ivjeti s Njim…” 14. “To~no je da niste toga do-
stojni, ali vam je to potrebno” 15. Taj na~in odgo-
ja vjernika euharistijskoj prisutnosti i pri~esti
bio je naju~inkovitiji kada bi ga promatrali dok
slavi svetu misnu `rtvu. Oni koji su tome svje-
do~ili kazuju da “nije bilo mogu}e prona}i lik
koji bi bolje izrazio bogoslu`enje… Promatrao je
hostiju s beskrajnom ljubavlju” 16. “Sva dobra
djela zajedno nisu ravna misnoj `rtvi, jer su to
ljudska djela, dok je sveta misa Bo`je djelo”17,
govorio je. Bio je uvjeren da o misi ovisi sav `ar
sve}enikova ̀ ivota: “Razlog sve}enikove malak-
salosti le`i u tome što ne slavi misu s du`nom
pa`njom! Moj Bo`e, kako samo treba `aliti
sve}enika koji slavi misu kao da radi neku ruti-
nsku stvar!”18. Stekao je isto tako naviku da, dok
slavi, uvijek prinosi tako|er `rtvu vlastitog
`ivota: “Kako je dobro da sve}enik svakog jutra
prinese samoga sebe Bogu u `rtvi!”19.

U toj dubokoj osobnoj poistovje}enosti sa `r-

tvom kri`a s jednakim je duhovnim poletom sl-
avio i misu na oltaru i ispovijedao pokornike.
Sve}enici se ne bi smjeli nikada pomiriti s prazn-
im ispovjedaonicama ili prividnom ravnodušn-
oš}u vjernika prema tome sakramentu. U doba
svetog `upnika, u Francuskoj, ispovijed nije bila
ni lakša, niti joj se ~eš}e pristupalo no u naše da-
ne, jer je revolucionarni vihor dugo vremena
zatirao vjersku praksu. Ali on je na svaki na~in,
propovije|u i uvjeravanjima, pokušavao pom-
o}i svojim vjernicima da ponovno otkriju zna~-
enje i ljepotu sakramenta pokore, predstavljaju-
}i je kao duboki zahtjev euharistijske prisutnos-
ti. Stvorio je tako kreposni krug. Provode}i du-
go vremena u crkvi pred svetohraništem potak-
nuo je vjernike da se povedu za njegovim prim-
jerom i dolaze pohoditi Isusa, znaju}i, istodob-
no, da }e ondje sigurno na}i svoga ̀ upnika, spr-
emna saslušati ih i udijeliti im oproštenje. Kasn-
ije je po~elo dolaziti sve ve}e mnoštvo pokorni-
ka iz cijele Francuske zbog ~ega je u ispovjedao-
nici znao boraviti i po 16 sati dnevno. Govorilo
se tada da je Ars postao “velika bolnica dušâ”20.
Njegov prvi `ivotopisac je napisao: “Milost koju
je postizao [za obra}anje grešnika] bila je toliko
sna`na da ih je išla tra`iti ne ostavljaju}i im ni tr-
en predaha”21. Sveti `upnik na isto misli kada
ka`e: “Nije grešnik taj koji se vra}a Bogu da tra-
`i od njega oproštenje, ve} sam Bog hita za gre-
šnikom i vra}a ga k sebi”22. “Taj dobri Spasitelj je
tako pun ljubavi da nas tra`i posvuda” 23.

Svi mi sve}enici moramo osjetiti da se one
rije~i, koje je on stavio u usta Kristu, ti~u nas
osobno: “Dajem u zadatak mojim poslu`iteljima
da naviještaju grešnicima da sam uvijek spre-
man primiti ih, da je moje milosr|e neizmjer-
no” 24. Od svetog Arškog `upnika mi se sve}enici
mo`emo nau~iti ne samo nepokolebljivom po-

234 VRHBOSNA 3/2009

S
V

E
TA

 S
TO

LI
C

A

11 Ibid.
12 “Promatranje (kontemplacija) je pogled vjere. 'Ja gledam njega i on gleda mene', kazao je svom svetom `upniku

seljak iz Arsa mole}i pred svetohraništem” (Katekizam Katoli~ke Crkve, 2715).
13 Nodet, str. 85.
14 Ibid., str. 114.
15 Ibid., str. 119.
16 Monnin A., nav. dj., II, str. 430 sl.
17 Nodet, str. 105.
18 Ibid., str. 105.
19 Ibid., str. 104.
20 Monnin A., nav. dj., II, str. 293.
21 Ibid., II, str. 10.
22 Nodet, str. 128.
23 Ibid., str. 50.
24 Ibid., str. 131.

uzdanju u sakrament pokore koje nas poti~e po-
novno ga staviti u središte naših pastoralnih
briga, ve} tako|er metodu “dijaloga spasenja”
koji taj sakrament za sobom povla~i. Arški se
`upnik s razli~itim pokornicima razli~ito opho-
dio. Svakog onoga koji bi dolazio u njegovu isp-
ovjedaonicu nošen dubokom i poniznom potre-
bom za Bo`jim oproštenjem, on bi bodrio da ur-
oni u “bujicu Bo`jega milosr|a” koja u svojoj sil-
ini sve nosi. I ako bi tko bio o`aloš}en vlastitom
slaboš}u i nestalnoš}u i plašio se budu}eg novog
pada, `upnik mu je otkrivao Bo`je tajne rije~ima
koje plijene svojom dirljivom ljepotom: “Dobri
Bog sve zna. I prije no što ste pristupili ispovjedi,
on ve} zna da }ete ponovno sagriješiti a ipak
vam oprašta. Kako je velika ljubav našega Boga:
tolika je da rado zaboravlja budu}nost, samo da
bi nam oprostio!” 25. Onima koji bi se, naprotiv,
optu`ivali mlako i ravnodušno vlastitim bi bol-
nim suzama ozbiljno pokazao koliko je taj stav
“odbojan”: “Pla~em zato što vi ne pla~ete”26,
znao bi re}i. “Kad ne bi samo Gospodin bio tako
dobar! Ali on je tako dobar! Treba biti beš}utan
pa se tako ophoditi s tako dobrim ocem!”27. Bu-
dio je kajanje u srcu mlakih, prisiljavaju}i ih da
vide, vlastitim o~ima, Bo`je trpljenje zbog nji-
hovih grijeha koje se odra`ava na licu sve}enika
koji ih je ispovijedao. Onome, pak, koji bi mu
dolazio ̀ eljan i spreman za dublji duhovni ̀ ivot,
širom je otvarao bezdan Bo`je ljubavi, obja-
šnjavaju}i neizrecivu ljepotu koju donosi `ivot u
sjedinjenosti s Bogom i u njegovoj prisutnosti:
“Sve pred Bo`jim o~ima, sve s Bogom, sve kako
bi omiljeli Bogu… Kako je to lijepo!” 28. U~io ih je
ovako moliti: “Bo`e moj, udijeli mi milost da te
ljubim onoliko koliko mi je mogu}e ljubiti te” 29.

Arški je `upnik u svome vremenu znao preo-
braziti srce i `ivote tolikih ljudi, jer im je pomo-
gao da iskuse Gospodinovu milosrdnu ljubav. I
u našem je dobu prijeko potreban takav jedan
navještaj i takvo jedno svjedo~anstvo istine lju-
bavi: Deus caritas est (1 Iv 4, 8). Ivan Marija Via-
nney je rije~ju i sakramentima svoga Isusa izgr-

a|ivao svoj narod, premda ga je ~esto obuzi-
mala strepnja jer je bio uvjeren da je nedorastao
toj slu`bi, tako da je više put po`elio pobje}i od
odgovornosti `upne slu`be za koju se smatrao
nedostojnim. Usprkos tome, primjernom je pos-
lušnoš}u ostao uvijek na svome mjestu, jer je iz-
garao u apostolskom `aru za spasenje dušâ. Str-
ogim je isposništvom nastojao potpuno prionu-
ti vlastitom pozivu i poslanju: “Velika je nesre}a
za nas `upnike - `alio se svetac - da nam duša
otupi” 30; pod tim je mislio na opasnost da se pa-
stir navikne na grešnost ili ravnodušnost u ko-
jem mnogi u njegovu stadu `ive. Bdjenjem i po-
stom je obuzdavao tijelo, kako se ono ne bi po-
bunilo protiv njegove sve}eni~ke duše. Nije bje-
`ao ni od mrtvljenja za dobro duša koje su mu
bile povjerene i kako bi time pridonio okajanju
tolikih grijeha koje je ~uo na ispovijedi. Nekom
je subratu sve}eniku tuma~io: “Re}i }u vam koji
je moj recept: zadajem grešnicima malu pokoru
a ostalo ja ~inim namjesto njih”31. Pored konkr-
etne pokore kojima se Arški `upnik podvrgav-
ao, za sve ostaje valjana sr` njegova nauka: Isus
je za duše prolio svoju krv i sve}enik se ne mo`e
posvetiti njihovu spasenju ako odbija imati
osobni udio u “dragocjenoj `rtvi” otkupljenja.

I današnjem svijetu, kao i u teškim vremeni-
ma u kojima je `ivio Arški `upnik, potrebno je
da se prezbiteri u svom `ivotu i djelovanju ist-
i~u odlu~nim svjedo~enjem evan|elja. S prav-
om primje}uje Pavao VI.: “Suvremeni ~ovjek
radije sluša svjedoke no u~itelje, i ako sluša u~-
itelje ~ini to jer su svjedoci”32. Kako ne bi isku-
sili egzistencijalnu prazninu u sebi i kako dje-
lotvornost naše slu`be ne bi bila ugro`ena, tre-
bamo se uvijek iznova pitati: “Jesmo li doista
pro`eti Bo`jom rije~ju? Je li to hrana od koje `i-
vimo, više no što su to kruh i stvari ovoga svi-
jeta? Poznajemo li je doista? Ljubimo li je? Je li
naš duh toliko zaokupljen tom Rije~ju da ona
ostavlja traga u našem `ivotu i oblikuje našu
misao?”33. Kao što je Isus pozvao dvanaestor-
icu da budu s njim (usp. Mk 3, 14) a tek kasni-

VRHBOSNA 3/2009 235

S
V

E
TA

 S
TO

LIC
A

25 Ibid., str. 130.
26 Ibid., str. 27.
27 Ibid., str. 139.
28 Ibid., str. 28.
29 Ibid., str. 77.
30 Ibid., str. 102.
31 Ibid., str. 189.
32 Evangelii nuntiandi, 41.
33 Benedikt XVI., Homilija na misi s podjelom sakramenta potvrde, 9. 4. 2009.

je ih poslao propovijedati, tako su i u našim da-
nima sve}enici pozvani prigrliti taj “novi na~in
`ivota” koji je uveo Gospodin Isus i kojeg su
usvojili apostoli 34.

Upravo to bespridr`ajno prianjanje uz taj
“novi na~in `ivota” karakterizirao je sve}eni~ku
slu`bu Arškog `upnika. Papa Ivan XXIII. u enc-
iklici Sacerdoti nostri primordia, koja je objavlje-
na 1959. godine, na 100. obljetnicu smrti Ivana
Marije Vianneya, predstavio ga je kao isposnika
s posebnim osvrtom na “tri evan|eoska savje-
ta”, koje papa smatra nu`nim tako|er za prezb-
itere. “Premda sve}enici zbog kleri~kog stale`a
nisu du`ni prigrliti evan|eoske savjete, oni im
se ipak nude, kao i svim ostalim vjernicima, kao
redoviti put krš}anskog posve}enja” 35. Arški je
`upnik znao `ivjeti “evan|eoske savjete” na na-
~in primjeren svom prezbiterskom zvanju. Nje-
govo siromaštvo, naime, nije bilo siromaštvo
jednog redovnika ili monaha, ve} siromaštvo
koje se tra`i od sve}enika: premda je raspolagao
s mnogo novca (budu}i da su imu}niji hodo~as-
nici davali izdašna sredstva za njegova karitati-
vna djela), znao je da je sve darovano njegovoj
crkvi, njegovim siromasima, njegovoj siro~adi,
djevojkama iz njegove “Provance” 36, obiteljima
koje su najviše oskudijevale. Zato je on “bio bo-
gat kada je trebalo davati drugima, a vrlo sirom-
ašan prema sebi”37. Ovako bi to tuma~io: “Moja
je tajna jednostavna: sve dati i ništa ne zadr`-
ati” 38. Kada ne bi imao novca, siromašnima koji
su mu se obra}ali govorio je zadovoljan: “danas
sam siromašan kao i vi, jedan sam od vas”39. Ta-
ko je, na kraju `ivota, potpuno mirno mogao
re}i: “Nemam više ništa. Dobri Bog me sada mo-
`e pozvati kada ho}e!” 40. I njegova je ~isto}a bila
~isto}a koja se tra`i od sve}enika za njegovu slu-
`bu. Mo`e se re}i da je to bila ~isto}a koja prili~i
onome koji mora svakoga dana doticati euharis-

tiju i koji je svakoga dana gleda sa svim zanos-
om srca i sa istim je zanosom daje svojim vjerni-
cima. O njemu su govorili da je “~isto}a zra~ila
iz njegova pogleda”; vjernici su to opa`ali kada
bi gledao svetohranište zaljubljenim pogle-
dom41. I poslušnost svetog Ivana Marije Viann-
eya, na kraju, našla je svoj puni izraz u svjes-
nom prihva}anju svakodnevnih zahtjeva nje-
gove slu`be. Poznato je koliko ga je mu~ila da je
neprikladan za `upnu slu`bu i `elja da pobjeg-
ne i “negdje u osami pla~e ~itav `ivot”42. Samo
poslušnost i velika ljubav prema dušama uspjeli
su ga uvjeriti da ostane na svome mjestu. Sam-
om sebi i svojim vjernicima je tuma~io: “Ne pos-
toje dva dobra na~ina da se slu`i Bogu, ve} sa-
mo jedan: slu`iti mu kako on `eli da mu se
slu`i” 43. Njegovo zlatno pravilo za `ivot u posl-
ušnosti glasilo je: “~ini samo ono što se mo`e
prinijeti dobrom Bogu” 44.

U kontekstu duhovnosti ja~ane vršenjem ev-
an|eoskih savjeta, `elim sve}enicima, u ovoj
godini koja je njima posve}ena, uputiti poseban
poziva da prihvate novo prolje}e koje Duh u
našim danima budi u Crkvi, me|u ostalim, tak-
o|er kroz crkvene pokrete i nove zajednice.
“Duh daje mnoge darove… On puše gdje ho}e.
Èini to na neo~ekivan na~in, na neo~ekivani mj-
estima i u nepredvi|enim i novim oblicima… ali
nam pokazuje tako|er da On djeluje zbog jedi-
nog Tijela i u jedinstvu jedinoga Tijela” 45. U vezi
s tim, vrijedi izjava dekreta Presbyterorum ordi-
nis: “Ispituju}i duhove jesu li od Boga, s osje}a-
jem vjere neka (prezbiteri) otkriju mnogovrsne
karizme laikâ, kako one neznatne tako i one
više, te ih radosno priznaju i bri`ljivo prom-
i~u”46. Ti darovi koji mnoge poti~u na uzvišeniji
duhovni `ivot, mogu koristiti ne samo vjernici-
ma laicima, ve} i samim poslu`iteljima. Iz zajed-
ništva zare|enih poslu`itelja i karizmi, naime,

236 VRHBOSNA 3/2009

S
V

E
TA

 S
TO

LI
C

A

34 Usp. Benedikt XVI., Discorso all'Assemblea plenaria della Congregazione del Clero (Govor na Plenarnoj
skupštini Kongregacije za kler), 16. 3. 2009.

35 P. I.
36 Naziv koji je dao ku}i u kojoj je bilo smješteno i odgajano više od 60 napuštenih djevojaka. Da bi je odr`ao bio je

spreman na sve: “J'ai fait tous les commerces imaginables”, govorio je sa smijehom (Nodet, str. 214).
37 Nodet, str. 216.
38 Ibid., str. 215.
39 Ibid., str. 216.
40 Ibid., str. 214.
41 Usp. ibid., str. 112.
42 Usp. ibid., str. 82-84; 102-103.
43 Ibid., str. 75.
44 Ibid., str. 76.
45 Benedikt XVI., Omelia nella Veglia di Pentecoste (Homilija na duhovskom bdjenju), 3. 6. 2006.
46 Br. 9.

mo`e proizi}i “vrijedan poticaj za novu zauze-
tost Crkve u naviještanju i svjedo~enju evan|e-
lja nade i ljubavi u svakom kutku zemlje” 47. Htio
bih nadalje nadodati, tragom apostolske pobud-
nice Pastores dabo vobis pape Ivana Pavla II., da
zare|ena slu`ba ima duboku “zajedni~arsku
(komunitarnu) formu” i mo`e se vršiti samo u
zajedništvu prezbiterâ s njihovim biskupom 48.
Potrebno je da se to zajedništvo sve}enikâ s nji-
hovim biskupom, koje se temelji na sakramentu
reda i biva vidljivo u euharistijskom slavlju, pr-
etvori u razne konkretne oblike stvarnog i pris-
nog sve}eni~kog bratstva49. Jedino }e tako sve}-
enici znati `ivjeti u punini dar celibata i biti ka-
dri izgra|ivati krš}anske zajednice u kojima }e
se ponavljati ~udesa što su se doga|ala pri
prvom navještaju evan|elja.

Pavlova godina koje se primi~e svom kraju
poziva nas upraviti svoj pogled tako|er prema
Apostolu narodâ, koji predstavlja divni primjer
sve}enika, koji se potpuno “dao” svojoj slu`bi.
“Jer ljubav nas Kristova obuzima - pisao je - kad
promatramo ovo: jedan za sve umrije, svi dakle
umriješe” (2 Kor 5, 14). I dodaje: “i za sve umri-
je da oni koji `ive ne `ive više sebi, nego onomu
koji za njih umrije i uskrsnu” (5, 15). Ima li bol-
jeg programa od toga za sve}enika koji je odlu-
~io zaputiti se putom krš}anskog savršenstva?

Dragi sve}enici, proslava 150. obljetnice smrti
svetog Ivana Marije Vianneya (1859.) slijedi ne-
posredno nakon upravo završenih proslava 150.
obljetnice lurdskih ukazanja (1858.). Ve} 1959.
godine bla`eni papa Ivan XXIII. je primijetio:
“Neposredno prije no što }e Arški `upnik zaklj-
u~iti svoj dugi `ivotni vijek ispunjen zaslugama,
Djevica se Marija, na drugom kraju Francuske,
ukazala jednoj poniznoj i ~istoj djevoj~ici i pre-
nijela joj poruku molitve i pokore koja i stotinu
godina kasnije još uvijek nastavlja donositi obi-
lne plodove. @ivot toga sve}enika, ~ije se stote
obljetnice smrti spominjemo, ve} je unaprijed

bio `iva ilustracija velikih nadnaravnih istina
kojima je bila pou~ena vidjelica iz Massabiellea.
On sâm je prema Bezgrešnom za~e}u Presvete
Djevice gajio veliku pobo`nost; godine 1836.
posvetio je svoju `upu Mariji za~etoj bez grijeha
i do~ekao s velikom vjerom i radoš}u proglašen-
je te dogme 1854. godine”50. Sveti je `upnik uvi-
jek svoje vjernike podsje}ao da “Isus Krist nak-
on što nam je dao sve ono što nam je mogao d-
ati, `eli nama sada ostaviti ono što mu je najdr-
agocjenije, to jest svoju svetu Majku”51.

Presvetoj Djevici povjeravam ovu Sve}eni~-
ku godinu. Molim je da probudi u srcu svakog
prezbitera velikodušnu i novu zauzetost za one
ideale potpunog predanja Kristu i Crkvi koji su
nadahnjivali misao i djelo svetog Arškog `upni-
ka. Svojim gorljivim molitvenim `ivotom i svo-
jom `arkom ljubavlju prema raspetom Isusu
Ivan Marija Vianney rastao je iz dana u dan u
svojem bespridr`ajnom predanju Bogu i Crkvi.
Neka njegov primjer probudi u sve}enicima
ono svjedo~anstvo jedinstva s biskupom, jednih
s drugima i s laicima koje je, danas kao i uvijek,
toliko nu`no. Usprkos zlu koje je u svijetu, Kri-
stove rije~i upu}ene njegovim apostolima na
Posljednjoj ve~eri i dalje su aktualne: “U svijetu
imate muku, ali hrabri budite - ja sam pobijedio
svijet!” (Iv 16, 33). Vjera u bo`anskog U~itelja
daje nam snagu gledati s povjerenjem u budu}-
nost. Dragi sve}enici, Krist ra~una na vas. Po pri-
mjeru svetog Arškog ̀ upnika, pustite da vas On
osvoji. Tako }ete i vi, u današnjem svijetu, biti
glasnici nade, pomirenja i mira!

S mojim blagoslovom.

Iz Vatikana, 16. lipnja 2009.

Benedikt XVI.

VRHBOSNA 3/2009 237

S
V

E
TA

 S
TO

LIC
A

47 Benedikt XVI., Discorso ai Vescovi amici del Movimento dei Focolari e della Comunità di Sant'Egidio (Govor
biskupima prijateljima Pokreta fokolara i Zajednice svetog Egidija), 8. 2. 2007.

48 Usp. br. 17.
49 Usp. Ivan Pavao II., Ap. pob. Pastores dabo vobis, 74.
50 Enc. Sacerdotii nostri primordia, P. III.
51 Nodet, str. 244.

Draga bra}o i sestre!

U današnjoj katehezi htio bih kratko
prikazati `ivot svetog arškog `upnika, isti~u}i
neka njegova obilje`ja koja mogu poslu`iti kao
primjer i za sve}enike našeg doba, koje je zaci-
jelo druk~ije od onoga u kojem je on `ivio, ali
je, po mnogo~emu, ozna~eno istim temeljnim
ljudskim i duhovnim izazovima. Upravo ju~er
se navršilo 150 godina od njegova ro|enja za
nebo: naime, bila su dva sata ujutro 4. kolovoza
1859. kada je sveti Ivan Krstitelj Maria Vianney,
pošto je okon~ao svoj zemaljski `ivot, otišao
ususret Nebeskom ocu da primi u baštinu kral-
jevstvo pripravljeno od stvaranja svijeta za one
koji vjerno slijede njegov nauk (usp. Mt 25,34).
Mora da je veliko slavlje zavladalo u raju kada
je u nj kro~io jedan tako gorljivi pastir! Kakav li
mu je samo do~ek uprili~ilo mnoštvo sinova
pomirenih s Ocem, po njegovu djelovanju kao
`upnika i ispovjednika! Zbog te sam obljetnice
proglasio Sve}eni~ku godinu koja, kao što se
zna, ima za temu Vjernost Krista, vjernost
sve}enika. O svetosti ovisi vjerodostojnost
svjedo~anstva i, u kona~nici, djelotvornost
samog poslanja svakog sve}enika.

Ivan Maria Vianney ro|en je u seocetu Dar-
dilly 8. svibnja 1786. u selja~koj obitelji, siro-
mašnoj materijalnim dobrima, ali bogatoj ~ov-
jekoljubljem i vjerom. Kršten, prema dobrom
obi~aju iz toga vremena, istoga dana kada je i
ro|en, u djetinjstvu i mladosti radio je na po-
ljima i vodio stoku na ispašu, tako da je sa 17
godina bio još uvijek nepismen. No, zato je
znao napamet molitve koje ga je nau~ila pobo-
`na majka i hranio se vjerskim osje}ajem ko-
jim je odisalo ku}no ognjište. @ivotopisci opis-
uju kako se, još od najranije mladosti, nastojao
suobli~iti Bo`joj volji i u najskromnijim poslo-
vima. U duši je gajio `elju da postane sve}-
enik, ali mu to nije bilo nimalo lako ostvariti.
Do sve}eni~kog je re|enja prispio nakon mn-
ogih nevolja i nerazumijevanja, zahvaljuju}i
pomo}i mudrih sve}enika, koji se nisu zaus-
tavljali na njegovim ljudskim ograni~enjima,
ve} su znali gledati dalje, naslu}uju}i obzore
svetosti koji su se ocrtavali u tome uistinu
jedinstvenom mladi}u. Tako je 23. lipnja 1815.

zare|en za |akona a 13. kolovoza idu}e god-
ine za sve}enika. Kona~no, u 29. godini `ivota,
nakon mnogih dvojbi, brojnih neuspjeha i
puno suza, mogao je stati za Gospodinov oltar
i ostvariti svoj `ivotni san.

Sveti arški `upnik uvijek je iskazivao najv-
e}e štovanje prema primljenom daru. Govorio
je: “O kako je sve}eništvo veliko! To }emo shv-
atiti tek na nebu... Kada bismo to shvatili ovdje
na zemlji umrli bismo, ne od straha, ve} od
ljubavi” (Abbe Monnin, Esprit du Cure d'Ars,
str. 113). Jednom se, pak, još dok je bio dje~ak,
povjerio majci: “Kada bih bio sve}enik, htio
bih osvojiti mnoge duše” (Abbe Monnin, Proc-
es de l'ordinaire, str. 1064). I tako je i bilo. U
pastoralnoj slu`bi, koliko jednostavnoj toliko
izvanredno plodnoj, taj se nepoznati `upnik iz
zaba~enog sela s juga Francuske uspio u
tolikoj mjeri poistovjetiti s vlastitom slu`bom,
da je, tako|er na vidljiv i svima prepoznatljiv
na~in, postao alter Christus, slika Dobrog past-
ira, koji, za razliku od najamnika, pola`e `ivot
za svoje ovce (usp. Iv 10, 11). Po primjeru Do-
brog pastira, on je polo`io svoj `ivot u desetlj-
e}ima svoje sve}eni~ke slu`be. Njegov je `ivot
bio `iva kateheza, koja bi postala veoma u~in-
kovita kada bi ga narod promatrao dok slavi
misu, zadr`ava se u klanjanju pred Presvetim
ili provodi više sati u ispovjedaonici.

Središte ~itava njegova `ivota bila je dakle
euharistija, koju je slavio s velikom ljubavlju,
pobo`noš}u i štovanjem. Druga temeljna kar-
akteristika toga izvanrednog sve}eni~kog lika
bila je revna slu`ba ispovijedanja. On je u pr-
aksi sakramenta pokore prepoznavao logi~no i
prirodno ispunjenje sve}eni~kog apostolata, u
poslušnosti Kristovoj zapovijedi: “Kojima
otpustite grijehe, otpuštaju im se; kojima zadr-
`ite, zadr`ani su im” (Iv 20, 23). Sveti Ivan Ma-
ria Vianney isticao se stoga kao vrsni i neumo-
rni ispovjednik i duhovni u~itelj. Nošen “istim
duhovnim poletom” odlazio bi s oltara u ispo-
vjedaonicu, gdje je boravio veliki dio dana, i
nastojao je na svaki na~in, propovije|u i uvje-
rljivim savjetom, pomo}i `upljanima da otkri-
ju zna~enje i ljepotu sakramentalne pokore,
ukazuju}i im na nju kao na duboki zahtjev eu-
haristijske prisutnosti (usp. Pismo sve}enicima

238 VRHBOSNA 3/2009

S
V

E
TA

 S
TO

LI
C

A Proro~ka snaga lika svetog Ivana Marije Vianneya

Papina kateheza na op}oj audijenciji u srijedu 5. kolovoza 2009.

za Sve}eni~ku godinu).
Pastoralne metode svetog Ivana Marije Vian-

neya mogle bi se na prvi pogled ~initi nedovo-
ljno prikladnima za današnje društvene i kul-
turne prilike. Doista, kako bi ga mogao nasljed-
ovati jedan današnji sve}enik, u svijetu koji je
toliko druk~iji? Ako je to~no da se vremena mi-
jenjaju i da su mnoge karizme tipi~ne za osobu,
te dakle neponovljive, postoji ipak jedan stil
`ivota i temeljna te`nja koju smo svi pozvani
njegovati. Ako malo bolje pogledamo, ono što je
svetog arškog `upnika u~inilo svetim bila je nje-
gova ponizna vjernost poslanju na koje ga je
Bog pozvao; bilo je to isto tako njegovo stalno
predanje, s punim pouzdanjem, u ruke Bo`je
providnosti. On je uspio dotaknuti srca ljudi ne
snagom vlastitih ljudskih sposobnosti, niti
oslanjaju}i se isklju~ivo na, premda hvalevrijed-
no, vlastito htijenje; ne, on je osvajao duše
saop}avaju}i im ono što je duboko u sebi `ivio,
to jest svoje prijateljstvo s Isusom. Bio je
“zaljubljen” u Krista i prava tajna njegova pas-
toralnog uspjeha bila je ljubav koju je gajio
prema euharistijskom otajstvu naviještanom,
slavljenom i `ivljenom, koje je postalo ljubav
prema Kristovu stadu, krš}anima i prema svima
onima koji tra`e Boga. Njegovo nas svjedo~an-
stvo podsje}a, draga bra}o i sestre, da za svakog
krštenika, a još više za sve}enika, euharistija
“nije jednostavno neki doga|aj s dva protago-
nista, dijalog izme|u Boga i mene. Euharistijsko
zajedništvo te`i potpunoj preobrazbi vlastitog
`ivota. Ono nezadr`ivom snagom raskriljuje
vrata ~ovjekove nutrine i ~ini nas novim ljudi-
ma” (Joseph Ratzinger, La Comunione nella
Chiesa (Zajedništvo u Crkvi), str. 80).

Nikako ne `elimo lik svetog Ivana Marije Vi-
anneya svesti na puki primjer - pa bio on ne zn-
am kako divan - pobo`ne duhovnosti 19. vi-
jeka. Nu`no je naprotiv shvatiti proro~ku sna-
gu koja ozna~ava njegovu ljudsku i sve}eni~ku
osobnost koja je veoma aktualna. U Francuskoj
iz doba nakon Francuske revolucije u kojoj je
vladala neka vrsta “diktature racionalizma”
koja je imala za cilj zatrti samu prisutnost
sve}enika i Crkve u društvu, on je `ivio, najp-
rije - u mladosti - juna~ku skrovitost, pješa~e}i
no}u kilometrima da bi mogao sudjelovati na
misi. Zatim se - kao sve}enik - istaknuo jedin-
stvenom i plodnom pastoralnom kreativnoš}u,
koja je kadra pokazati da racionalizam, koji je
tada zavladao, nije mogao zadovoljiti istinske

~ovjekove potrebe te dakle, u kona~nici, nikako
nije bio model `ivota po kojem se treba `ivjeti.

Draga bra}o i sestre, 150 godina nakon
smrti svetog arškog `upnika, izazovi današn-
jeg društva nisu ništa manje zahtjevni, štoviše
mo`da su postali i slo`eniji. Ako je tada posto-
jala “diktatura racionalizma”, u današnje se
vrijeme u mnogim sredinama bilje`i neka
vrsta “diktature relativizma”. I jedno i drugo
predstavlja pogrešan odgovor na opravdan
~ovjekov zahtjev da koristi vlastiti razum kao
distinktivni i konstitutivni element vlastitog
identiteta. Racionalizam je bio neprikladan jer
nije vodio ra~una o ljudskim ograni~enjima i
htio je uzdi}i razum toliko da bude jedino
mjerilo svega, pretvorivši ga u neko bo`anst-
vo; suvremeni relativizam pak zatire razum,
jer tvrdi da ~ovjek mo`e sa sigurnoš}u pozna-
vati samo ono što ulazi u podru~je i granice
pozitivne znanosti. Danas me|utim, kao i
onda, ~ovjek “koji poput prosjaka traga za
smislom i puninom” upušta se u stalno
tra`enje iscrpnih odgovora na temeljna pitan-
ja koja ne prestaje postavljati.

Oci na Drugom vatikanskom koncilu imali su
itekako pred o~ima tu “`e| za istinom”, koja go-
ri u srcu svakog ~ovjeka, kada su rekli da je za-
datak sve}enika, “kao odgojitelja u vjeri”, izgr-
a|ivati “pravu krš}ansku zajednicu” koja je ka-
dra “svim ljudima pripravljati put prema Kristu”
i “na pravi maj~inski na~in” se ophoditi prema
njima, pokazuju}i ili kr~e}i onima koji ne vjeruju
“put do Krista i njegove Crkve” te predsta-
vljaju}i za one koji ve} vjeruju “poticaj, hranu i
potporu za duhovnu borbu” (usp. Presbyter-
orum ordinis, 6). Nauk koji nam u vezi s tim na-
stavlja prenositi sveti arški `upnik je da, na te-
melju toga pastoralnog zauzimanja, sve}enik
mora ostvariti duboko sjedinjenje s Kristom, koj-
e }e njegovati i koje }e rasti iz dana u dan. Samo
ako je zaljubljen u Krista, sve}enik }e mo}i sve
u~iti tome jedinstvu, tome dubokom pri-
jateljstvu s bo`anskim U~iteljem, mo}i }e dota}i
srca ljudi i otvoriti ih milosrdnoj Gospodinovoj
ljubavi. Samo }e tako, posljedi~no, mo}i unijeti
oduševljenje i duhovnu `ivotnost u zajednice
koje im Gospodin povjerava. Molimo da, po za-
govoru svetog Ivana Marije Vianneya, Bog svo-
joj Crkvi udijeli dar svetih sve}enika te da pora-
ste u vjernicima `elja da podupiru i poma`u sv-
ojeg sve}enika. Povjerimo taj zagovor Mariji, ko-
ju upravo danas zazivamo kao Gospu Snje`nu.

VRHBOSNA 3/2009 239

S
V

E
TA

 S
TO

LIC
A

Priop}enjem koje su potpisali kardinal James
Francis Stafford, vrhovni pokorni~ar Apostolske Pok-
orni~arne i biskup Gianfranco Girotti, O.F.M.Conv.,
regent iste Pokorni~arne, obznanjuje se da papa
Benedikt XVI. sve}enicima i vjernicima podjeljuje po-
tpuni oprost u prigodi Sve}eni~ke godine, koja zap-
o~inje 19. lipnja 2009. i završava 19. lipnja 2010., a
koja je proglašena prigodom 150. obljetnice smrti sve-
tog Arškog `upnika Ivana Marije Vianneya.

“Ovo sveto vrijeme zapo~et }e svetkovinom
Presvetog Srca Isusova, danom sve}eni~kog
posve}ivanja, kad }e Vrhovni sve}enik slaviti
Ve~ernju pred svetim relikvijama sv. Ivana
Marije Vianneya, koje }e u Rim donijeti biskup
Belley-Arsa. Jednako tako, Sveti Otac }e zak-
lju~iti Sve}eni~ku godinu na Trgu sv. Petra, u
nazo~nosti sve}enika iz cijelog svijeta, koji }e
obnoviti vjernost Kristu i svezu bratstva”, ka`e
se u priop}enju.

Sve}enicima koji se istinski pokaju, i koji bilo
koji dan pobo`no izmole barem Jutarnje pohv-
ale i Ve~ernju pred Presvetim sakramentom, izl-
o`enim javnom ~aš}enju ili pohranjenom u sve-
tohraništu, i, po primjeru sv. Ivana Marije Vian-
neya, spremno i velikodušno se daju u slavljen-
ju sakramenata, napose ispovijedi, podjeljuje se
milosrdno u Bogu potpuni oprost, koji }e tak-
o|er mo}i namijeniti za pokojnu subra}u, ako, u
skladu sa va`e}im odredbama, pristupe sakra-
mentalnoj ispovijedi i euharistijskoj gozbi, i ako
izmole molitve na nakane Vrhovnog sve}enika.
Sve}enicima se osim toga podjeljuje djelomi~ni
oprost koji se tako|er mo`e namijeniti za poko-
jnu subra}u, svaki put kad pobo`no izmole

propisno odobrene molitve kako bi vodili sveti
`ivot i sveto vršili povjerene im slu`be.

Svim vjernicima koji se istinski pokaju i koji,
u crkvi ili oratoriju, pobo`no sudjeluju u bo`an-
skoj `rtvi mise i Isusu Kristu, Vje~nom sve}eni-
ku za sve}enika Crkve prikazuju molitve i bilo
kakvo dobro djelo izvršeno tog dana, s nakan-
om da ih posveti i oblikuje prema Svome Srcu,
podjeljuje se potpuni oprost ako se pokaju za
svoje grijehe u sakramentalnoj ispovijedi i iz-
mole molitve na nakane Vrhovnog sve}enika:
na dan otvaranja i zatvaranja Sve}eni~ke go-
dine, na dan 150. obljetnice preminu}a sv. Ivana
Marije Vianneya, prvog ~etvrtka u mjesecu ili u
koji drugi dan koji je odredio mjesni ordinarij
radi koristi vjernicima.

Starima, bolesnima i svima koji iz opravdan-
ih razloga ne mogu iza}i iz ku}e, u stanju nena-
vezanosti na bilo kakav grijeh i s nakanom isp-
uniti tri uobi~ajena uvjeta ~im to bude mogu}e,
jednako se podjeljuje potpuni oprost ako, u go-
re navedene dane, u vlastitoj ku}i ili gdje ih je
zaprije~enost snašla, izmole molitve za posve}e-
nje sve}enika i prika`u bolesti i nevolje vlastitog
`ivota s povjerenjem u Boga po Mariji, Kraljici
Apostola.

Podjeljuje se, kona~no, djelomi~ni oprost
svim vjernicima svaki put kad pobo`no izmole
pet puta O~e naš, Zdravo Marijo i Slava Ocu,
ili drugu odobrenu molitvu na ~ast Presvetom
Srcu Isusovom s nakanom da sve}enici budu
o~uvani u ~isto}i i svetosti `ivota.

Vatikan, 17. 6. 2009.

240 VRHBOSNA 3/2009

S
V

E
TA

 S
TO

LI
C

A Apostolska pokorni~arna
Dekret o oprostima u sve}eni~koj godini

Pismo pro~elnika papinskog vije}a za zdravstvene djelatnike
bolesnicima i patnicima svijeta u povodu sve}eni~ke godine

Draga bra}o i sestre bolesnici i patnici
Poštovana bra}o biskupi i sve}enici odgov-

orni za pastoral bolesnika,
Cijenjene udruge bolesnika
Svi Vi koji slu`ite bolesnicima i patnicima

Nalazimo se u punom tijeku Sve}eni~ke
godine koju je odredio papa Benedikt XVI. 19.

lipnja 2009. u povodu 150º godišnjice ro|enja
Ivana Marije Vianneya, svetog zaštitnika svih
`upnika svijeta. U Pismu za odre|ivanje Sve}eni~ke
godineSveti Otac piše: “Takva godina `eli pri-
donijeti unapre|enju obveze unutarnje obnove
svih sve}enika za njihovo sna`nije i efikasnije
evan|eosko svjedo~enje u današnjem svijetu.”
U ovom vremenu milosti sva je krš}anska zajed-

nica pozvana nanovo otkriti ljepotu sve}eni~k-
og poziva i, stoga, moliti za sve}enike.

Sve}enik pokraj uzglavlja bolesnika pred-
stavlja samoga Krista, Bo`anskoga Lije~nika, koji
nije indiferentan prema sudbini onih koji pate.
Naprotiv, posredstvom sakramenata Crkve koje
sve}enik podjeljuje, Isus Krist nudi bolesniku
ozdravljenje kroz pomirenje i oprost grijeha,
preko pomazanja svetim uljem i naposljetku u
Euharistiji, u popudbini u kojoj On sam postaje,
kako obi~avaše govoriti sveti Ivan Leonardi,
“Lijek besmrtnosti”po kojemu: “smo okrijepljeni,
nahranjeni, ujedinjeni, preobra`eni u Bogu i dionici
bo`anske naravi”(usp. 2 Pt 1,4)”. U osobi je
sve}enika stoga prisutan, pokraj bolesnika, sam
Krist koji oprašta, ozdravlja, krijepi, uzima za
ruku i ka`e: “Ja sam uskrsnu}e i `ivot; tko u mene
vjeruje, ako i umre, `ivjet }e. I tko god `ivi i vjeruje u
mene, ne}e umrijeti nikada”(Iv 11,25).

Sve}eni~ka }e se godina zaklju~iti svetkovin-
om Presvetog Srca Isusova narednog lipnja
2010., u godini u kojoj }e Papinsko vije}e za zdr-
avstvene djelatnike slaviti 25º godišnjicu svoga
utemeljenja. Sluga Bo`ji Ivan Pavao II., bla`ene
uspomene, utemeljio je naime ovaj Papinski
Dikasterij 11. velja~e 1985., na spomen Bla`ene
Djevice Marije Lurdske, s ciljem da poka`e
“bri`ljivost Crkve za nemo}ne poma`u}i onima
koji slu`e bolesnike i patnike, kako bi apostolat
milosr|a, kojeg o~ekuju, odgovorio sve bolje
novim zahtjevima” (Pastor Bonus, ~l. 152).

Zbog te providonosne godišnjice, blizak sam
svakome od Vas i pozivam Vas, draga bolesna
bra}o i sestre, da neprestano upravljate vaše
molitve i patnje Gospodaru `ivota u korist sve-
tosti vaših ljubljenih sve}enika, kako bi vršili
pobo`no i s pastoralnom ljubavlju slu`bu koju
im je povjerio Krist Lije~nik tijela i duše.
Poti~em Vas da nanovo otkrijete ljepotu mo-
litve Svete krunice na duhovnu korist sve}e-
nika, napose u mjesecu listopadu. Uz to, prvi
~etvrtak i prvi petak svakoga mjeseca, koji su
posve}eni euharistijskoj pobo`nosti i Presve-
tom Srcu Isusovu, jesu dani osobito prikladni
za sudjelovanje na Svetoj misi i klanjanje
Presvetom Sakramentu.

Htio bih Vam predo~iti da, mole}i za
sve}enike, ove se godine mogu posti}i poseb-
ni oprosti. Dekret Apostolske Penitencijerije
propisuje: “Starcima, bolesnicima, i svima
onima koji zbog opravdanih razloga ne mogu
iza}i iz ku}e, s duhom odvojenim od bilo kojeg

grijeha i s nakanom da se ispune, ~im to bude
mogu}e, tri uobi~ajena uvjeta, u vlastitoj ku}i
ili tamo gdje ih zapreka zadr`ava, jednako }e
biti podijeljen potpuni oprostako, u danima
gore odre|enim, budu molili za posve}enje
sve}enika i s pouzdanjem prikazali Bogu po
Mariji, Kraljici apostola, bolesti i tegobe svoga
`ivota. Tako|er je podijeljen djelomi~ni oprost
svim vjernicima svaki puta kada budu
pobo`no molili pet O~enaša, Zdravo Marija i
Slava Ocu,ili drugu izri~ito odobrenu molitvu,
na ~ast Presvetog Srca Isusova, kako bi se
postiglo da se sve}enici sa~uvaju u ~isto}i i
svetosti `ivota.”

Htio bih tako|er povjeriti vašim molitvama
hodo~aš}e bolni~kih kapelana koje }e se, u pov-
odu 25º godišnjice utemeljenja Papinskog vi-
je}a, dogoditi sljede}eg travnja, najprije u Lur-
du a potom u Arsu. Postoji naime tijesna i dubo-
ka veza izme|u ova dva francuska gradi}a. Go-
vore}i upravo o ovoj providonosnoj povezanos-
ti u Pismu za odre|ivanje Sve}eni~ke godine,Be-
nedikt XVI. je skrenuo pa`nju na rije~i bla`en-
oga pape Ivana XXIII.: “'Malo prije nego }e `up-
nik iz Arsa završiti svoju dugu karijeru punu za-
sluga, Bezgrešna Djevica se ukazala, na drugom
kraju Francuske, jednoj poniznoj i ~ednoj dj-
evoj~ici, da bi joj prenijela poruku molitve i
pokore koja nastavlja, ~ak i stolje}e kasnije, do-
nositi ogromne duhovne plodove. U stvari ̀ ivot
svetog sve}enika, ~iji spomen slavimo, unapri-
jed je bio `iva slika velikih nadnaravnih istina
kojim je bila pou~ena vidjelica iz Massabielle'
(…) Sveti `upnik je uvijek podsje}ao svoje vjer-
nike da 'Isus Krist nakon što nam je dao sve ono
što nam je mogao dati, `eli nas tako|er u~initi
baštinicima onoga što mu je najdragocjenije, tj.
Njegove Svete Majke'.”

Na kraju Vam, draga bra}o i sestre bolesnici
i patnici, povjeravam Crkvu, koja treba Vaše
molitve i `rtve Vaših trpljenja, osobu Svetoga
Oca Benedikta XVI., biskupe i sve}enike cijel-
oga svijeta, koji se svakodnevno `rtvuju za
Vaše posve}enje. Molim Vas da se posebno
molite za sve}enike bolesne i izmorene u tijelu
koji osje}aju svakog dana kao i Vi te`inu bola,
zajedno sa snagom posvetne milosti koja tješi
i lije~i dušu. Molite tako|er za proglašenje
bla`enim i svetim Sluge Bo`jega Ivana Pavla
II. Postojano molite za sveta sve}eni~ka i
redovni~ka zvanja. S tim u vezi predla`em
Vam jednu lijepu molitvu Ivana Pavla II. koju

VRHBOSNA 3/2009 241

S
V

E
TA

 S
TO

LIC
A

mo`ete moliti svaki dan. Molite tako|er i za
mene! I ja tako|er, kao sve}enik i biskup,
ra~unam na Vas i na `rtvu Vaših patnji kako
bih mogao bolje obavljati, u strahu Bo`jem,
zada}u Pro~elnika Papinskog vije}a za
zdravstvene djelatnike, koju mi je povjerio
Sveti Otac. S moje strane, uvjeravam Vas da }u
moliti za Vas, zajedno sa svojim suradnicima
Papinskog vije}a, svaki dan u vrijeme “An|ela
Gospodnjeg” s rije~ima Benedikta XVI.:

Molimo za sve bolesnike,
napose za one najte`e,
koji ne mogu ni na koji na~in brinuti se za sebe,
ve} su posvema ovisni o brizi drugih:
neka svaki od njih osjeti,

u brizi onog koji je pored njih,
snagu Bo`je ljubavi i bogatstvo njegove milosti
koja spašava.
Marijo, zdravlje bolesnih, moli za nas!
(Angelus, 8. velja~e 2009.)

U ovom duhu uzajamne molitve podjelju-
jem svima Vama, Vašim dragim i onima koji se
brinu za Vas svoj blagoslov: u ime Oca i Sina i
Duha Svetoga.

Vatikan, 1. listopada 2009.

+ Zygmunt Zimowski
Pro~elnik Papinskog vije}a
za zdravstvene djelatnike

242 VRHBOSNA 3/2009

S
V

E
TA

 S
TO

LI
C

A

Molitva za sve}eni~ka i redovni~ka zvanja
Ivana Pavla II.

Duše vje~ne Ljubavi,
koji izlaziš od Oca i Sina,
zahvaljujemo Ti za sva zvanja
apostola i svetaca koja su oplodili Crkvu.
Nastavi i nadalje, molimo Te, ovo tvoje djelo.
Sjeti se kada si, na Duhove,
sišao nad Apostole ujedinjene u molitvi
s Marijom, majkom Isusovom,
i pogledaj na tvoju Crkvu koja danas ima
posebno potrebu za svetim sve}enicima,
vjernim i pouzdanim svjedocima tvoje milosti;
ima potrebu za posve}enim muškarcima i `enama,
koji pokazuju radost onoga koji `ivi samo za Oca,
onoga koji ~ini vlastitim poslanje i `rtvu Krista,
onoga koji s ljubavlju izgra|uje novi svijet.
Duše Sveti, vje~no Vrelo radosti i mira,

Ti si onaj koji otvaraš srca i pamet bo`anskom
pozivu;
Ti si onaj koji ~iniš djelotvornim svaki poticaj
na dobro, na istinu, na ljubav.
Tvoji 'neizrecivi uzdasi'
uzlaze Ocu iz srca Crkve,
koja pati i bori se za Evan|elje.
Otvori srca i pameti mladi}a i djevojaka,
kako bi novi procvat svetih zvanja
pokazali vjernost tvoje ljubavi,
i kako bi svi mogli upoznati Krista,
istinsko svjetlo koje je došlo na svijet
da bi svakom ljudskom bi}u ponudilo
sigurnu nadu vje~noga `ivota. Amen.

Castel Gandolfo, 24. rujna 1997.

Krš}anski katoli~ki identitet u multikulturalnom i
multietni~kom svijetu na tragovima svetog Pavla

Zaklju~ci i smjernice predsjednika Biskupskih konferencija Jugoisto~ne Europe

Iskenderun, 9. o`ujak 2009.

Na kraju devetog godišnjeg zasjedanja pred-
sjednika Biskupskih konferencija Jugoisto~ne
Europe, na kojem je sudjelovao predsjednik

Biskupske konferencije Bosne i Hercegovine
kardinal Vinko Pulji}, a koji je odr`an od 3. do
7. o`ujka u Centru za multikulturni i multirelgi-
jski dijalog “Don Andrea Santoro” u turskom
mediteranskom gradu Iskenderun na temu

krš}anskog identiteta u multikulturnom svijetu
i multietni~kom svijetu, doneseni su zaklju~ci i
smjernice koje prenosimo u cijelosti:

1. Tema krš}anskog identiteta pomogla je iz-
nijeti na vidjelo fenomen vjerskog neznanja
mnogih naših vjernika koji ne znaju koja je po-
sebnost vlastite vjere. Osje}amo potrebu pono-
vno potvrditi da u našem propovijedanju i pas-
toralnoj aktivnosti ponovno potvrdimo bitne
istine krš}anstva (smrt i uskrsnu}e Isusovo), kao
prvotne sastavnice našeg vjerskog identiteta.

2. Neki naši vjernici dr`e više do krš}anskog
identiteta iz motiva kulturološkog, eti~kog, zaje-
dni~kog ili emocionalnog reda, a da to ne uklju-
~uje zreli izbor vjere. Osje}amo se du`nim obja-
sniti svojim vjernicima da su ovi vidovi va`ni,
ali da je susret s Kristovom osobom odlu~uju}i.

3. Op}enito govore}i iz vjerskog posebnog
vi|enja proizlazi }udore|e. Katkata, me|utim,
u našem propovijedanju i pastoralnom djelova-
nju naše moralne teme nisu predstavljene kao
posljedica vi|enja vjere. Dr`imo da treba insisti-
rati kod naših sve}enika i njihovih pastoralnih
suradnika da nikada ne razdvajaju obradu
moralnih tema od vjere koja ih odre|uje.

4. Prema Pavlovu u~enju, krš}anska nada je
sastavni dio identiteta Isusova u~enika. U skla-
du s u~iteljstvom Svetog Oca Benedikta XVI.
pozovimo svoje sve}enike da u svom propovij-
edanju i pastoralnom djelovanju unose teme o
nadi i vje~nom `ivotu.

5. Emigracija je stvarnost koja je jako prisutna
u našim Crkvama Jugoisto~ne Europe. Biskupi
naših zemalja, u ~ijim se biskupijama nalaze vje-
rnici katolici emigranti, trude se sura|ivati s bi-
skupima iz ~ijih biskupija dolaze ovi vjernici k-

ako bi se unaprijedila zajedni~ko dušobri`ništvo.
6. Crkve regije Jugoisto~ne Europe suo~a-

vaju se u razli~itoj mjeri s istim problemom s
obzirom na priznanje pravnog statusa svojih
crkvenih institucija u zakonodavnom poretku
doti~ne zemlje. Zainteresirane Biskupske kon-
ferencije mogle bi poduzeti zajedni~ku akciju
kod mjerodavnih europskih institucija. Ta bi se
akcija mogla odvijati u suradnji s posebnim
izaslanikom - trajnim promatra~em Svete Sto-
lice pri Vije}u Europe i CCEE (Vije}e biskup-
skih konferencija Europe).

7. Naše Crkve Jugoisto~ne Europe susre}u
iste probleme i iste izazove prouzrokovane
sekularizmom i vjerskim indiferentizmom.
`eli se potaknuti ve}a posvješ}enje g fenome-
na i suradnja duhovnih snaga da se odgovori
na ove izazove: suradnja izme|u biskupijskih
sjemeništa, klera, redovni~kih zajednica i
organizama vjernika laika.

8. Naše Crkve Jugoisto~ne Europe su u ma-
njini i `ive u zemljama s pravoslavnom ili mu-
slimanskom ve}inom. @ele da njihova uklju~-
enost bude ve}a u dijalog s doti~nim pravosla-
vnim crkvama, koji vodi Papinsko vije}a za
jedinstvo krš}ana kao i u dijalog sa islamom
koji promi~e Papinsko vije}e za me|uvjerski
dijalog. Nazo~ni biskupi se izjašnjavaju
spremnima da podr`e radove katoli~ko-prav-
oslavnog europskog Foruma da bi se produbi-
la zajedni~ka pastoralna pitanja koja se od-
nose na moral i na socijalnu doktrinu Crkve.

9. Budu}i da se pribli`ava se 17. stolje}a
Konstantinova Edikta (313 - 2013), bit }e prilike
da se prou~ava tema vjerske slobode i odnosa
izme|u religije i javnosti.

(kta)

VRHBOSNA 3/2009 243

S
V

E
TA

 S
TO

LIC
A

Vatikan, 16. listopad 2009.

Poruka pape Benedikta XVI. za Svjetski misijski dan 2009.

“Narodi }e hoditi u svjetlosti njegovoj” (Otk 21, 24)

Na ovu nedjelju posve}enu misijama obra}-
am se nadasve vama, bra}o u biskupskoj i
sve}eni~koj slu`bi, a potom i vama, bra}o i ses-
tre svekolikoga Bo`jega naroda da bih svakoga
potaknuo da u sebi o`ivi svijest o Kristovome
misionarskom nalogu - u~initi “u~enicima sve

narode” (Mt 28,19) na tragu svetoga Pavla, ap-
ostola naroda.

“Narodi }e hoditi u svjetlosti njegovoj” (Otk
21,24). Cilj je poslanja Crkve, zapravo, svjet-
lom evan|elja prosvijetliti sve narode na njih-
ovu povijesnom putu prema Bogu kako bi u

Njemu došli do svoga potpunoga ostvarenja i
svoga ispunjenja. Moramo osjetiti ~e`nju i
strast da Kristovim svjetlom, koje se odra`ava
na licu Crkve, prosvijetlimo sve narode kako
bi se svi sabrali u jednu ljudsku obitelj pod
ljubaznim Bo`jim o~instvom.

Upravo u toj perspektivi Kristovi u~enici
raspršeni po cijelome svijetu djeluju, trude se,
uzdišu pod teretom patnja i daruju `ivot. Pon-
ovno sna`no izjavljujem ono što su više puta
rekli moji ~asni prethodnici: Crkva ne djeluje da
bi proširila svoju mo} ili potvrdila svoju vlast,
ve} da bi svima donijela Krista, spasenje svijeta.
Mi ne tra`imo ništa drugo nego da se stavimo u
slu`bu ~ovje~anstva, osobito onoga koje najviše
trpi i koje je odba~eno, jer vjerujemo da je “nav-
iještanje evan|elja ljudima našeg vremena...
nesumnjivo slu`enje krš}anskoj zajednici, ali i
svim ljudima” (Evangelii nuntiandi 1) koji “zn-
adu za uistinu ~udesne pobjede, ali su, kako se
~ini, izgubili osje}aj za najviše stvari i za sam
`ivot” (Redemptoris missio 2).

1. Svi su narodi pozvani na spasenje

Zaista, cijelo ~ovje~anstvo ima radikalni
poziv vratiti se svome izvoru - Bogu, u kojemu
}e jedino prona}i svoje kona~no ispunjenje po
uspostavljanju svih stvari u Kristu. Raspršen-
ost, raznoli~nost, sukob, neprijateljstvo bit }e
primirene i pomirene po krvi Kri`a, te prive-
dene jedinstvu.

Novo jedinstvo ve} je po~elo uskrsnu}em i
uzdignu}em Kristovim, koji sve stvari privla~i k
sebi, obnavlja ih, ~ini dionicima vje~ne Bo`je
radosti. Plod novoga stvaranja ve} sja u našem
svijetu te u`i`e, premda usred proturje~ja i pat-
njâ, nadu u novi `ivot. Poslanje je Crkve “za-
raziti” nadom sve narode. Zbog toga Krist pozi-
va, opravdava, posve}uje i šalje svoje u~enike
da naviještaju Bo`je kraljevstvo, kako bi sve
nacije postale Bo`ji narod. Samo se u takvome
poslanju razumije i potvr|uje pravi povijesni
put ~ovje~anstva. Sveop}e poslanje mora posta-
ti osnovna konstanta `ivota Crkve. Naviještati
evan|elje za nas mora biti, kao što je prije bilo
za apostola Pavla, neminovna i prvotna obveza.

2. Crkva hodo~asnica

Sveop}a Crkva, bez zapreka i bez granica,
osje}a se odgovornom za navještaj evan|elja

pred cijelim narodima (usp. Evangelii nuntian-
di 53). Ona, kvasac nade po sebi, mora nastaviti
Kristovo slu`enje svijetu. Njezino poslanje i
njezina slu`ba nisu po mjeri materijalnih potre-
ba ili pak onih duhovnih koje se iscrpljuju u
okviru vremenskoga postojanja, ve} transcen-
dentalnoga spasenja koje se ostvaruje u Bo`jem
kraljevstvu (usp. Evangelii nuntiandi 27). To
kraljevstvo, premda je u svojoj potpunosti esha-
tološko i nije od ovoga svijeta (usp. Iv 18,36),
tako|er je u ovome svijetu i u njegovoj povijesti
snaga pravednosti, mira, prave slobode i pošti-
vanja dostojanstva svakoga ~ovjeka. Crkva ho}e
preobraziti svijet navještajem evan|elja ljubavi
“koje uvijek iznova rasvjetljuje svijet obavijen
tamom i daje nam hrabrosti potrebne za `ivot i
djelovanje... i da tako omogu}imo da Bo`je
svjetlo u|e u svijet” (Deus caritas est 39). I ovom
porukom tako|er pozivam sve ~lanove i
ustanove Crkve na to poslanje i slu`enje.

3. Missio ad gentes

Zato je poslanje Crkve pozvati sve narode
na spasenje što ga ostvaruje Bog po svome
utjelovljenome Sinu. Potrebno je stoga
obnoviti zauzimanje za naviještanje evan|elja
koje je kvasac slobode i napretka, bratstva,
jedinstva i mira (usp. Ad gentes 8).

@elim “još jednom potvrditi da zada}a navi-
ještanja evan|elja svima ljudima tvori temeljno
poslanje Crkve” (Evangelii nuntiandi 14), da je
to zada}a i poslanje što ga velike i duboke prom-
jene sadašnjega društva ~ije još nu`nijima. U
pitanju je vje~no spasenje osoba, što je svrha i
samo ispunjenje ljudske povijesti i svemira.
Potaknuti i nadahnuti Apostolom naroda,
moramo biti svjesni da Bog ima brojni narod u
svim gradovima kojima su prošli i današnji
apostoli (usp. Dj 18,10). Naime, za vas je ovo
obe}anje i za djecu vašu i za sve one izdaleka,
koje pozove Gospodin Bog naš” (Dj 2,39).

Cijela se Crkva mora zauzimati u missio ad
gentes sve dok se u potpunosti ne ostvari
spasenjska Kristova vlast: “Sad još ne vidimo
da mu je sve podlo`eno” (Heb 2,8).

4. Pozvani na evangelizaciju i po mu~eništvu

Na ovaj dan posve}en misijama, u molitvi se
spominjem onih koji su svoj `ivot u~inili
isklju~ivim posve}ivanjem djelu evangelizacije.

244 VRHBOSNA 3/2009

S
V

E
TA

 S
TO

LI
C

A

Posebno se spominjemo onih mjesnih Crkava i
onih misionara i misionarki koji svjedo~e i šire
Kraljevstvo Bo`je pod progonstvom, izlo`enih
razli~itim ugnjetavanjima koja se prote`u od
društvene diskriminacije do zatvora, od
mu~enja do smrti. Nije mali broj onih koji su
ovaj ~as ubijeni zbog svoga “Imena”. Još je uvi-
jek u`asno aktualno ono što je napisao moj
~asni prethodnik, papa Ivan Pavao II: “Jubilejski
spomen otvorio je iznena|uju}e prizorište
pokazuju}i naše vrijeme izrazito bogato svje-
docima koji su na ovaj ili onaj na~in znali `ivjeti
evan|elje u prilikama neprijateljstva i progonst-
va, ~esto do pru`anja najuzvišenijega dokaza
krvlju” (Novo millennio ineunte 41).

Zapravo, sudjelovanje u Kristovu poslanju
obilje`ava tako|er i `ivot navjestitelja
evan|elja, kojima je namijenjena ista sudbina
kao i njihovom U~itelju. “Sje}ajte se rije~i koju
vam rekoh: 'Nije sluga ve}i od svoga gospo-
dara.' Ako su mene progonili, i vas }e progoni-
ti” (Iv 15,20). Crkva staje na isti put i sama pod-
nosi Kristovu sudbinu jer ne djeluje na osnovi
ljudske logike ili ra~unaju}i na silu ve} sli-
jede}i put Kri`a, pretvaraju}i se - u sinovskoj
poslušnosti Ocu - u svjedoka i suputnika
ovoga ~ovje~anstva.

Drevne Crkve, kao i one što su nedavno
osnovane, podsje}am da ih je Gospodin
postavio kao sol zemlje i svjetlo svijeta, da su
pozvane naviještati Krista, Svjetlo naroda sve
do na kraj zemlje. Missio ad gentes - poslanje
k narodima - mora predstavljati prioritet nji-
hovih pastoralnih planova.

Papinskim misijskim djelima ide moja zah-
vala i moje ohrabrenje zbog neophodno
potrebnog djelovanja što ga jam~i u o`ivlja-
vanju, misijskoj formaciji i materijalnoj pot-

pori mladim Crkvama. Preko tih papinskih
ustanova na ~udesan se na~in razmjenom
darova ostvaruje zajedništvo me|u Crkvama
u uzajamnoj skrbi i zajedni~kome mision-
arskom planiranju.

5. Zaklju~ak

Misijski poticaj uvijek je bio znak `ivotnosti
naših Crkava (usp. Redemptoris missio 2).
Me|utim, potrebno je ponovno potvrditi da je
evangelizacija djelo Duha, te da je i prije nego
što je djelovanje svjedo~enje i isijavanje
Kristova svjetla (usp. Redemptoris missio 26)
od strane mjesne Crkve, koja šalje svoje mision-
are i misionarke da bi izašla izvan svojih grani-
ca. Zato od svih katolika tra`im da mole Duha
Svetoga da u Crkvi pove}a strast prema poslan-
ju širenja Bo`jega kraljevstva i da podupiru
misionare, misionarke i krš}anske zajednice
zauzete na prvoj crti u tome poslanju, ponekad
u neprijateljskim okru`enjima progonstva.

Istodobno pozivam sve da daju vjerodosto-
jni znak zajedništva me|u Crkvama materijal-
nom potporom, osobito u razdoblju krize kroz
koje prolazi ~ovje~anstvo kako bi mlade Crkve
došle u polo`aj da narode prosvijetle
evan|eljem ljubavi.

Neka nas u našem misijskom djelovanju
vodi Djevica Marija, zvijezda nove evange-
lizacije, koja je na svijet dala Krista, postavl-
jenog za svjetlo naroda, da donese spasenje
“do nakraj zemlje” (Dj 13,47).

Svima moj blagoslov!

Iz Vatikana, 29. lipnja 2009.

VRHBOSNA 3/2009 245

S
V

E
TA

 S
TO

LIC
A

246 VRHBOSNA 3/2009

B
K

 B
IH

Draga bra}o franjevci, drage sestre klarise i
franjevke!

U prigodi završetka jubilarne Osamstote
obljetnice Franjeva~kog pokreta, 7. listopada
2009. godine `elimo vam uputiti ~estitku i
poruku zahvalnosti, posvješ}enja vašeg iden-
titeta i mjesta u Crkvi te rije~i potpore, povjeren-
ja, nade i obodrenja.

@elja nam je
- da dragocjenu baštinu svoga Reda još

bolje upotrijebite:
- da svoju ljubav prema Crkvi, osobito u naš-

oj zemlji, po uzoru na svoga svetog Uteme-
ljitelja Franju Asiškog, još više rasplamtite;

- i da Pravila, koja je vaš serafski otac povje-
rio Crkvi na odobrenje i na ~uvanje, uznasto-
jite sve revnije obdr`avati.

Zahvalnost izri~emo svakom ~lanu vaše veli-
ke Franjeva~ke obitelji na podru~ju naše Biskup-
ske konferencije i Metropolije, bilo da je fizi~ki
ovdje me|u nama ili je privremeno u nekoj od
zemalja diljem europskog ili drugih kontinena-
ta. @elimo svakome od vas da budu}i vaš `ivot
bude pro`et vjernoš}u prema Kristovom
Evan|elju i prema Crkvi, ugledaju}i se trajno u
lik sv. Franje i uva`avaju}i njegove naputke.

Blagoslovljeni izvor

Vjerujemo da su mnogi i mnoge od vas,
Franjinih duhovnih sinova i k}eri, bili barem
jednom u Asizu i posjetili najva`nija mjesta
vezana za ovozemaljski `ivot svetog Franje.
Zacijelo ste zamijetili jedan oltar u kripti bazi-
like Sv. Marije An|eoske, nedaleko od ostataka
malog samostana u kojem je `ivio sv. Franjo.
Oltarnu plo~u nose grane jednog odrezanog
stabla. O~ito se i na taj na~in `eljelo prikazati
istinu o Franjeva~kom pokretu koji je sli~an
sna`nom razgranatom stablu punom `ivota.

Bogu hvala da je tako!

Ve} punih osam stotina godina traje povijest
Franjeva~kog pokreta, koji svoje po~etke ima u
maloj asiškoj crkvici, poznatoj kao Porcijunku-

la. Ta povijest je sli~na povijesti cijele Kristove
Crkve; u njoj je prepoznatljiv rast, procvat,
plodnost, drame, padovi, uništenja pa obnavl-
janja. Zahvaljuju}i Duhu Svetom, koji ju je zah-
vatio od samih njezinih po~etaka, ta povijest
franjevaštva se raširila po mnogim narodima
zemaljske kugle i traje sve do u naše vrijeme, a
ako Bog da te}i }e i dalje. Ta povijest je prepoz-
natljivo obilje`ena velikim brojem svetaca,
bla`enika, istinskih svjedoka vjere i drugih
zaslu`nih sluga i slu`benica Bo`jih.

Povijest obvezuje

S obzirom na slavnu prošlost vašega Pokr-
eta, tako bogatog svetoš}u, apostolskom rev-
noš}u i po`rtvovnoš}u u izgradnji Bo`jeg kra-
ljevstva diljem svijeta kao i promicanjem kul-
ture i civilizacije pro`ete duhom Evan|elja,
morali biste i vi, današnji ~lanovi velike Fra-
njeva~ke obitelji, sve dublje uvi|ati svoju ob-
vezu da ste du`nici takve slavne prošlosti te
da se i sami trudite vjerodostojno ispisivati no-
ve, svijetle epizode i etape te iste povijesti.

Podsje}anje na same po~etke Franjeva~kog
pokreta kao i na najva`nije odsjeke povijesti
Reda op}enito, a posebno njegove nazo~nosti
u našim krajevima, treba biti paradigma,
obrazac za vaše djelovanje i anga`iranje u
sadašnjosti, u našim aktualnim okolnostima,
potrebama i mogu}nostima. I vi ste danas, jed-
nako kao i prijašnje generacije Franjeva~ke
obitelji, pozvani da poslanje, koje vam je Bog
po svojoj Crkvi udijelio, izvršavate kroz svoju
vjernost Pravilima sv. Franje.

Sje}anje i posvješ}ivanje na veliki Bo`ji dar
Crkvi i svijetu u liku asiškog Siromaha, treba i
vas potaknuti da znakove današnjeg vremena
ispravno ~itate i prepoznajete, te da se nastojite
u neprekidnoj dinami~noj vezi otvarati aktual-
nim izazovima i odgovarati na legitimna o~eki-
vanja Crkve i svijeta. Tako|er vas ozbiljno
poti~emo da se pripravljate za davanje svoga
konstruktivnog priloga u zajedni~kim napori-
ma Crkve u izgradnji civilizacije ljubavi,
odnosno reevangeliziranja današnjeg društva
gdje god se to od vas bude tra`ilo.

Pastirsko pismo biskupa BiH ~lanovima
franjeva~ke obitelji u BiH

Sveti Franjo - kao trajni uzor

Promatraju}i dugu povijest Crkve, uo~ava-
mo kako njezina Bo`anska Glava Isus Krist,
svjetlo svijeta (usp. Iv 8,12), uvijek iznova pali
na svome misti~nom tijelu nove jake 'reflek-
tore', koji kao dragocjeni u~itelji i putokazatelji
`ivota poma`u mnogim zalutalima, klonulima
i dezorijentiranima na}i i posti}i smisao i cilj
svoga `ivota. Takav iznimno sna`an i
u~inkovit 'reflektor' bez sumnje je i veliki sin
Crkve, utemeljitelj velike vaše duhovne ob-
itelji, sveti Franjo Asiški. Bog ga je izabrao i
osposobio za izvanrednu zada}u koju je tre-
bao obaviti u Crkvi, ne samo radi njega osob-
no, nego i radi spasenja mnogih drugih.

Franjin izbor i primjer vama je svima dobro
poznat. On je od po~etka svoga odazivanja
Bo`jem pozivu uspijevao jasno ~itati Ev-
an|elje i uzeo je sebi u zadatak da ga provodi
u djelo. Njegov pogled je bio usredoto~en na
Vje~nu Bo`ju Rije~, koja je postala ~ovjekom,
našim bratom.

Nasljedovanje `ivota te usvojenje Bo`je
Rije~i od ro|enja pa do smrti Franjo je bio
uzeo sebi kao `ivotni zadatak. Isus Krist je za
Franju bio jedini u~itelj kojega je on slijedio
radikalno, beskompromisno, cijelim svojim
bi}em, neslomljivom vjernoš}u i potpunom
samozatajom.

On se potpuno opredijelio i zalagao za
`ivot u najve}em siromaštvu i samoodricanju
te u potpunoj spremnosti slu`iti Bogu i bli`nj-
emu, tj. bra}i i sestrama. Franjo je ljude, stvari
i zbivanja (kao što je bila i njegova dugotrajna
bolest) samo toliko cijenio i smatrao vrijednim
koliko su mu pomagale ostvariti onaj najviši
ideal koji ga je nezaustavljivo privla~io i pro`i-
mao, a to je: biti s Kristom razapet na kri`,
kako to za sebe izre~e i apostol Pavao (usp. Gal
2,19). Takav 'kristoliki' na~in `ivota, koji se sas-
toji u radikalnom odgovoru u nasljedovanju
Krista, nije bio predlo`en samo apostolu Pavlu
i drugim apostolima, niti samo Franji Asiškom,
nego i tolikim drugim Kristovim sljedbenicima
tijekom duge povijesti Crkve.

Mnogi su taj prijedlog ozbiljno shvatili i
nastojali na njega odgovoriti preuzimanjem
evan|eoskih savjeta, tj. `ivotom u redovni-
štvu. Tako su postupili i prvi Franjini sudrugo-
vi. U tom duhu je i sam Franjo njima i svima
iza njih dao jasne naputke i ostavio dragoc-

jenu duhovnu baštinu. Snagom Bo`jega
Duha, koji je bio na djelu i kod Franje i u nje-
govoj duhovnoj baštini, opstalo je tijekom svih
ovih osam stolje}a Franjeva~kog pokreta tra-
jno jedinstvo me|u svim generacijama Franji-
nih sinova i k}eri. Radikalno nasljedovanje Kr-
ista je uvijek ujedno i proro~ki znak Crkve u
konkretnom vremenu i ambijentu. A taj znak
je namijenjen i Crkvi i svijetu i potreban je i
jednom i drugom.

I vi, današnji ~lanovi velike Franjeva~ke ob-
itelji pozvani ste, poput vašega Utemeljitelja i
tolikih drugih njegovih sljedbenika - otvarati
se sadašnjosti i budu}nosti prepoznaju}i u
svakidašnjici nazo~nost i djelovanje utjelovl-
jenog Sina Bo`jega, koji je “isti i ju~er i danas i
zauvijek” (Hebr 13,8).

Duh sv. Franje u vašem `ivotu i djelovanju

Suvremeno naše društvo treba, kao i ono
ju~erašnje, duh sv. Franje, jer treba Krista. A
Franjo je uspijevao Kristov duh širiti oko sebe
i ostaviti ga svojim sljedbenicima u baštinu. Taj
'franjeva~ki duh' sastoji se u vjerodostojnom
nasljedovanju Krista, `ive}i s Kristom, od
Krista i za Krista, propovijedaju}i i rije~ima i
djelima njegovo Evan|elje, rade}i na vlastit-
om obra}enju i poma`u}i u obra}enju drugih
te zala`u}i se i brinu}i se za spasenje duša.

Sve to podrazumijeva trajnu vjernost Kristo-
voj Crkvi i njezinu nauku, odnosno njezinu vo-
dstvu i u~iteljstvu, kako je to i sv. Franjo poka-
zao svojim vlastitim primjerom i nau~avao svo-
jim rije~ima. Jer, on nikada nije dopustio da se i
najmanje odijeli od onih koje je prepoznao kao
Bo`je glasnike u Kristovoj Crkvi. Imao je i Fra-
njo svojih muka, gorkih razo~aranja i nesporaz-
uma, ali je uspijevao uvijek nadi}i ograni~enos-
ti pojedinih osoba i nebitnih doga|anja, gleda-
ju}i pred sobom svoga bo`anskog U~itelja i
slušaju}i njegove rije~i: “O~e, posveti ih u istini,
tvoja je rije~ istina” (Iv 17,17).

Trebamo svi zajedno moliti zagovor sv. Fra-
nje da svima nama Duh Sveti uvijek prosvjetlju-
je pamet i pokre}e srce kako bismo svi ostali vje-
rni Kristu i njegovoj Crkvi i u aktualnim izazovi-
ma i poteško}ama naše `ivotne sredine.

Zacijelo se osje}ate ponukanim da, kao
Franjini duhovni sinovi i k}eri, današnjim ljudi-
ma, našim sunarodnjacima i suvremenicima,
zorno pokazujete sliku svoga Utemeljitelja, za

VRHBOSNA 3/2009 247

B
K

 B
IH

kojega njegovi `ivotopisci tvrde da je bio “vir
catholicus, totus apostolicus”, tj. katoli~ki, pot-
puno apostolski ~ovjek.

Uvijek u zajedništvu s Crkvom

I za vas je potrebno da se istinski trudite i}i
stopama Kristovim (usp. 1 Pt 2,21) slijede}i sv-
oj dragocjeni uzor - sv. Franju, koji je sav `ivio
za Krista i njegovu Crkvu. Budete li tako `ivj-
eli, vaš }e `ivot, poput Franjina, biti to vjernija
slika Krista Spasitelja, poslušnog, djevi~an-
skog i siromašnog.

Time }ete u~inkovitije svjedo~iti za njegov
dar spasenja i taj dar izmoliti i 'isposlovati'
mnogim dušama naših suvremenika.

Va`no je i za vas, kao i za cijelu našu
domovinsku Crkvu, da slijedite i uva`avate od
Crkve autenti~no iznošeno i tuma~eno njezino
u~enje, kako bi se izbjegle zabune i neugod-
nosti pa i nepotrebni nemiri, koji su uvijek bili
štetni za jedinstvo i plodnost Crkve.

Poti~emo vas i ovom prigodom da rado
slušate i uva`avate što govori Crkva i što od vas
o~ekuje! Ispunjavajte rado i njezine `elje kad se
radi o u~vrš}enju i proširenju Bo`jeg kraljevst-
va u dušama vjernika i drugih naših suvre-
menika. Posve}ujte sami sebe u duhu svojih
redovni~kih Pravila, koja su plod Bo`jega na-
dahnu}a i putokaz kako se Evan|elje Kristovo
provodi u djelo! Vaš sveti Osniva~ jasno isti~e
da mu je sam Bog objavio kako }e `ivjeti, da
Pravila dolaze od Boga i da se moraju doslovno
vršiti. Zacijelo vam je poznat suvremeni nauk
Crkve, istican u više navrata i od vaših
redovni~kih poglavara, kako je vaša redovni~ka
poslušnost nasljedovanje samoga Krista u nje-
govoj poslušnosti Ocu i u njegovom spasitelj-
skom poslanju u svijetu. O~ekuje se s pravom
od svakog ~lana vaših zajednica, koji je svjestan
svoje uloge u zajednici Crkve, da se trudi kako
ne bi izdao osnovna nadahnu}a svoga zavjeta
poslušnosti, nego da se uvijek ravna prema
Isusovu primjeru, premda to katkada mo`e biti
i teško. Ispravan primjer starijih ~lanova u
vašim zajednicama pomo}i }e mladima više
nego mnoga teorijska predavanja i razmatranja
o poslušnosti.

Nerijetki su Pape, pa i u prošlom stolje}u,
uvijek iznova isticali Franjeva~ki red kao eva-
n|eoski autenti~an. Kao takav zaslu`uje divlj-
enje, simpatije i povjerenje ljudi samo ako

pohlepa za posjedovanjem zemaljskih dobara
nikako ne prodre u franjeva~ke samostane i u
duše Franjinih sljedbenika. Pape podsje}aju
na poznatu istinu da je Franjo svoj Red osnov-
ao na dubokim temeljima savršenog siromašt-
va. Zato bi to savršeno siromaštvo trebalo biti
posebno obilje`je Franjeva~kog reda posvuda
gdje se on nalazi. Èlanovi Reda - u duhu Fra-
njinog stava - ne bi smjeli ništa vlasni~ki posje-
dovati, ni pojedina~no ni u zajednici. Za sv.
Franju, kako to stoji i u Pravilima (usp. pogl
VI.) slava najuzvišenijeg siromaštva je to što je
bra}u siromaštvo u~inilo baštinicima i kraljevi-
ma nebeskog kraljevstva, osiromašilo ih je u
stvarima, a uzvisilo u krjepostima.

Franjo stavlja svu brigu za uzdr`avanje
svoje bra}e u ruke Bo`je Providnosti. A ona }e
bra}u to više pomagati što oni budu vjerniji
siromaštvu.

To ujedno zna~i da onoliko koliko se bra}a
budu udaljila od siromaštva, toliko slabiji }e
biti rezultat njihova apostolskog `ivota i rada,
jer }e se i ljudi udaljiti od njih.

Specifi~nost franjeva~ke duhovnosti

Nema sumnje da su sv. Franjo i cijeli Franje-
va~ki pokret, tj. svi redovi nastali iz toga po-
kreta, u~inili mnogo za Crkvu, kao i za duho-
vnu i kulturnu obnovu i napredak društva,
odnosno svijeta, i to upravo zahvaljuju}i sv-
ome siromaštvu. Analiziraju}i povijest Franje-
va~koga pokreta i Franjeva~kih redova -
muških i `enskih - mo`e se ustanoviti da je
bilo uvijek šteta i za sam pokret, tj. Redove,
odnosno za franjeva~ku karizmu, kao i za one
kojima su franjevci i franjevke bili poslani od
Bo`je providnosti, odnosno od Crkve, kada su
bra}a ili sestre napuštali ideale svoga svetog
Utemeljitelja i vodili me|usobno ili s drugima
u Crkvi ili u društvu rasprave o siromaštvu,
odnosno o pravu na posjedovanje materijal-
nih dobara. Pape isti~u da pravi franjeva~ki
duh iziskuje veliku, savršenu poniznost, koja
uklju~uje potpuno povjerenje u Bo`ju provid-
nost i poslušnost Crkvi i vlastitim redovni~kim
poglavarima te potpunu neovisnost odnosno
nenavezanost na materijalna dobra po zavjeti-
ma siromaštva i djevi~anstva, odnosno ~isto}e.

Nema sumnje da je franjevaštvo specifi~an
stil `ivota koji zahtijeva herojstvo. Ali ono je i
utemeljeno na posebnom Bo`jem pozivu.

248 VRHBOSNA 3/2009

B
K

 B
IH

Ono mo`e ra~unati na posebne darove Duha
Svetoga i mo`e biti izvor izvrsnih utjeha, koje
proizvode slatke plodove istinske radosti,
kako je zabilje`eno od `ivotopisaca Reda još iz
prvih njegovih godina.

Osjetljivi za potrebe ljudi

Crkva danas promatra i vaše redovni~ke
ku}e - samostane kao svojevrsne duhovne
centrale, koje svoju `ivotnu okolinu opskrblju-
ju sna`nom energijom ispravnog `ivljenja.
Svojim rije~ima i primjerom svoga `ivota vi,
kao redovnici i redovnice, pokazujete ne samo
~lanovima Crkve, nego op}enito ljudima put
ispravnog, kreposnog `ivota. Tako ujedno
u~vrš}ujete temelje svakog normalnog ljud-
skog društvenog poretka.

Cijela Crkva, pa tako i naša domovinska, s
pravom o~ekuje od vas, ~lanova velike i
zaslu`ne Franjeva~ke zajednice, da se vaša
nazo~nost i danas u svijetu suvremenih i naših
doma}ih izazova, problema i šansi o~ituje u
slu`bi i u ljubavi prema ljudima u duhu prim-
jera vašeg velikog Utemeljitelja asiškog
Siromaška, a to zna~i u duhu Isusa Krista.
Sli~no se o~ekuje i od Bogu posve}enih osoba
u drugim redovni~kim dru`bama, koje }e
uzvišene ciljeve svoga poziva ostvarivati u
vjerodostojnom i ustrajnom nasljedovanju
svojih svetih utemeljitelja i utemeljiteljica. Ali,
primjer sv. Franje sadr`i doista jedinstvenu
originalnost koja se razlikuje od sli~nih prim-
jera drugih velikih duša i svetih utemeljitelja.
Zato i ima Franjin primjer tako privla~nu
snagu. Doista je upadljiva ~injenica da sv.
Franjo ni nakon osam stotina godina nije ništa
izgubio od svoje svje`ine, privla~nosti i `ivot-
nosti, te se i danas kao i kroz sva dosadašnja
stolje}a njemu dive i krš}ani i nekrš}ani. On
pripada cijelom ~ovje~anstvu.

Kako to da sv. Franjo ima utjecaja na tolika
i tako raznovrsna ljudska srca? Zacijelo i zbog
prepoznatljivog i vjerodostojnog evan|eosk-
og njegova stava, dr`anja, koji trajno i`aruje i
socijalnu poruku, a koja je uostalom bitna sas-
tavnica Kristove Radosne vijesti. Kad god bi
Franjo propovijedao recimo o pravednosti ili o
nu`nosti dijeljenja, on bi tada ujedno pojašn-
javao i vje~nu i bitnu vrijednost Isusovih bla`-
enstava. Sama struktura povijesti ~ovje~an-
stva, a pogotovo sama sr` Kristova Evan|elja,

nezamislivi su bez tih bla`enstava.
Voljeti današnjeg našeg ~ovjeka i njemu

istinski pomagati, zna~i sigurno ulijevati u nje-
govo bezna|e krš}ansku nadu. Zna~i tako|er
zalagati se odlu~nije za obespravljene poti~u}i
i njih same da više dr`e do svoga dostojanstva
i da se ne umaraju u tra`enju povratka oduze-
tog im dostojanstva i mnogih od njihovih
neupitnih osnovnih ljudskih prava i sloboda;
zna~i zalagati se za duhovnu i materijalnu
obnovu pojedinaca, skupina i cijele zemlje;
poticati sve `rtve rata na velikodušno opraš-
tanje i pomirenje s drugima pa i s neprijatelji-
ma - sve u duhu Franjinog hvalospjeva:
“Hvaljen budi, moj Gospodine, za sve one koji
iz ljubavi prema tebi opraštaju i slabosti,
nevolje i progonstvo podnose…..”

Otvoreni za budu}nost

Poti~emo vas, bra}o i sestre, ~lanovi velike
Franjeva~ke obitelji, koji Bo`jom providnoš}u
`ivite i zauzeto djelujete na podru~ju naših
nad/biskupijskih zajednica u Bosni i Hercego-
vini i gdje, osobito vi bra}o franjevci, niste od
ju~er nego više od sedam stolje}a, ujedinite se
u `arkoj, iskrenoj molitvi svomu velikom
duhovnom ocu Franji i molite osobito za sebe
i svoje zajednice:

- Ti si, sveti naš o~e Franjo, svoje suvre-
menike uspio pribli`iti Kristu; pomozi i nama
da mi svoje suvremenike tako|er pribli`imo
Kristu, u ovom našem kriti~nom i dramati~-
nom vremenu i podneblju.

- Ti si cijelim svojim srcem suosje}ao s pote-
ško}ama ljudi svoga vremena; pomozi da i mi
imadnemo svoja srca naslonjena na Kristovo
Bo`ansko srce, u kojem ima mjesta za sve
ljude, te da i mi mognemo spremno nositi i
rješavati terete i probleme našeg `ivotnog am-
bijenta: socijalne, kulturne, društvene, privr-
edne, moralne, politi~ke i sve druge jade
današnjih ljudi u našim selima i gradovima,
njihove zbunjenosti, frustriranosti, razo~aran-
ja, zastranjenja, nemire i neizvjesnosti.

- Pomozi nam da tu pomo}, koju trebamo i
`elimo drugima pru`iti, obu~emo u ruho Kris-
tova Evan|elja, kako bi i za krš}ane i nek-
rš}ane naše zemlje i našeg vremena Krist zas-
jao kao jedini “Put, Istina i `ivot” (Iv 14.6), tj.
kao istinski Spasitelj i Usre}itelj ~ovje~anstva.

VRHBOSNA 3/2009 249

B
K

 B
IH

250 VRHBOSNA 3/2009

B
K

 B
IH Dok vam zahvaljujemo za svu vašu

dosadašnju vjernost Kristu i vašu apostolsku
revnost za dobro duša suvremenika, u duhu
saborskih i posaborskih dokumenata te
naputaka i odluka posljednjih Papa, poti~emo
vas da s krš}anskom nadom i optimizmom
izgra|ujete današnjicu spremaju}i se i za
sutrašnjicu - vremenitu i vje~nu.

Zato vas poti~emo:
- Neka ljubav prema Kristu i njegovoj Crkvi

bude u središtu vaših briga i nastojanja!
- Primajte s povjerenjem smjernice koje

naša Crkva odre|uje i odluke koje ona donosi
na razli~itim podru~jima crkvenog `ivota na
dobro svih njezinih ~lanova!

- Dajite i dalje svjedo~anstvo vjernosti svoje
redovni~ke zajednice Petrovoj Stolici i mjesnoj
Crkvi na ~elu s njezinim Biskupom!

- Sudjelujte svjesno i anga`irano, u duhu
karizme svoga Reda, u volji i nakani Crkve da
u~inkovito pomogne posrnulom, klonulom i
dezorijentiranom ~ovjeku našeg podneblja!

- Prihvatite svjesno i odgovorno sadašnju
situaciju i izazove s kojima se su~eljava naš
hrvatski narod u ovoj zemlji, kao i drugi naro-
di oko nas, optere}eni još mnogim i otvorenim
ranama ratne pustoši, nepravde i bezna|a, i
naviještajte mu Krista evan|eoskom str-
pljivoš}u i na na~in koji }e im najviše pomo}i
u njihovim `ivotnim situacijama.

- Neka svaki ~lan vaše zajednice bude svjes-
tan da je na temelju svoga krsnog i
redovni~kog poziva du`an sudjelovati u
poslanju naše domovinske ali i sveop}e Crkve,
u skladu s apostolatom koji vrši u svojoj
redovni~koj zajednici i koji ona obavlja u
zajednici Bo`jeg naroda u našoj zemlji i po
cijelom svijetu.

Molimo za sve vas Krista, Dobrog Pastira da
vam - po zagovoru Presvete Bogorodice
Marije, koju je sv. Franjo osobito ~astio, kao i
vjernog Kristovog Sluge sv. Franje te sv. Klare
i drugih svetih ~lanova Franjeva~kih redova -
omogu}i radostan i bla`en susret s njime na
pragu vje~nosti.

Neka Vas sve blagoslovi Trojedini Bog, Otac
i Sin i Duh Sveti!

O svetom Franji, 2009.
Vaši biskupi:

Vinko kardinal Pulji}, nadbiskup metropolit
vrhbosanski i predsjednik BK BiH, v. r.

Mons. Franjo Komarica, biskup banjolu~ki, v. r.
Mons. Ratko Peri}, mostarsko-duvanjski

i apostolski upravitelj trebinjsko-mrkanski, v. r.
Mons. Pero Sudar,

pomo}ni biskup vrhbosanski, v. r.

Banja Luka, 15. srpanj 2009.

Priop}enje sa 46. redovnog zasjedanja
Biskupske konferencije Bosne i Hercegovine

Biskupska konferencija Bosne i Hercegovine
odr`ala je, 13. i 14. srpnja 2009. u prostorijama
Biskupskog ordinarijata u Banjoj Luci svoje 46.
redovno zasjedanje pod predsjedanjem nadbis-
kupa metropolita vrhbosanskog kardinala Vin-
ka Pulji}a. Osim ~lanova BK BiH, na zasjedanju
su sudjelovali: delegat Hrvatske biskupske kon-
ferencije mons. Ante Ivas, biskup šibenski, dele-
gat Slovenske biskupske konferencije mons. An-
drej Glavan, biskup iz Novog Mesta, i mons Ilija
Janji}, biskup kotorski, kao delegat Me|unarod-
ne biskupske konferencije sv. Æirila i Metoda sa
sjedištem u Beogradu. Delegati su izvijestili bi-
skupe o aktualnim doga|anjima na podru~ju
svojih biskupskih konferencija. Na zasjedanju
je, tako|er, sudjelovao doma}i sin mjesne ban-

jolu~ke Crkve mons. Berislav Grgi}, biskup
prelature Tromso u Norveškoj, koji je upoznao
biskupe sa `ivotom najsjevernije dijeceze odno-
sno prelature u svijetu koja je povjerena njegov-
oj pastirskoj skrbi.

Dijelu zasjedanja pridru`io se i apostolski
nuncij u BiH nadbiskup Alessandro D'Errico
koji je upoznao biskupe s radom Mješovitog
povjerenstva za provedbu Temeljnog ugovora
izme|u BiH i Svete Stolice. Posebno je zah-
valio mjesnom biskupu mons. Franji Komarici
za radosna doga|anja u Banjoj Luci tijekom
obilje`avanja 140. obljetnice dolaska otaca
Trapista u Banju Luku.

Biskupi su izrazili svoje zajedništvo i bliz-
inu s biskupom Komaricom i cijelom

VRHBOSNA 3/2009 251

B
K

 B
IH

Banjolu~kom biskupijom, a sa zabrinutoš}u
saslušali njegovo izvješ}e o stanju povratka
tek neznatna broja prognanika. Izrazili su ra-
dost što, unato~ poteško}ama, prepoznaju zn-
akove nade u obnovi nekih srušenih crkava i u
organiziranju više va`nih crkvenih doga|anja
u biskupiji.

Biskupi su odlu~ili uputiti pastirsko pismo
u povodu proslave 800. obljetnice Franjeva~k-
og pokreta vrednuju}i doprinos franjevaca
tijekom njihovog višestoljetnog djelovanja na
teritoriju Bosne i Hercegovine.

Prihvatili su novu zbirku (prva: 1990.-1997.)
zajedni~kih pastirskih poslanica, izjava i apela,
koje su uputili tijekom posljednjih dvanaest go-
dina u odnosu na crkvena i društvena doga|a-
nja u poratnom vremenu na ovim prostorima.

Odobrili su molitvenik pod nazivom:
“Obitelj - zajednica `ivota, vjere i ljubavi” kao
plod trogodišnje duhovne obnove obitelji
(2006.-2009.) s nakanom da ga ponude obitelji-
ma kao pomagalo za osobnu te osobito zajed-
ni~ku obiteljsku molitvu.

Saslušali su izvješ}a svojih delegata: s
Me|unarodnog foruma sveu~ilišta u Rimu, sa
zasjedanja Hrvatske biskupske konferencije u
Zagrebu; s godišnjeg susreta Europske slu`be
za zvanja u Rimu; s redovnog zasjedanja
Talijanske biskupske konferencije u Rimu; sa
Susreta biskupa i delegata za komisije “Justitia
et Pax” u Zagrebu; s Europskog susreta osoba
odgovornih za katehezu u Rimu.

Saslušali su izvješ}e predsjednika Organiz-
acijskog odbora o Drugom susretu hrvatske
katoli~ke mlade`i u BiH, koji je odr`an 9. i 10.
svibnja 2009. u Livnu i `upama Banjolu~ke
biskupije. O~itovali su zadovoljstvo što se
odazvao velik broj mladih u pratnji svojih
sve}enika, redovnika i redovnica, a pohvalje-
na je dobra suradnja Ureda za mlade BK BiH i
Odbora za mlade HBK.

Odobrili su sastave novog saziva vije}a i
komisija BK BiH.

Upoznavši se sa zaklju~cima i smjernicama

predsjednika Biskupskih konferencija Jugoist-
o~ne Europe (Turska, od 3. do 7. o`ujka 2009.),
biskupi poti~u vjernike na još ve}i rast u vjer-
skom znanju, redovno sudjelovanje na nedje-
ljnim misnim slavljima, revniju osobnu i zaj-
edni~ku molitvu te osobito na sudjelovanje u
`upnoj katehezi kao nezaobilaznu na~inu za
upoznavanje temeljnih vjerskih istina, na koji-
ma svaki krš}anin treba graditi vlastiti `ivot.
Tako|er poti~u na otvorenost prema drugima
i druga~ijima i na promicanje zajedni~kih vri-
jednosti za dobro svih naroda i svakog ~ovjeka
u Bosni i Hercegovini.

Biskupima je prezentirana nedavno objavl-
jena enciklika pape Benedikta XVI. “Ljubav u
istini”, koja pru`a pomo} cijelom ~ovje~anstvu
u vrednovanju naravnog zakona, u izgradnji
društava utemeljenih na pravdi i poštivanju
~ovjekova dostojanstva.

Biskupi su razmotrili Pismo sve}enicima
pape Benedikta XVI. uz nedavno proglašenu
Godinu sve}enika. Pozivaju sve sve}enike da s
ljubavlju ~itaju ovo meditativno štivo te da,
dok ga ~itaju, razmišljaju nad vlastitim sve}e-
ni~kim `ivotom. Èitaju}i Papino pismo neka
nastoje svakog dana uskla|ivati `ivljenje i
djelovanje s onim što Krist od njih `eli i za što
ih šalje, imaju}i pri tom kao uzor svetog sve}-
enika i `upnika arškog Ivana Mariju Vianneya
koji je pokazao da sve}eni~ko srce, uskla|eno
sa Srcem Isusovim, mo`e sve izdr`ati i nadvla-
dati sve poteško}e na putu spasenja.

Biskupi su odobrili projekt izgradnje crkve
Uznesenja B.D. Marije u misiji Muleba, u
biskupiji Kamina, koju vodi fra Ante Kutleša te
preporu~ili akciju koja }e se provoditi pod ges-
lom “Izgradimo crkvu u Kongu”.

Biskupi su sudjelovali na sve~anom bogosl-
u`ju u banjolu~koj katedrali u srijedu, 15. srp-
nja u na svetkovinu sv. Bonaventure, zaštitni-
ka banjolu~ke katedrale i biskupije. Predsjed-
ao je kardinal Pulji}, a propovijedao biskup
Grgi}. Nazo~nima se obratio i nuncij D'Errico.

(kta)

252 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Na po~etku pastoralne i školske 2009/2010. godine rado se obra}am svima vama, koji na bilo
koji na~in imate udjela u odgoju i obrazovanju naših |aka i mladih naraštaja, koji su budu}nost
naše Crkve, naroda i naše Domovine.

Kako je, po odredbi sv. oca Benedikta XVI., u tijeku Sve}eni~ka godinaod 19. lipnja 2009. pa do
11. lipnja 2010., kada slavimo Svetkovinu Presvetoga Srca Isusovoga, prve misli moje Poruke idu
vama, bra}o sve}enici, jer je nakana Sv. Oca u Sve}eni~koj godini“promicati obvezu nutarnje
obnove svih sve}enika radi njihova ~vrš}eg i u~inkovitijeg evan|eoskog svjedo~enja u današn-
jem svijetu.” U vas sve}enike, posebice u `upnike i `upne vikare pola`em svoje utemeljene nade
u o`ivljavanje i prakticiranje redovne `upne kateheze i pastirsku skrb nad vjeronaukom u školi,
a sve u otvorenoj i nesebi~noj suradnji s katehetama i katehisticama, redovnicama i voditeljima
skupina u `upnoj zajednici, vjerou~iteljima i vjerou~iteljicama, sa |acima i mladima, njihovim
roditeljima i posebice sa ravnateljima škole i pedagozima, svim prosvjetnim djelatnicima i rad-
nim osobljem u školi.

Usporedno s pozivom sve}enicima, vas |ake i mlade i sve vas ovdje nabrojane zauzete u
odgoju i obrazovanju, napose u odgoju u vjeri, srda~no pozivam: Budite, usprkos svemu pro-
tivnome, ustrajno raspolo`eni i spremni na suradnju sa mjesnim `upnikom i svojim sve}enici-
ma kao i na me|usobnu suradnju i pomaganje, da tako, savjesno i odgovorno uzmognete
ispuniti svoje od Boga, Crkve i gra|anskih vlasti iskazano povjerenje i slu`beno poslanje.

Sveti Otac u svome Pismu za Sve}eni~ku godinustavlja sve}enicima za primjer svetoga Ivana
Mariju Vianneya (1786-1859.), arškoga `upnika, a ja u ovoj Poruci, i sve}enicima i svima zauze-
tima u odgoju i obrazovanju, isti~em brigu ovoga svetoga `upnika za “odgoj i izobrazbu djece”
i njegovu otvorenost i “pozivanje i okupljanje laika na suradnju s njime”.

Ne mogu biti a da ovdje, za odgojitelje u vjeri, ne iznesem nekoliko pouka o molitvi Iz kate-
heze Ivana M. Vianneya: Molitva je sjedinjenje s Bogom. U tom nutarnjem sjedinjenju Bog i duša
jesu kao dvije svije}e što se u jednu stapaju te ih više nitko ne mo`e rastaviti. Divna li je to zbilja, to
sjedinjenje Boga sa svojim malim stvorom; sre}a je to neshvatljiva. Molitva nas nikada ne ostavlja bez
slasti jer je kao med koji te~e u dušu i sve zasla|uje. U dobro se obavljenoj molitvi boli rastapaju kao sni-
jeg na suncu. Ima ih koji se sasvim utope u molitvu kao riba u more, jer su posve dobrom Bogu darovani.
(usp. ~asoslov, III, 1234.).

Dva su va`na naša dru`enja, kojima zapo~injemo pastoralnu i šk. 2009/2010. godinu, a to su:
1) XIII. Katehetski dan , u Sarajevu (subota) 29. kolovoza. 2009. za što svima vama zauzetima

u `upnoj katehezi i vjeronauku u školi, uz ovu Poruku, Katehetski ured prila`e Pozivnicu i pro-
gram za sudjelovanje. Naglašavam da je Katehetski dan naš redovni i obvezatni godišnji semi-
nar u svrhu permanentnog katehetskog izobra`avanja i da u Sve}eni~koj godini, uz laike i
redovnice, o~ekujem odziv i sudjelovanje svih naših `upnika i `upnih vikara. Danas, u vremenu

Mladi naraštaji - budu}nost naše Crkve,
naroda Domovine

Poruka kardinala Pulji}a na po~etku školske godine

Datum: 17. srpnja 2009.
Br: 260-07/2009.

raspolaganja sve brojnijim komunikacijskim sredstvima, svjedoci smo tako pogubne krize
komuniciranja, me|uljudskih odnosa i suradnje ~emu navjestitelji evan|eoske poruke nikako
ne smiju podle}i. U tom smislu, aktualnu temu: Na~ela uspješne komunikacije, na XIII.
Katehetskom danu izlo`it }e nam p. Jakov mr Jurendi}, D.I.

2) Katehetska nedjelja, što je ove godine slavimo u svim `upnim zajednicama 13. rujna, uz
~itanje ove Poruke, neka bude ispunjena i drugim prigodnim sadr`ajima, a u Euharistijskom
}emo slavlju moliti za sretan po~etak i uspješnu pastoralnu i školsku 2009/2010. godinu.

Na sve vas u ovom nastojanju i cijelom vašem `ivotu i radu zazivam obilje Bo`jeg blagoslo-
va po zagovoru Bla`ene Djevice Marije, Majke Crkve.

Vinko kard. Pulji},
nadbiskup Vrhbosanski

Mons. Petar Juki},
pro~elnik

VRHBOSNA 3/2009 253

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Izgradimo crkvu u Demokratskoj Republici Kongu
Tre}a akcija Crkve u Bosni i Hercegovini!

Datum: 26. kolovoza 2009.
Broj: 1489/09

I ove godine, nakon dosadašnjih dviju akcija “Izgradimo crkvu u Zambiji” i “Izgradimo crkvu
u Tanzaniji”, vaši Vas biskupi u dogovoru s Misijskom središnjicom u Sarajevu ponovno poziva-
ju na solidarnost s Crkvom u Africi te svim prijateljima misija u Bosni i Hercegovini i šire pre-
poru~uju novu tre}u akciju pod nazivom: “ Izgradimo crkvu u Demokratskoj Republici Kongu”.
Ovu akciju zapo~eli smo po~etkom srpnja ovogodišnjim 21. ljetnim susretom hrvatskih mision-
ara i misionarki, a završit }emo je po~etkom srpnja sljede}e 2010. godine 22. ljetnim susretom
hrvatskih misionara i misionarki. Prilika je ovo zahvaliti svima koji su se do sada anga`irali i
odazvali u svim dosadašnjima akcijama u korist Crkve u Africi. Time smo potvrdili da se nismo
zatvorili u granice svoje zajednice, `upe ili biskupije, nego da osje}amo i `ivimo širinu i uni-
verzalnost katoli~ke i apostolske Crkve. Ovom akcijom “Izgradimo crkvu u Demokratskoj
Republici Kongu” `elimo pomo}i izgradnju crkve u Misiji Muleba, koju je prošle godine biskup
biskupije Kamina, mons. Jean Anatole Kalala Kaseba, osnovao i povjerio našem dugogodišnjem
misionaru sve}eniku Hercegova~ke franjeva~ke provincije fra Anti Kutleši. Crkva }e biti
posve}ena Uznesenju Bla`ene Djevice Marije, a bit }e izgra|ena i kao sje}anje na proslavu 800.
obljetnice karizme franjeva~kog reda koju ove godine obilje`avaju oci franjevci.

Mi biskupi, kao i sve dosadašnje akcije, tako i ovu povjerili smo Misijskoj središnjici
Nacionalne uprave Papinskih misijskih djela BiH. Misijska središnjica i za ovu akciju stavlja na
raspolaganje razne animacijske materijale kao što su misijske krunice, misijske kasice, razne
kalendare, bo`i}ne ~estitke i ostalo što se mo`e upotrijebiti za prikupljanje materijalnih sredsta-
va za ostvarenje ovog zajedni~kog projekta.

Ne trebamo napominjati kako svaka animacija i akcija, bilo u molitvenom bilo u materi-
jalnom smislu, ovisi ponajprije o `upnicima, kapelanima, ~asnim sestrama, vjerou~iteljima i
ostalim pastoralnim djelatnicima. Nadamo se kako }e brojni prijatelji misija i ovaj puta pokaza-
ti svoju misijsku širinu i svojim prilogom pomo}i izgradnju crkve u Misiji Muleba u biskupiji
Kamina u Demokratskoj Republici Kongu. Zato je na svakome od nas velika odgovornost
kvalitetno predstaviti ovakva i sli~na hvale vrijedna djela kako bi svi prijatelji misija i misionara
odgovorno i blagovremeno reagirati. Nije va`no samo odvojiti nov~ani dar, nego je još va`nije
senzibilizirati i odgajati srca svakoga od nas da osje}aju s cijelom Crkvom, mole i `rtvuju se za
zajednicu kojoj i sami pripadaju.

Svoje priloge mo`ete slati na sljede}i na~in: dobrotom pojedinca, preko naših ordinarija-

ta u Sarajevu, Mostaru i Banja Luci, poštom i preko banke. Naša adresa s puno više informacija
o misijama i o ovom projektu: Misijska središnjica, Kaptol 32, 71000 Sarajevo, tel/faks: 033/667-
889; e-mail: missio.bih@bih.net.ba, web: www.missio.ba. Bankovni ra~un u KM: UniCredit
Bank d.d.; Ra~un primatelja: 3383202200897320; Primatelj: Nacionalna uprava PMD BiH; Svrha
doznake: Izgradnja crkve u DR Kongu. Devizni ra~un: UniCredit Bank d.d.; IBAN:
BA393383204893626147; SWIFT CODE: UNCRBA22; No. 48-32-936261; Primatelj: Nacionalna
uprava PMD BiH; Svrha doznake: Izgradnja crkve u DR Kongu.

Vinko kardinal Pulji}
nadbiskup vrhbosanski

254 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Èlanovi vije}a za mlade Vrhbosanske nadbiskupije
Br.1125/09
26. lipnja 2009.

1. U Vije}e za mlade prema svojoj slu`bi ulaze:

a) Vl~. Šimo Marši}, povjerenik za mlade Vrhbosanske nadbiskupije
b) Fra Vinko Jeluši}, duhovni asistent Frame Provincije Bosne Srebrene
c) Fra Velimir Bavrka, zamjenik duhovnog asistenta Frame Provincije Bosne

Srebrene
d) Predsjednici udruga mladih:

- Alen Vidovi}, predsjednik Udruge katoli~kih studenata Emaus
- Ivana Vidovi}, predsjednica Frame Provincije Bosne Srebrene

2. Predlo`eni predstavnici dekanata i udruga mladih:

- Aneta Joki}, Tuzlanski dekanat
- Bojana Harambaši}, Doborski dekanat
- Josip Milanovi}, Kreševski dekanat
- Betina Šoši}, @epa~ki dekanat
- Mirjana Šakota, Ramski dekanat
- Marko Markovi}, Šama~ki dekanat
- Antonio D`olan, Bugojanski dekanat
- Dragan Krišto, Travni~ki dekanat
- Karolina Luki}, Sarajevski dekanat
- Marjana Antolovi}, predstavnica Skauta
- Nikolina Tuka, predstavnica Skauta
- Marijo Vukoja, predstavnik ekumenskog kampa Friedensgrund BiH
- Ana Huml - @ontar, predstavnica Fokularina
- Ivan Gavran, predstavnik pokreta mladih Taize Vrhbosanske nadbiskupije
- Emanuela Bori}, voditeljica animatora `upnog pastorala mladih Vrhbosanske
nadbiskupije

- Lucija Vukoja, koordinatorica projekta animatora `upnog pastorala Vrhbosanske
nadbiskupije

- Ivana Kla~ar, koordinatorica projketa “72 sata bez kompromisa” u Vrhbosasnkoj
nadbiskupiji

- Kristina Udovi~i}, predstavnica Salezijanske mlade`i

3. Predstavnici predlo`eni od Nadbiskupa:

- Vl~. Vladimir Pranji}, Katoli~ka malonogometna liga i pastoral studenata
- Vl~. Vlatko Rosi}, Katoli~ki školski centri i pastoral studenata

4. Predstavnice redovni~kih zajednica:

- S. Kristina Ad`ami}, Prijatelji Malog Isusa i pastoral mladih u `enskim redovni~kim
zajednicama

Vinko kard. Pulji},
Vrhbosanski nadbiskup

VRHBOSNA 3/2009 255

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Uspjeh na seminaru za ovlast ispovijedanja 2009.
Datum: 14. listopada 2009.
Broj: 1729/09

Seminar za ovlast ispovijedanja odr`an je 01. i 02. rujna 2009. U Vrhbosanskom bogoslovnom
sjemeništu. Predava~i i ispitiva~i bili su: dr. Pero Pranji} iz kanonskog prava, dr. Velimir Valjan
iz moralne teologije i mr. Tomo Kne`evi} iz liturgijskog pastorala. Tre}em seminaru i usmenom
ispitu pristupilo je 8 kandidata, drugom seminaru i pismenom testu 15 kandidata, te prvom
seminaru i pismenom ispitu 12 kandidata. U popisu koji slijedi uz ime kandidata navedena je
njegova nadbiskupija/provincija.

- Tre}i seminar

1. Fra Mišo Sirovina, Provincija Bosne Srebrene
2. Vl~. Marcel Babi}, Vrhbosanska nadbiskupija
3. Fra Mario Divkovi}, Provincija Bosne Srebrene
4. Fra Danijel Raji}, Provincija Bosne Srebrene
5. Fra Ivan Landeka, Provincija hercegova~kih franjevaca
6. Fra Franjo-Dalibor Stjepanovi}, Provincija Bosne Srebrene
7. Vl~. Marinko Filipovi}, Vrhbosanska nadbiskupija
8. Vl~. Damir Ivanovi}, Vrhbosanska nadbiskupija

Svi kandidati su prošli pozitivno na usmenom ispitu i Komisija predla`e da im nadle`ni ordi-
nariji podijele trajnu ovlast ispovijedanja.

- Drugi seminar

1. Vl~. Slaviša Stavnjak, Vrhbosanska nadbiskupija
2. Fra Kristijan Montina, Provincija Bosne Srebrene
3. Vl~. Ilija Pili~i}, Banjalu~ka biskupija
4. Fra Velimir Bagavac, Provincija hercegova~kih franjevaca
5. Fra Josip Mio~, Provincija hercegova~kih franjevaca
6. Fra Leon Pendi}, Provincija Bosne Srebrene
7. Don Zoran Pinjuh, Mostarsko-Duvanjska biskupija
8. Fra Mate Logara, Provincija hercegova~kih franjevaca
9. Fra Vjekoslav Mili~evi}, Provincija hercegova~kih franjevaca
10. Fra Josip Vlaši}, Provincija hercegova~kih franjevaca

11. Vl~. Josip Šimunovi}, Vrhbosanska nadbiskupija
12. Vl~. Mladen Kalfi}, Vrhbosanska nadbiskupija
13. Fra Zoran Vukovi}, Provincija Bosne Srebrene
14. Fra Danijel Nikoli}, Provincija Bosne Srebrene
15. Vl~. Marko Majstorovi}, Vrhbosanska nadbiskupija

Fra Danijel Nikoli} nije bio na cijelom seminaru, a on se sastoji od svih predavanja i usmenog
ili pismenog ispita, te je Komisija ocijenila da treba ponoviti drugi seminar.

Komisija predla`e da mu nadle`ni Ordinarij produ`i ovlast ispovijedanja na godinu dana do
slijede}eg seminara.

Ostali kandidati su postigli pozitivan uspjeh na pismenom testu i Komisija predla`e da im
nadle`ni ordinariji produ`e ovlast ispovijedanja na godinu dana.

- Prvi seminar

1. Vl~. Dragan Juri}, Vrhbosanska nadbiskupija
2. Vl~. Oliver Juriši}, Vrhbosanska nadbiskupija
3. Vl~. Marko Crnjak, Banjalu~ka nadbiskupija
4. Fra Mario Juri}, Provincija Bosne Srebrene
5. Vl~. Ivo Jezid`i}, Vrhbosanska nadbiskupija
6. Vl~. Ivo Martinovi}, Banjalu~ka biskupija
7. Fra Dra`an Boras, Provincija hercegova~kih franjevaca
8. Fra Ivan Kasalo, Provincija Bosne Srebrene
9. Fra Nikola Rosan~i}, Provincija hercegova~kih franjevaca
10. Vl~. Anto Mari}, Banjalu~ka biskupija
11. Vl~. Mario Æosi}, Vrhbosanska nadbiskupija
12. Vl~. Hrvoje Kalem, Vrhbosanska nadbiskupija

Vl~. Mario }osi} nije bio na cijelom seminaru, a on se sastoji od svih predavanja i usmenog ili
pismenog ispita, stoga je Komisija ocijenila da treba ponoviti prvi seminar. Komisija predla`e da
mu nadle`ni Ordinarij produ`i ovlast ispovijedanja na godinu dana.

Ostali kandidati su postigli pozitivan uspjeh na pismenom testu i komisija predla`e da im
nadle`ni ordinariji produ`e ovlast ispovijedanja na godinu dana.

Vrhbosanski prezbiteri vl~. Josip Vajdner, vl~. Ivo Kopi} i fra Ivica Baketari} su se pismeno
ispri~ali da ne mogu nazo~iti seminaru. Komisija predla`e da im nadle`ni Ordinarij produ`i
ovlast ispovijedanja na godinu dana.

Koristim prigodu zahvaliti predava~ima na lijepo pripremljenim predavanjima i aktualnim
tema kojima su osvje`ili i obogatili znanje sudionicima seminara, te svim kandidatima za
aktivno sudjelovanju na seminaru, pogotovo u plodonosnim raspravama na koncu svakog pre-
davanja.

Posebno zahvaljujem uzoritom gospodinu Vinku kard. Pulji}u, nadbiskupu vrhbosanskom
na predslavljenju Euharistije, pastirskom ohrabrenju i o~inskim poticajima u homilijama.

Mr. Luka Tunji},
predsjednik Komisije

256 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Na temelju izvještaja predsjednika Komisije za ovlast ispovijedanja pre~. Luke Tunji}a, ovim
podjeljujem ovlast ispovijedanja u Vrhbosanskoj nadbiskupiji sljede}im prezbiterima:

I. Prezbiterima koji su nazo~ili tre}em seminaru i polo`ili usmeni ispit podjeljujem trajnu
ovlast ispovijedanja:

- Fra Mišo Sirovina, Provincija Bosne Srebrene
- Vl~. Marcel Babi}, Vrhbosanska nadbiskupija
- Fra Mario Divkovi}, Provincija Bosne Srebrene
- Fra Danijel Raji}, Provincija Bosne Srebrene
- Fra Franjo-Dalibor Stjepanovi}, Provincija Bosne Srebrene
- Vl~. Marinko Filipovi}, Vrhbosanska nadbiskupija
- Vl~. Damir Ivanovi}, Vrhbosanska nadbiskupija

II. Prezbiterima koji su nazo~ili drugom seminaru i polo`ili pismeni ispit, te prezbiteru koji
nije nazo~io cijelom seminaru, a Komisija mu predla`e produ`iti ovlast ispovijedanja na godinu
dana, produ`ujem ovlast na godinu dana, odnosno do slijede}eg seminara:

- Vl~. Slaviša Stavnjak, Vrhbosanska nadbiskupija
- Fra Kristijan Mantina, Provincija Bosne Srebrene
- Fra Leon Pendi}, Provincija Bosne Srebrene
- Vl~. Josip Šimunovi}, Vrhbosanska nadbiskupija
- Vl~. Mladen Kalfi}, Vrhbosanska nadbiskupija
- Fra Zoran Vukovi}, Provincija Bosne Srebrene
- Fra Danijel Nikoli}, Provincija Bosne Srebrene
- Vl~. Marko Majstorovi}, Vrhbosanska nadbiskupija

III. Prezbiteri koji su nazo~ili prvom seminaru i polo`ili pismeni ispit, te prezbiteru koji nije
nazo~io cijelom seminaru, a Komisija mu predla`e produ`iti ovlast ispovijedanje na godinu
dana, produ`ujem ovlast ispovijedanja na godinu dana, odnosno do slijede}eg seminara:

- Vl~. Dragan Juri}, Vrhbosanska nadbiskupija
- Vl~. Oliver Juriši}, Vrhbosanska nadbiskupija
- Fra Mario Juri}, Provincija Bosne Srebrene
- Vl~. Ivo Jezid`i}, Vrhbosanska nadbiskupija
- Fra Ivan Kasalo, Provincija Bosne Srebrene
- Vl~. Maro Æosi}, Vrhbosanska nadbiskupija
- Vl~. Marko Majstorovi}, Vrhbosanska nadbiskupija

Prezbiterima koji su se pismeno ispri~ali (vl~. Josip Vajdner, vl~. Ivo Kopi} i fra Ivica
Baketari}), a kojima komisija predla`e da im se produ`e ovlasti ispovijedanja na godinu dana,
produ`ujem ovlast ispovijedanja na godinu dana, odnosno slijede}eg seminara.

Svima koji su na bilo koji na~in pomogli u organizaciji seminara od srca zahvaljujem i na sve
zazivam obilje Bo`jeg blagoslova.

Vinko kardinal Pulji},
nadbiskup vrhbosanski

VRHBOSNA 3/2009 257

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Ovlasti ispovijedanja
Datum: 14. listopada 2009.
Broj: 1728/09

Kako je ve} najavljeno u Pastoralnom kalendaru za 2009. susret dijecezanskih sve}enika je 17.
rujna 2009. u 9,30. sati u Vrhbosanskom bogoslovnom sjemeništu. Odmah na znanje svim
sve}enicima da je termin prikladan ~etvrtkom, jer se ove godine hodo~asti u Svetu zemlju
povodom Godine sve}enika. Radi godine sve}enika zapo~et }emo sa zajedni~kim slavljem
Euharistije, što je ve} du`e vrijeme bio prijedlog sve}enika.

Dnevni red:
09,30 h - sveta Misa u crkvi sv. Æirila i Metoda
10,30 h - Predstavljanje enciklike “Caritas in veritate” (Ljubav u istini) - mons. Dr. Mato Zovki}

Diskusija
11,30 h - 12 h odmor
12,00 h - godišnji izvještaj o “Me|upomo}i”

- o financiranju sve}eni~kog doma i tijek izgradnje
- o sve}eni~kim zvanjima u nadbiskupiji (malo i veliko sjemnište)

13,00 h - zajedni~ki objed

Zahvaljujem svima sve}enicima koji su ozbiljno shavtili i prihvatili va`nost bratskog
zajendištva i godišnjeg okupljanja te na vrijeme predvide i najave dolazak. Tako|er zahvalju-
jem svim sve}enicima koji imaju opravdan razlog izostanka te pismeno obrazlo`e izostanak. To
je obavezni susret dijecezanskih sve}enika.

Za svetu Misu je potrebno ponijeti albu i bijelu štolu.
Raduju}i se ovogodišnjem susretu iskreno pozdravljam i na sve zazivam Bo`ji blagoslov!

Vinko kard. Pulji},
nadbiskup vrhbosanski

Luka Tunji},
generalni vikar

258 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E Susret dijecezanskih sve}enika Vrhbosanske nadbiskupije

Èetvrtak 17. rujna 2009.

Datum: 04. rujan 2009.
Broj: 1523/09.

Predmet: poziv na sjednicu ~lanovima Pastoralnog vije}a
Vrhbosanske nadbiskupije

Datum: 04. rujan 2009.
Broj: 1524/09.

Prema Statutu PVVN, ~l. 12 i ~l. 15, a sukladno pastoralnom kalendaru Vrhbosanske nad-
biskupije za 2009. godinu sazivam sjednicu Pastoralnog vije}a za 26. 09. 2009., koja }e se odr`ati
u prostorijama Vrhbosanske nadbiskupije, Kaptol 7 (Sarajevo), s po~etkom u 9.30.

Na sjednici }e biti predstavljena najnovija socijalna enciklika pape Benedikta XVI “Caritas in
veritate” (ljubav u istini). U našoj Nadbiskupiji je na blagdan Presvetog Srca Isusova, a po `elji
pape Benedikta XVI, proglašena godina sve}enika. Ali za Vrhbosansku nadbiskupiju, s
po~etkom školske godine 2009./2010., zapo~inje i godina “Memorija za solidarnost”.

Pokušat }emo razmišljati i na}i prijedloge kako na najbolji na~in predstaviti i proslaviti ove
dvije teme u našoj mjesnoj Crkvi. Budu}i da, radi raznih razloga, pojedini ~lanovi nisu dolazili

na sjednice PVVN, ovim ih pozivam da se pridru`e drugim ~lanovima Vije}a i na taj na~in
dadnu svoj prilog u radu ovog va`nog tijela za pastoral u našoj Nadbiskupiji.

Crkveni dokumenti na najozbiljniji na~in pozivaju laike da se anga`iraju i uklju~e u pas-
toral zajednice u kojoj `ive. Ovo su preva`ne teme za nas kao vjernike i narod, pogotovo svjes-
ni vremena u kojem `ivimo i odgovornosti koja je pred nama.

Sve vas iskreno pozdravljam u Gospodinu i zazivam obilje Bo`je milosti.

Vinko kard. Pulji},
nadbiskup vrhbosanski

Luka Tunji},
generalni vikar

VRHBOSNA 3/2009 259

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

43. Dan sredstava društvenog priop}avanja

Nedjelja, 27. rujna 2009.

Datum: 04. rujan 2009.
Broj: 1525/09.

Na podru~ju Bosne i hercegovine dan sredstava društvene komunikacije se obilje`ava
odlukom BK BiH u zadnju nedjelju rujna. Tako }e i ove godine trebati razmotriti poruku
Svetoga Oca: “NOVE TEHNOLOGIJE, NOVI ODNOSI” - promicati kulturu poštivanja, dijalo-
ga i prijateljstva.

Sadr`aj ove poruke treba prenijeti vjernicima kako bi se obilje`avanjem dana sredstava
društvene komunikacije izgra|ivalo javno mnijenje kroz u~iteljstvo Crkve. Vjerojatno }e Vije}e
BK BiH za tu zgodu uputiti sugestije obilje`avanja tog dana.

@elim da se u svakoj `upskoj zajendici uspješno pripravi i obilje`i ovaj dan. Iskreno pozdrav-
ljam i na sve zazivam obilje Bo`jeg blagoslova!

Vinko kard. Pulji},
nadbiskup vrhbosanski

Luka Tunji},
generalni vikar

Hodo~aš}e u hrvatsko nacionalno
marijansko svetište Marija Bistrica

Datum: 04. rujan 2009.
Broj: 1526/09.

Ovo je ~etvrta godina našeg hodo~aš}a u Marijansko nacionalno svetište Marija Bistrica. Na
zahtjev sve}enika odredili smo subotu, jer im je subotom lakše organizirati hodo~aš}e i do}i
zajedno s vjernicima. Na to hodo~aš}e do|u i naši vjernici rasuti diljem Republike Hrvatske, te
je to divan susret s našom nebeskom Majkom, ali nas me|usobno, bra}om i sestrama u Kristu.

Dobro je prijaviti organizirana hodo~aš}a iz `upe, bilo direktno u Svetište, bilo u Ordinarijat
kako bismo što bolje organizirali hodo~aš}e. Va`no je to i radi organiziranih prinosa darova po
dekanatima.

Misa po~inje u 11. sati. Potrebno je do}i prije radi mogu}nosti svete ispovijedi i obavljanja pri-
vatnog zavjeta Gospi.

Uhodano je da u 14. sati imamo zajendi~ki kri`ni put, te završimo u samoj crkvi Svetišta,
nakon ~ega je povratak svojim ku}ama.

Ova godina je posebno molitva za sve}enike, pa neka to bude nakana i hodo~aš}a u ovo
Svetište.

Uz iskreni pozdrav svima, `elim uspješnu organizaciju hodo~aš}a, te neka Vas prati zagovor
naše nebeske Majke i blagoslov Bo`ji!

Vinko kard. Pulji},
nadbiskup vrhbosanski

Luka Tunji},
generalni vikar

260 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

LISTOPAD - mjesec krunice
Datum: 04. rujan 2009.
Broj: 1527/09.

Prigodom pohoda `upama, uo~io sam da se skoro u svim `upama uvela molitva krunice prije
svete Mise. Osjetio sam da je u mnogim `upama vrlo lijepo i pobo`no organizirana ova molit-
va. Radujem se toj pastoralnoj skrbi. Ovim poti~em da to na poseban na~in bude sve~ano i
pobo`no u svim `upama. Osim u crkvi, neka bude i pastoralna animacija da se zapo~ne molit-
va krunice ili pojeidnih otajstava i u obitelji, kao i u osobnoj molitvi.

Kako je ovo Godina sve}enika uz brojne druge nakane, neka nam posebno bude ta nakana,
kao i misijska nakana ali i naša pastoralna nakana ove godine: “MEMORIJA ZA SOLI-
DARNOST”. @ele}i što bolje animiranje molitve krunice u `upskim zajednicama, obitelji i osob-
nom `ivotu, iskrneo pozdravljam i na sve zazivam Bo`ji blagoslov!

Vinko kard. Pulji},
nadbiskup vrhbosanski

Luka Tunji},
generalni vikar

83. Svjetski misijski dan
Nedjelja, 18. listopada 2009.

Datum: 04. rujan 2009.
Broj: 1528/09.

Ve} je uhodana pastoralna praksa da se u predzadnju nedjelju u listopadu slavi i obilje`ava
Misijska nedjelja. Ove godine je to 18. listopada 2009. godine. Kroz cijeli listoapad se zajedni~ki
animira molitva krunice, pa }e i misijske nakane biti dio te molitve.

Na Misijsku nedjelju se redovno animira vjerni~ka javnost u molitvi za misije, misionare. Tom
prigodom se i redovno skuplja milostinja ili prilozi za misije. Sve se to predaje Ekonomatu
Nadbiskupije, te se skupljena sredstva prosle|uju preko Misijske središnjice u Sarajevu. Tako|er
je to prilika i za animaciju misijskog mjese~nika Radosna vijest, kako bi se izgra|ivala misijska
svijest kod vjernika.

Ovim pozivam sve `upnike i `uspke vikare, pastoralne djelatnike, vjerou~itelje i

vjerou~iteljice u školskom vjeronauku, kako i katehete i katehistice u `upskoj katehezi da
porade na širenju misijske svijesti i animiraju vjernike na solidarnost s misijama i misionarima.

Na sve zazivam obilje Bo`jeg balgoslova te sikrneo pozdravljam!
Vinko kard. Pulji},

nadbiskup vrhbosanski
Luka Tunji},
generalni vikar

VRHBOSNA 3/2009 261

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

VIII. Dan molitve za domovinu
Subota 24. i 25. listopada 2009.

Datum: 04. rujan 2009.
Broj: 1529/09.

Ve} je osma godina kako organiziramo molitveni dan za Domovinu povodom obilje`avanja
smrti kraljice Katarine Kosa~e - Kotromani}. Tako|er smo uveli na najbli`u subotu smrti posljed-
nje bosanske kraljice Katarine i hodo~aš}e na Bobovac gdje se molimo za našu Domovinu.

Ove godine 24. listopada (subota) je hodo~aš}e na Bobovac, ve} po ustaljenom redu. Na
samom starom gradu Bobovcu je sveta Misa za hodo~asnike u 11. sati. Taj dan nam se tradi-
cionalno pridru`uje vojska hrvatske komponente i policija, zajedno s vojnim kapelanima i
voditeljem vojnog dušobri`ništva.

Za sve druge `upe neka se isti dan obavi ta molitva jer je 25. X. nedjelja, gdje smo du`ni slav-
iti nedjeljnu Misu. Molitvu za Domovinu mo`emo uklju~iti i u molitvu vjernika. Tko u subotu
slavi, neka uzme obrazac Mise: RM str. 722.

Na sve zazivam obilje Bo`jeg blagoslova te Vas iskreno pozdravljam.
Vinko kard. Pulji},

nadbiskup vrhbosanski
Luka Tunji},
generalni vikar

Sjednica zbora konzultora Vrhbosanske nadbiskupije
Utorak, 13. listopada 2009.

Datum: 04. rujan 2009.
Broj: 1530/09.

Ovim sazivam redovnu sjednicu Zbora konzultora Vrhbosanske nadbiskupije. Sjednica }e se
odr`ati u prostorijama Ordinarijata u utorak 13. listopada 2009. s po~etkom u 15. sati.

Na sjenici }e se raditi slijede}e:

1. Zapisnik s prošle sjednice
2. Prijedlozi za slijede}u pastoralnu godinu
3. Osvrt na sadašnje pastoralno stanje u Nadbiskupiji i me|usobna suradnja
4. Razno

Uz radosno o~ekivanje susreta i rada iskreno pozdravljam i blagoslivljam!

Dostavlja se.

1. mons. Dr. Pero Sudar
2. pre~. Mr. Luka Tunji}
3. mons. Dr. Mato Zovki}
4. pre~. Marko Zubak
5. pre~. Luka Kesed`i}
6. pre~. Dr. Pero Pranji}
7. pre~. Dr. Zdenko Spaji}
8. fra dr. Miro Jele~evi}
9. fra Mirko Filipovi}

Vinko kard. Pulji},
nadbiskup vrhbosanski

Luka Tunji},
generalni vikar

262 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Sjednica Sve}eni~kog vije}a Vrhbosanske nadbiskupije

Srijeda, 14. listopada 2009.

Datum: 04. rujan 2009.
Broj: 1531/09.

U pastoralnom kalendaru za 2009. godinu ve} je predvi|en ovaj termin kojeg ovim pozivom
najavljujem. U srijedu, 14. listopada 2009. godine odr`at }e se redovna sjendica Sve}eni~kog
vije}a vrhbosanske nadbiskupije (SVVN). S po~etkom u 9.s.

Dnevni red:

1. Molitva i pozdrav
2. Zapisnik sa sjednice od 12. studneog 2008. godine i osvrt
3. Sve}eni~ka godina - uvod i provedba
4. Pastoralna godina memorija za solidarnost
5. Pastoralni kalendar za 2010.
6. Razno

Još se osje}a nedovoljna svijest o va`nosti ovog tijela u našoj Nadbiskupiji. Premalo je prijel-
doga s terena za ovakove sjendice. Trebalo bi više uvezanosti i zainteresiranosti za naš `ivot
kojeg trebamo zajedni~ki promišljati i planirati u pastoralu.

Ru~ak je planiran u 12,30 h, a po potrebi rad se nastavlja nakon ru~ka. Svima koji se ozbiljno
priprave i zauzetoš}u sudjeluju iskrneo zahvaljujem.

Na sve zazivam Bo`ji blagolsov te srda~no pozdravljam.
Vinko kard. Pulji},

nadbiskup vrhbosanski
Luka Tunji},
generalni vikar

Prema Statutu SVVN: donosim popis ~lanova SVVN, a izabrani i potvr|eni 18. rujna 2007.
godine.

Izabrani i potvr|eni predstavnici `upnika:

Fojni~ki arhi|akonat:
Vl~. Luka Brkovi}, `upnik na marijin Dvoru
Fra Mato Cvjetkovi}, `upnik u Banbrdu

Gu~ogoranski arhi|akonat:
Mons. Mato Janji}, `upnik u Travniku
Fra Zoran Livan~i}, `upnik i gvardijan u Gu~oj Gori

Plehanski arhi|akonat:
Vl~. Filip Marši}, `upnik u Derventi
Fra Mirko Filipovi}, `upnik i gvardijan na Plehanu

Roliški arhi|akonat:
Pre~. Dr. Ivo Baluk~i}, `upnik i dekan u Od`aku
Fra Joso Oršoli}, `upnik u Tišini

@upni vikari:

Fojni~ki i gu~ogoranski arhi|akonat:
Vl~. Davor Topi}, `upski vikar u katedrali
Fra Vijeko Tomi}, `upni vikar u Varešu

Plehanski i toliški arhi|akonat:
Vl~. Dragan Juri}, `upski vikar u Otinovcima - Kupres
Fra Mato Vinceti}, `upni vikar u Tolisi

Izabrani i potvr|eni ~lanovi predstavnici VKT i F ranjeva~ke teologije:

Vl~. Mr. Bo`o Odobaši}, profesor VKT
Dra. Fra Miro Jele~evi}, profesor FT

Predstavnici vrhbosanskih sve}enika na slu`bi izvan dijeceze:

Vl. Pero Ljubi~i}, `upnik u Karshuld-u
Vl~. Stipo Miloš, `upnik (Dubrova~ka biskupija)

Izabrani i potvr|en sve}enik izvan gore navedenih kategorija:

Mons. Ivo Tomaševi}, generalbni tajnik BK BiH

Èlanovi SVVN snagom slu`be

Mons. Dr. Pero Sudar, pomo}ni biskup i gen. Vikar
Pre~. Mr. Luka Tunji}, generalni vikar
Mons. Dr. Mato Zovki}, biskupski vikar

VRHBOSNA 3/2009 263

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Èlanovi sve}eni~kog vije}a Vrhbosanske nadbiskupije

Fra Lovro Gavran, provincijal Bosne srebrene
Pre~. Dr. Pero Pranji}, sudski vikar
Pre~. Luka Kesed`i}, ekonom bnadbiskupije
Pre~. Marko Zubak, rektor VBS
Pre~. Zdenko Spaji}, dekan VKT
Dr. Fra Mile Babi}, dekan FT

Ovim imenujem slijede}e ~lanove SVVN (~l. 12 Statuta SVVN i kan. 497 par. 3 ZKP
Pre~. Marijan Peji}, rektor sjemeništa i ravnatelj KŠC u Travniku
Mons. Petar Juki}, pro~elnik katehetskog ureda VN
Prof. Dr. Šimo Marši}, povjerenik za mlade
Dr. Pero Brki}, direktor Caritasa VN

264 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Potpuni oprost uz Dušni dan
Datum: 04. rujan 2009.
Broj: 1532/09.

Prigodom slavlja Svih Svetih i Spomena svih vjenrih mrtvih Crkva daje mogu}nost potpunog
oprosta za duše pokojnika.

Ovim dajem mogu}nost potpunog oprosta za podru~je Vrhbosanske nadbiskupije za duše
naših pokojnika uklju~ivo od 01. studneog do uklju~ivo 08. studenog 2009.

Potpuni oprost je vezan uz slijede}e uvjete: ispovijed i pri~est, pohod crkvi, groblju i izmoli-
ti O~enaš i vjerovanje te molitvu na nakanu Svetog Oca.

Zato poti~em sve}enike da uz te dane omogu}e ljudima priliku za osobnu ispovijed, kako bi
mogli posti}i potpuni oprost za svoje pokojne.

@ele}i obilje milosti svima uz ove svete dane iskreno pozdravljam u Gospodinu!

Vinko kard. Pulji},
nadbiskup vrhbosanski

Luka Tunji},
generalni vikar

Poziv na Dekansku konferenciju
Srijeda, 11. studenog 2009.

Datum: 04. rujan 2009.
Broj: 1533/09.

U pastoralnom kalendaru za 2009. godinu ve} je predvi|en termin za redovnu Dekansku
konferenciju. Ovim pozivam sve Dekane na tu sjednicu koja }e se odr`ati u prostorijama
Ordinarijata u srijedu 11. studenog 2009. godine. Po~etak rada je u 9,30 sati.

Dnevni red:

1. Molitva i pozdravna rije~ nadbiskupa
2. Osvrt dekana na provo|enje pastoralnih programa

3. Osvrt na primopredaje prigodom premještaja
4. Prijedlozi za pastoralne programe
5. Razno

Po`eljno bi bilo da pre~asna gospoda dekani o to~kama 2, 3, i 4. priprave kratka pismena izvješ}a.
Zajedni~ki ru~ak je predvi|en u 12,30 h. Nastavak rada poslije ru~ka po potrebi.

Radujem se zajedni~kom susretu i radu, te iskreno pozdravljam i na sve zazivam obilje
Bo`jeg blagoslova. Vinko kard. Pulji},

nadbiskup vrhbosanski
Luka Tunji},
generalni vikar

VRHBOSNA 3/2009 265

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Kanonska vizitacija za 2010. godinu
Datum: 04. rujan 2009.
Broj: 1534/09.

Za ovu godinu su predvi|ene slijede}e vizitacije po dekanatima.

BRÈANSKI DEKANAT
BUGOJANSKI DEKANAT
SUTJEŠKI DEKANAT
USORSKI DEKANAT

Mole se dekani da prigodom dekanske konferencije donesu prijedloge prikladnog vremena
i na~ina obavljanja vizitacije.

Na sve zazivam obilje Bo`jeg blagoslova i iskreno pozdravljam u Gospodinu.
Vinko kard. Pulji},

nadbiskup vrhbosanski
Luka Tunji},
generalni vikar

Krizme u 2010. godini
Datum: 04. rujan 2009.
Broj: 1535/09.

Mole se dekani da što prije prijave `upe u svom Dekanatu u kojima se predvi|a krizma u
2010 godini. Mogu se i neki prijedlozi dati, ali bez uvjetovanja, jer treba uskalditi raspored
krizme za cijelu Nadbiskupiju.

Krizme se obavljaju od Bijele nedjelje, redovno subotom i nedjeljom kao i svetkovinama dok
se ne pokriju sve `upe. Naj~eš}e to bude do kraja lipnja ili po~etkom srpnja.

Krajem rujna su zadnji datumi prijava krizme, jer se tada završava upisivanje termina u pas-
toralni kalendar za 2010. godinu.

@ele}i vam svaki Bo`ji blagoslov iskreno pozdravljam u Gospodinu.
Vinko kard. Pulji},

nadbiskup vrhbosanski
Luka Tunji},
generalni vikar

266 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

VRHBOSNA 3/2009 267

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

268 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

VRHBOSNA 3/2009 269

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Vl~. gosp. Ivan Mlikota, nakon suglasnosti vr-
hbosanskog nadbiskupa Vinka kardinala Pulji}a,
od 17. lipnja 2009. (Br. 1072/2009) imenovan `up-
nikom `upe sv. Martina u Li`njanu, biskupija
Pore~ko-pulska. (2. srpnja 2009. br. 734/09)

Vl~. gosp. Ivan Mandi}, dekretom br.
1219/09 od 11. srpnja 2009. dobio suglasnost za
pastoralno djelovanje u |akova~ko-osje~koj
nadbiskupiji na tri godine.

Vl~. gosp. Josip Kne`evi}, dekretom br.
1220/09 od 11. srpnja 2009. razriješen slu`be
Nadbiskupovog tajnika i upu}en na postdip-
lomski studij patrologije u Rim.

Vl~. gosp. Oliver Juriši}, dekretom
br.1221/09 od 11. srpnja 2009. razriješen slu`be
`upnog vikara u `upi Otinovci Kupres i imen-
ovan Nadbiskupovim osobnim tajnikom.

Vl~. gosp. Dragan Juri}, dekretom br.
1222/09 od 11. srpnja 2009. razriješen slu`be
`upnog vikara u `upi Oštra Luka Bok i imeno-
van `upnim vikarom u `upi Otinovci Kupres.

Vl~. gosp. Marko Majstorovi}, dekretom br.
1223/09 od 11. srpnja 2009. razriješen slu`be
`upnog vikara u katedralnoj `upi Sarajevo i
imenovan `upnikom `upe Obri i upraviteljem
`upe Solakova Kula.

Vl~. gosp. Mario Oršoli}, dekretom br.
1224/09 od 11. srpnja 2009. razriješen slu`be
`upnika `upe Obri i upravitelja `upe Solakova
Kula i upu}en na postdiplomski studij crkvene
glazbe na Institutu u Zagrebu, te imenovan pas-
toralnim suradnikom u `upi Oštra Luka Bok.

Vl~. gosp. Davor Topi}, mladomisnik, dekre-
tom br. 1225/09 od 11. srpnja 2009. imenovan
`upnim vikarom u katedralnoj `upi u Sarajevu.

Vl~. gosp. Antonio Èutura, dekretom
Gospi}ko-senjskog biskupa mons. dr. Mile
Bogovi}a br. 194/2009 od 8 srpnja 2009., razri-
ješen slu`be `upnog vikara u `upi sv. Kri`a u
Ogulinu i imenovan duhovnim pomo}nikom
vl~. Nikoli Turkalju, upravitelju `upa Smiljan,
Trnovac, Brušane, Bu`im, Baške Oštarije i za
sre|ivanje biskupijske knji`nice.

Vl~. gosp. Šimo Ivelj, OFM, mladomisnik
imenovan `upnim vikarom u `upi sv. Anto
Sivša (Dekret br. 1300/09 od 17. srpnja 2009.)

Vl~. gosp. Ivo Bošnjak, OFM, mladomis-
nik imenovan `upnim vikarom u `upi Uzne-
senja BDM - Kreševo (Dekret br. 1299/09 od
17. srpnja 2009.)

Vl~. gosp. Mario Juri}, OFM imenovan
`upnim vikarom u `upi sv. Ilije proroka u
Kiseljaku (Dekret br. 1301/09 od 17. srpnja 2009.)

Vl~. gosp. Zvonko Ze~evi}, OFM razriješen
slu`be `upnika u `upi BZBDM Vijaka (Dekret
br. 1247/09 od 16. srpnja 2009.)

Vl~. gosp. Ilija Aland`ak, OFM -mladomisnik,
imenovan `upnim vikarom u `upi Duha Sveto-
ga Fojnica (Dekret br. 1285/09 od 17. srpnja 2009.)

Vl~. gosp. Nikola Matanovi}, OFM razri-
ješen slu`be `upnog vikara u `upi sv. Franjo
Tuzla i imenovan `upnim vikarom u `upi
BZBDM Dubrave (Dekret br. 1284/09 od 17.
Srpnja 2009.)

Vl~. gosp. Berislav Kalfi}, OFM razriješen
slu`be `upnog vikara u `upi sv. Mihovil Vareš
i imenovan `upnim vikarom u `upi BZBDM
Vijaka (Dekret br. 1298/09 od 17. srpnja 2009.)

Vl~. gosp. Vjeko Tomi}, OFM razriješen
slu`be `upnog vikara u `upi sv. Ilija Kiseljak i
imenovan `upnim vikarom `upe sv. Mihovila
Vareš (Dekret br. 1297/09 od 17. srpnja 2009.)

Vl~. gosp. Frano Oršoli}, OFM razriješen
slu`be `upnog vikara u `upi Uznesenja BDM
Tolisa i imenovan `upnim vikarom u `upi sv.
Jakova Markijskog Grebnice (Dekret br.
1282/09 od 17. srpnja 2009.

Vl~. gosp. Marko Lovri}, OFM razriješen
slu`be `upnog vikara u `upi sv. Franjo Tuzla i
imenovan `upnikom u `upi sv. Franjo Šikara
(Dekret br. 1283/09 od 17. srpnja 2009)

Vl~. gosp. Miroslav Jeli}, OFM - mladomis-
nik, imenovan ̀ upnim vikarom u ̀ upi sv. Juraja
Vitez (Dekret br. 1293/09 od 17. srpnja 2009.)

Vl~. gosp. Mišo Sirovina, OFM razriješen
slu`be `upnog vikara `upe sv. Anto
Padovanski Busova~a i imenovan `upnim
vikarom `upe sv. Juraj Vitez (Br. 1294/09 od 17.
srpnja 2009.)

Vl~. gosp. Ivan Opa~ak, OFM razriješen slu`-
be `upnog vikara `upe sv. Franjo Šikara i imeno-
van `upnim vikarom u `upi Uznesenja BDM u
Docu (Dekret br. 1295/09 od 17. Srpnja 2009.)

Vl~. gosp. Anto Pušelji}, OFM razriješen
slu`be `upnika `upe sv. Jakova Markijskog
Grebnice i imenovan `upnikom `upe bl.
Alojzija Stepinca Orašje (Dekret br. 1281/09 od
17. srpnja 2009.)

Vl~. gosp. Jozo Puškari}, OFM razriješen
slu`be `upnika `upe bl. Alojzije Stepinac Orašje

Imenovanja i premještaji

i imenovan `upnikom sv. Ivana Krstitelja u
Donjoj Tramošnici. (Dekret br. 1280/09 od 17.
srpnja 2009.)

Vl~. gosp. Marko Stjepanovi}, OFM razriješen
slu`be `upnika u `upi Ro|enja BDM u Ulicama
i imenovan `upnim vikarom u `upi sv. Ante
Busova~a. (Dekret br. 1286/09 od 17. srpnja 2009.)

Vl~. gosp. Ivan Kasalo, OFM razriješen slu`be
`upnog vikara u `upi Duha Svetoga Nova Bila
(Dekret br. 1246/2009 od 16. srpnja 2009.)

Vl~. gosp. Damir Pavi}, OFM razriješen
slu`be `upnog vikara u `upi Duha Svetoga
Fojnica (Dekret br. 1248/2009 od 16. srpnja 2009.)

Vl~. gosp. Mijo Šuman, OFM razriješen
slu`be `upnog vikara u `upi sv. Franjo Gu~a
Gora (Dekret br. 1251/09 od 16. srpnja 2009.)

Vl~. gosp. Hrvoje Radi}, OFM razriješen
slu`be `upnog vikara u `upi sv. Juraj Vitez i
imenovan `upnikom `upe sv. Anto
Padovanski Busova~a (Dekret br. 1260/09 od
16. srpnja 2009)

Vl~. gosp. Mirko majdand`i}, OFM razri-
ješen slu`be `upnika u `upi Duha Svetoga
Fojnica (Dekret br. 1243/09 od 15. srpnja 2009.)

Vl~. gosp. Zoran Livan~i}, OFM razriješen
slu`be `upnika u `upi sv. Juraj Vitez i imeno-
van `upnikom sv. Franje Gu~a Gora (Dekret
br. 1261/09 od 16. srpnja 2009.)

Vl~. gosp. Jozo Marin~i}, OFM razriješen
slu`be `upnika sv. Franjo Gu~a Gora (Dekret
br. 1262/09 od 16. srpnja 2009.

Vl~. gosp. Filip Karad`a, OFM razriješen
slu`be `upnika `upe Ime Marijino Svilaj
(Dekret br. 1254/09 od 16. srpnja 2009)

Vl~. gosp. Danijel Raji}, OFM razriješen
slu`be `upnog vikara u `upi sv. Ivana
Krstitelja Podmila~je (Dekret br. 1253/09 od 16.
srpnja 2009.)

Vl~. gosp. Dominik Batini}, OFM razriješen
slu`be `upnog vikara `upe Uznesenje BDM
Gornji Vakuf-Uskoplje i imenovan `upnikom
Duha Svetoga Nova Bila. (Dekret br. 1263/09
od 16. srpnja 2009.)

Vl~. gosp. Marko Kepi}, OFM razriješen
slu`be `upnika `upe Duh Sveti Nova Bila i
imenovan `upnikom sv. Juraj Vitez (Dekret br.
1266/09 od 16. srpnja 2009.)

Vl~. gosp. Bono Tomi}, OFM razriješen
slu`be `upnog vikara u `upi Uznesenja BDM
Dolac i imenovan `upnikom sv. Mihovila
Vareš (Dekret br. 1267/09 od 16. srpnja 2009.)

Vl~. gosp. @eljko Brki}, OFM razriješen

slu`be `upnog vikara u `upi sv. Mihovil Vareš i
imenovan `upnikom Bezgrješnog za~e}a BDM
Vijaka (Dekret br. 1268/09 od 16. srpnja 2009.)

Vl~. gosp. Darko Drljo, OFM imenovan
`upnikom `upe sv. Ante Padovanskog Podhum-
`ita~e (Dekret br. 1269/09 od 16. srpnja 2009.)

Vl~. gosp. Mladen Jozi}, OFM razriješen
slu`be `upnika `upe sv. Franjo Šikara (Dekret
br. 1270/09 od 16. Srpnja 2009.)

Vl~. gosp. Marko Ešegovi}, OFM razriješen
slu`be `upnika `upe sv. Josip Gornja Dubica
(Dekret br. 1245/09 od 11. srpnja 2009.)

Vl~. gosp. Velimir Bavrka, OFM imenovan
`upnikom u `upi sv. Josip Gornja Dubica
(Dekret br. 1271/09 od 16. srpnja 2009.)

Vl~. gosp. Ivica Vidak, OFM razriješen
slu`be `upnika `upe sv. Mihovil Vareš i imen-
ovan `upnikom Imena Marijina Svilaj (Dekret
br. 1272/09 od 16. srpnja 2009.)

Vl~. gosp. Jozo Gogi}, OFM imenovan
`upnikom Srca Marijina Fo~a (Dekret br.
1274/09 od 17. srpnja 2009.)

Vl~. gosp. Mato Topi}, OFM razriješen
slu`be `upnika Uznesenja BDM Rama Š}it
(Dekret br. 1242/09 od 15. srpnja 2009.)

Vl~. gosp. Janko Æuro, OFM razriješen
slu`be `upnika sv. Franjo Dobrinja-Sarajevo
(Dekret br. 1244/09 od 11. srpnja 2009.)

Vl~. gosp. Andrija Jozi}, OFM razriješen
slu`be `upnog vikara `upe Uznesenja BDM
Gornji Vakuf-Uskoplje i imenovan `upnikom
`upe sv. Ilija Doljani (Dekret br. 1278/09 od 17.
srpnja 2009.)

Vl~. gosp. Anto Zraki}, OFM razriješen slu`-
be `upnog vikara `upe sv. Anto Sivša i imeno-
van `upnikom Gospe od An|ela Gornja Tram-
ošnica (Dekret br. 1279/09 od 17. srpnja 2009.)

Vl~. gosp. Pavo Filipovi}, OFM razriješen
slu`be `upnog vikara `upe sv. Juraj Vitez
(Dekret br. 1252/09 od 16. srpnja 2009.)

Vl~. gosp. Daniel Nikoli}, OFM razriješen
slu`be `upnog vikara u `upi sv. Juraj Vitez i
imenovan `upnim vikarom u `upi Duh Sveti
Nova Bila (Dekret br. 1292/09 od 17. srpnja 2009.)

Vl~. gosp. Mirko Bobaš, OFM razriješen
slu`be `upnog vikara u `upi sv. Franjo Gu~a
Gora i imenovan `upnim vikarom u `upi sv.
Mihovil Ov~arevo (Dekret br. 1291/09 od 17.
srpnja 2009.)

Vl~. gosp. Franjo Kri`anac, OFM razriješen
slu`be `upnog vikara `upe Duh Sveti Nova
Bila i imenovan `upnim vikarom `upe sv.

270 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Franjo Gu~a Gora (Dekret br. 1289/09 od 17.
srpnja 2009.)

Vl~. gosp. Ladislav Fiši}, OFm imenovan
`upnim vikarom `upe sv. Franjo Gu~a Gora
(Dekret br. 1288/09 od 17. srpnja 2009.)

Vl~. gosp. Leon Pendi}, OFM imenovan
`upnim vikarom `upe sv. Franjo Gu~a Gora
(Dekret br. 1288/09 od 17. srpnja 2009.)

Vl~. gosp. Kristijan Montina, OFM razri-
ješen slu`be `upnog vikara `upe Duha
Svetoga Fojnica i imenovan `upnim vikarom
`upe Uznesenja BDM G. Vakuf-Uskoplje
(Dekret br. 1287/09 od 17. srpnja 2009.)

Vl~. gosp. Anto Tomas, OFM razriješen slu`be
`upnika u `upi sv. Marko Evan|elista Poto~ani i
imenovan `upnikom `upe Ro|enja BDM Ulice
(Dekret br. 1257/09 od 16. srpnja 2009.

Vl~. gosp. Janko Ljubos, OFM razriješen
slu`be `upnika sv. Ante Padovanskog
Busova~a i imenovan `upnim vikarom `upe
Duha Svetoga Fojnica (Dekret br. 1258/09 od
16. srpnja 2009.)

Vl~. gosp. Petar Karajica imenovan
`upnikom `upe Sv. Franjo Asiški Dobrinja-
Sarajevo (Dekret br. 1256/09 od 16. srpnja 2009.)

Vl~. gosp. Ivan Lovri}, OFM razriješen
slu`be `upnog vikara u `upi Uznesenja BDM
Tolisa (Dekret br. 1249/09 od 16. srpnja 2009.)

Vl~. gosp. Zoran Tadi}, OFM razriješen
slu`be `upnog vikara u `upi sv. Ilija Zenica
(Dekret br. 1255/09 od 16. srpnja 2009.)

Vl~. gosp. Drago Boji}, OFM imenovan
`upnim vikarom `upe sv. Ilija Zenica (Dekret
br. 1296/09 od 17. srpnja 2009.)

Vl~. gosp. Branko Malekinuši}, OFM razri-
ješen slu`be `upnika sv. Ilije Proroka Doljani i
imenovan `upnim vikarom `upe Uznesenja
BDM Rama-Š}it (Dekret br. 1277/09 od 17.
Srpnja 2009.)

Vl~. gosp. Nikica Vujica OFM imenovan
`upnikom `upe Duha Svetoga Fojnica (Dekret
br. 1259/09 od 16. srpnja 2009.)

Vl~. gosp. Mario Jurkovi}, OFM razriješen
slu`be `upnika Srca Marijina Fo~a i imenovan
`upnim vikarom `upe sv. Anto Padovanski
Sivša (Dekret br. 1273/09 od 16. srpnja 2009.)

Vl~. gosp. Perica Martinovi}, OFM imeno-
van `upnim vikarom `upe Uznesenja BDM
Tolisa (Dekret br. 1309/09 od 17. srpnja 2009.)

Vl~. gosp. Mato Vinceti}, OFM imenovan
`upnim vikarom `upe Uznesenja BDM Tolisa
(Br. 1308/09 od 17. srpnja 2009.)

Vl~. gosp. @ivko Petri~evi}, OFM imenovan
`upnim vikarom `upe Uznesenja BDM Rama
Š}it (Dekret br. 1307/09 od 17. srpnja 2009.)

Vl~. gosp. Mladen Ravnjak, OFM razriješen
slu`be `upnog vikara u `upi sv. Marko
Poto~ani i imenovan `upnim vikarom `upe Sv.
Josip Gornja Dubica (Dekret br. 1306/09 od 17.
srpnja 2009.)

Vl~. gosp. Bono Kova~evi}, OFM imenovan
`upnim vikarom u `upi sv. Josip Gornja
Dubica (Dekret br. 1305/09 od 17. srpnja 2009.)

Vl~. gosp. Ilija Matanovi}, OFM razriješen sl-
u`be `upnog vikara u `upi Ro|enja BDM Ulice
i imenovan `upnim vikarom `upe sv. Marko
Poto~ani (Dekret br. 1303/09 od 17. srpnja 2009.)

Vl~. gosp. Josip Tomas, OFM razriješen
slu`be `upnog vikara u `upi Uznesenja BDM
Kreševo i imenovan `upnim vikarom u `upi
Uznesenja BDM Osova (Dekret br. 1302/09 od
17. srpnja 2009.)

Vl~. gosp. Tomislav Brkovi}, OFM razri-
ješen slu`be `upnog vikara u `upi Uznesenja
BDM Rama Š}it i imenovan `upnikom u istoj
`upi (Dekret br. 1275/09 od 17. Srpnja 2009.)

Vl~. gosp. Franjo Dalibor Stjepanovi}, OFM
razriješen slu`be `upnog vikara u `upi
Uznesenja BDM Osova i imenovan `upnim
vikarom u `upi sv. Franjo Šikara (Dekret br.
1313/09 od 17. srpnja 2009.)

Vl~. gosp. Zlatko Matanovi}, OFM razri-
ješen slu`be `upnog vikara u `upi Ro|enja
BDM Ulice i imenovan `upnim vikarom u
`upi sv. Marko poto~ani (Dekret br. 1304/09 od
17. srpnja 2009.)

Vl~. gosp. Mario Divkovi}, OFM razriješen
slu`be `upnog vikara u `upi Bezgrješnog
za~e}a BDM Dubrave i imenovan `upnim
vikarom `upe sv. Franjo Tuzla (Dekret br.
1312/09 od 17. srpnja 2009.

Vl~. gosp. Marijan Oršoli}, OFM razriješen
slu`be `upnika u `upi sv. Ivan Krstitelj u
Donjoj Tramošnici i imenovan `upnim
vikarom u `upi sv. Ane Domaljevac (Dekret br.
1311/09 od 17. srpnja 2009.)

Vl~. gosp. Jozo Puškari}, OFM razriješen slu-
`be `upnika Bl. Alojzija Stepinca Orašje i imeno-
van ̀ upnikom sv. Ivana Krstitelja Donja Tramoš-
nica (Dekret br. 1280/09 od 17. srpnja 2009.)

Vl~. gosp. Ivan Mandi}, dekretom |akova-
~ko-osje~kog nadbiskupa imenovan upravitelj-
em `upe sv. Ivana Krstitelja Vladislavci (Dekret
br. 996/2009. od 12. srpnja 2009.)

VRHBOSNA 3/2009 271

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

272 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Vl~. gosp. Mr. Marko Tomi} imenovan
`upnikom sv. Ivana Krstitelja u `upi Otinovci-
Kupres i uprviteljem `upe Sv. Ante Pad-ovan-
skog Rasti~evo (Dekret br. 1420/09 od 11.
kolovoza 2009.)

Vl~. gosp. Marinko @ivkovi}, OFM razri-
ješen slu`be `upnog vikara u `upi sv. Josipa
Gornja Dubica i imenovan `upnim vikarom u
`upi Uznesenja BDM u Tolisi (Dekret br.
1310/09 od 17. srpnja 2009.)

Vl~. gosp. mr. Slavko Raji~ imenovan
kapelanom vojnika i policaja u mirovnoj misi-
ji u Afganistanu (Dekret vojnog Ordinarija br.
512-07-09-48 od 4. kolovoza 2009.)

Vl~. gosp. dr. Mario Bernadi} imenovan
predava~em dogmatskog bogoslovlja na VKT
Sarajevo i pastoralnim asistentom u `upi sv.
Josip Marijin dvor Sarajevo (Dekret br. 923/09
od 13. 08. 2009.)

Pre~. gosp. doc. dr. Mile Ani~i} dobio
kanonsko poslanje za predavanje moralne
teologije na VKT Sarajevo (Dekret br. 1089/09
od 13. kolovoza 2009.)

Pre~. gosp. dr. Niko Iki} razriješen slu`be
rektora VBS Sarajevo (Dekret br. 1476/09 od 24.
kolovoza 2009.)

Pre~. gosp. Marko Zubak razriješen slu`be
kancelara u Ordinarijatu Vrhbosanske nad-
biskupije i imenovan rektorom VBS Sarajevo
(Dekret br. 1478/09 od 24. kolovoza 2009.)

Vl~. gosp. Dr. Darko Tomaševi} razriješen
slu`be vicerektora u VBS Sarajevo (Dekret br.
1474/09 od 24. kolovoza 2009.)

Vl~. gosp. Stipe Gale, sve}enik Mostarsko-
duvanjske biskupije, imenovan vicerektorom
VBS u Sarajevu (Dekret br. 1475/09 od 24.
kolovoza 2009.)

Vl~. gosp. Ivo Bo`i} razriješen slu`be `upni-
ka u `upi sv. Anto Padovanski Bo}e i stavljen
privremeno u mirovinu. (Dekret br. 1479/09 od
24. kolovoza 2009.)

Pre~. gosp. Ivo Parad`ik razriješen slu`be
`upnika na Stupu i dekana sarajevskog
dekanata, te imenovan `upnikom u `upi sv.
Anto Padovanski Bo}e (Dekret br. 1477/09 od
24. kolovoza 2009.)

Vl~. gosp. Miroslav Æavar, direktor MCVN
imenovan `upnikom `upe uznesenja BDM na
Stupu (Dekret br. 1480/09 od 24. kolovoza
2009.)

Kronika Vinka kardinala Pulji}a

(od 16. lipnja 2009. do 30. rujna 2009.)

16. lipanj
U 08:00 uzoriti je Kardinal primio ravnatelja

Caritasa HBK vl~. Ivana Milov~i}a, te ravnatelja
Caritasa BKBiH mons. Bosiljka Raji}a. U 08:30
primio je vl~. dr. Šimu Marši}a, ravnatelja Nad-
biskupijskog centra za pastoral mladih Vrhbosa-
nske nadbiskupije. U 15:00 odr`ao je sastanak s
Uredni~kim vije}em Katoli~kog tjednika.

17. lipanj
U 10:00 uzoriti je Kardinal primio vl~. Josipa

Tadi}a, ekonoma i prefekta Vrhbosanskog
bogoslovnog sjemeništa. U 11:30 primio je dr.
Bo`u Ljubi}a, predsjednika HDZ 1990.

18. lipanj
U 11:00 uzoriti je Kardinal otputovao za

Banja Luku gdje se odr`avao znanstveni skup
“Trapisti u Banja Luci - Europa u Bosni i
Hercegovini” povodom 140 godina od utemel-
jenja Trapisti~kog samostana “Marija Zvijezda”

i 100 godina od smrti utemeljitelja samostana o.
Franza Pfanera. U 17:00 uzoriti je Kardinal
odr`ao uvodno predavanje.

19. lipanj
Uzoriti je Kardinal prisustvovao drugom

danu Znanstvenog skupa o trapistima koji je
odr`an u samostanu “Marija Zvijezda”. U
18:30 propovijedao je na svetoj misi koju je
predvodio uzoriti Franz kardinal Rodé,
prefekt Kongregacije za redovništvo.

20. lipanj
U 08:30 uzoriti je Kardinal u pratnji vl~.

Roberta Ru`i}a zaputio se u `upu Fo~a kod
Doboja gdje je slavio svetu misu povodom
patrona `upe i proslave 170 godina postojanja.
U poslijepodnevnim satima vratio se u
Sarajevo. U 17:30 uzoriti je kardinal Pulji}
poveo uzoritog kardinala Rodé-a u obilazak
samostana “Karmel” na Stupu. Potom je blago-

vana zajedni~ka ve~era s uku}anima Vrhbos-
anskog Ordinarijata na Palama.

21. lipanj
U 10:30 uzoriti je kardinal Rodé zajedno s

uzoritim kardinalom Pulji}em, ostalim
biskupima BKBiH i sve}enicima predvodio
sveto misno slavlje u katedrali povodom nad-
biskupijske proslave svetkovine Srca Isusova.
U 15:00 uzoriti je Kardinal sa Zra~ne luke u
Sarajevu ispratio kardinala Rodé-a.

22. lipanj
U 10:00 uzoriti je Kardinal primio mons.

Petra Jelini}a, `upnika iz Bukovice. U 11:00
odr`ao je sjednicu s odborom za gradnju
sve}eni~kog doma. U 14:30 primio je uredni~ko
vije}e MCVN. U 16:00 uzoriti je Kardinal u
pratnji tajnika vl~. Josipa Kne`evi}a otputovao
za Banja Luku.

23. lipanj
U 11:00 uzoriti je Kardinal u Prijedoru

propovijedao na misi povodom 25. godišnjice
sve}eništva don Marijana Stojanovi}a. U 15:00
uputio se za Podmila~je gdje je slavio svetu
misu uo~i blagdana sv. Ivana Krstitelja. U
ve~ernjim satima otputovao je u Travnik na
no}enje u KŠC “Petar Barbari}”.

24. lipanj
U 09:00 uzoriti je Kardinal otputovao za

Kraljevu Sutjesku gdje je na patron sv. Ivana
krstitelja slavio svetu misu u 11:00. U poslije-
podnevnim satima se vratio u Sarajevo. U
19:00 prisustvovao je prijmu kojeg je
povodom dana dr`avnosti republike Hrvatske
organizirao veleposlanik Republike Hrvatske
u BiH gospodin Ton~i Stani~i}.

25. lipanj
Uzoriti je Kardinal u 08:30 primio vl~. dr.

Zdenka Spaji}a, dekana na Vrhbosanskoj
katoli~koj teologiji, a u 09:00 primio je vl~.
Josipa Tadi}a, ekonoma bogoslovije. U 10:00
primio je fra Luku Gavrana provincijala OFM,
fra Marijana Karaulu, zamjenika provincijala,
te generalnog vikara pre~. Luku Tunji}a. U
18:00 slavio je svetu misu u katedrali pod kojom
je veleposlanik Malteškog reda gospodin
Christof Fritzen primio u red Malteških vitezo-
va gospodina Hrvoja Šunji}a. Nakon svete
mise uzoriti je Kardinal prisustvovao prijemu
kojeg je organizirao gospodin Fritzen.

26. lipanj
U 08:30 uzoriti je Kardinal primio vl~. Ivana

Mandi}a, a u 10:00 s. Rahelu Brki}, milosrd-

nicu. U 16:00 prisustvovao je sjednici Vije}a
mladih Vrhbosanske nadbiskupije.

27. lipanj
U 11:00 uzoriti je Kardinal predvodio svetu

misu i podijelio sakrament Krizme u `upi
Novo Selo kod Bosanskog Broda. U 17:00
predvodio je svetu misu i krizmu u Br~kom.

28. lipanj
Uzoriti je Kardinal slavio svetu misu i podi-

jelio sakrament Krizme u `upi Lug-Brankovi}i.
U 18:00 predvodio je svetu misu u Balegovcu
povodom zatvaranja Pavlove godine.

29. lipanj
U 10:30 uzoriti je Kardinal podijelio sakra-

ment svetog Reda šestorici |akona
franjeva~ke provincije Bosne Srebrne i jed-
nom |akonu za Vrhbosansku nadbiskupiju. U
14:00 uzoriti je Kardinal u pratnji tajnika vl~.
Josipa Kne`evi}a i fra Ivana Pervana,
kreševskog gvardijana, otputovao u pastirski
pohod Hrvatima u Rumunjskoj. U ve~ernjim
satima stigao je u Lupak, gdje nas je do~ekao
`upnik vl~. Marijan Tjinkul.

30. lipanj
Uzoriti je Kardinal u 12:00 uz koncelebraci-

ju mons. Martina Roos-a, biskupa temiš-
varskog, te oko dvadesetak sve}enika, od
kojih je deset porijeklom Hrvati, slavio sveto
misno slavlje u Ravniku, filijali `upe Lupak
gdje je `upnik vl~. Marijan Tjinkul. U poslije-
podnevnim satima uzoriti Kardinal i njegov
tajnik su u pratnji mons. Martina i njegova
tajnika vl~. Nikole Lauša otputovali u
Temišvar gdje ssmo bili gosti mons. Martina.

01. srpanj
U 09:30 mons. Martin nas je poveo u obi-

lazak marijanskog svetišta u Lipi, Maria Radna,
koje su osnovali bosanski franjevci po dolasku
na ove prostore. U 15:30 uzoritog Kardinala i
mons. Martina, te njihove tajnike primio je mit-
ropolita temišvarski preosve}eni Nikolaj
Corneanu /Kornjano/. U 18:00 otputovali smo
za Oravicu, gdje je uzoriti Kardinal uz koncele-
braciju mons. Martina te petnaestak sve}enika
predvodio svetu misu na hrvatskom jeziku u
marijanskom svetištu Marija Æiklova/Maria
Ciclova. U ve~ernjim satima zajedno s tajnikom
i fra Ivanom vratio se u Lupak.

02. srpanj
U 09:00 uzoriti je Kardinal uz koncelebraci-

ju mons. Martina te blizu trideset sve}enika
predvodio svetu misu na hrvatskom za sve

VRHBOSNA 3/2009 273

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

vjernike hodo~asnike od kojih je blizu 2000
bilo Karaševskih Hrvata. U ve~ernjim satima
uzoriti je Kardinal do~ekao hodo~asnike u
hrvatskim selima: Karaševo, Nermi| i Lupak.

03. srpanj
Uzoriti je Kardinal u 09:00 predvodio svetu

misu u hrvatskoj `upi Klokoti}u, a u 20:30 u
Lupaku.

04. srpanj
U 08:00 uzoriti je Kardinal slavio svetu misu

u Lupaku pod kojom se oprostio od vl~.
Marijana i vjernika koji su nas došli ispratiti. U
poslijepodnevnim satima stigli smo u Sarajevo.

05. srpanj
U 10:00 uzoriti je Kardinal predvodio svetu

misu u sjemenišnoj crkvi sv. }irila i Metoda
~ime je proslavljen patron ove crkve. Na ru~ku
u bogosloviji obavio je razgovor sa mons.
Kirom Stojanovim, Skopskim biskupom.

06. srpanj
Uzoriti je Kardinal u 08:30 primio mons.

Bosiljka Raji}a. U 09:00 primio je vl~. prof.
Darka Tomaševi}a, a u 09:15 o. Ivana Cindorija
`upnika sa Grbavice. U 10:00 primio je vl~.
Iliju i Tadiju Ivoš iz Skopaljske Gra~anice. u
11:00 primio je novog talijanskog veleposlani-
ka u BiH gospodina Raimonda de Cardonu. U
15:00 primio je vl~. Marka Majstorovi}a.

07. srpanj
U 08:30 uzoriti je Kardinal primio mons. Ivu

Tomaševi}a, a u 09:00 fra Bo`u Krešu. U 10:00
uzoriti je Kardinal obišao gradilište sve}eni~kog
Doma, a potom je odr`ao sastanak u Bogoslo-
viji sa prefektom vl~. Josipom Tadi}em, te du-
hovnikom vl~. Josipom Lebom. U 15:00 primio
je gosp. Mustafu Mujezinovi}a, novog pre-
dsjednika Vlade FBiH. U 16:00 primio je direk-
tora Caritasa Vrhbosanske nadbiskupije vl~. dr.
Peru Brki}a, a u 17:00 vl~. prof. Franju Topi}a.

08. srpanj
U jutarnjim satima uzoriti je Kardinal u

pratnji mons. Bosiljka Raji}a iz zra~ne luke
Sarajevo otputovao u Zagreb. U ve~ernjim
satima uzoriti Kardinal vratio se u Sarajevo.

09. srpanj
U 08:30 uzoriti je Kardinal primio kancelara

pre~. Marka Zubka. U 10:30 primio je vl~. Juru
Gavrani}a, `upnika iz Rankovi}a.

10. srpanj
U 15:00 uzoriti je Kardinal primio gospodi-

na Vedrana Pulji}a, a u 16:00 veleposlanika
Austrije u BiH gospodina Donatusa Köcka.

11. srpanj
U 10:00 uzoriti je Kardinal predvodio svetu

misu na Palama za ~asne sestre K}eri Bo`jeg lju-
bavi. u 16:00 primio je mons. Stanislawa Walde-
mara Sommertaga, tajnika nuncijature u BiH.

12. srpanj
Uzoriti je Kardinal slavio svetu misu u 09:00

na Grbavici. U 14:30 je u pratnji mons. Pere Su-
dara, pomo}nog biskupa i mons. Ive Tomašev-
i}a, generalnog tajnika BKBiH otputovao u
Banja Luku na redovno zasjedanje BKBiH.

13. - 15. srpanj
Zasjedanje BKBiH u Banja Luci.
15. srpanj
Uzoriti je Kardinal u 11:00 predvodio sveto

misno slavlje u banjalu~koj katedrali povod-
om patrona Banjalu~ke biskupije sv. Bonaven-
ture. Pod svetom misom propovijedao je
mons. Berislav Grgi}, biskup norveške biskuije
Trömso. U poslijepodnevnim satima uzoriti
Kardinal vratio se u Sarajevo.

16. srpanj
U 08:30 uzoriti je Kardinal primio vl~.

Fabijana Stanuši}a. U 11:00 slavio je svetu
misu u samostanu Karmel na Stupu povodom
patrona crkve Gospa Karmelska. U 14:00 up-
utio se u pratnji tajnika vl~. Josipa Kne`evi}a u
Dubrovnik gdje je slavio svetu misu u sje-
menišnoj kapelici zajedno s biskupom @e-
limirom Pulji}e, te sjemeništarcima i njihovim
odgojiteljima koji su se nalazili na godišnjim
kolonijama sjemeništaraca.

17. srpanj
U 09:00 uzoriti Kardinal se u pratnji tajnika

uputio za Sarajevo.
18. srpanj
Uzoriti je Kardinal slavio svetu misu u

Vitezu u Domu sv. Josip. Tom prilikom
blagoslovio je kapelicu i ovaj Dom. U 19:00
slavio je svetu misu u Vidovicama pod kojom
je blagoslovio trenutno najve}e orgulje u BiH.
U ve~ernjim satima se u pratnji vl~. Roberta
Ru`i}a uputio za Banja Luku.

19. srpanj
Uzoriti je Kardinal u 11:00 slavio svetu misu

u Prije~anima, te je tom prilikom odr`ao
godišnji susret sa svojom naju`om rodbinom.

26. srpanj
Uzoriti je Kardinal na blagdan sv. Joakima i

Ane predvodio sveto misno slavlje u `upi
Rabac u Istri.

274 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

01. kolovoz
Uzoriti je Kardinal predvodio sveto misno

slavlje u stara~kom domu “sv. Polikarp” u Puli za
stare koji su prognanici iz Bosne i Hercegovine.

02. kolovoz
Uzoriti je Kardinal posjetio vl~. Ivicu Bori}a,

sve}enika Vrhbosanske nadbiskupije koji je na
`upi Veli Vrh u Istri, te je predvodio nedjeljnu
svetu misu.

07. kolovoz
Uzoriti je Kardinal u zgradi Ordinarijata

primio grupu mladih predvo|ene ravnateljem
pastoralnog centra mladih “Ivan Pavao II.” vl~.
Šimom Marši}em, koji su se nalazili u kampu
mladih Nadbiskupijskog centra za mlade
“Ivan Pavao II.”

08. kolovoz
U subotu, uzoriti je Kardinal blagoslovio

novosagra|enu kapelicu Gospe od an|ela u
Vukanovi}ima.

09. kolovoz
Uzoriti Kardinal predvodio konventualno

misno slavlje u katedrali u Sarajevu.
10. kolovoz
Na blagdan sv. Lovre, |akona uzoriti je

Kardinal predvodio sveto misno slavlje u `upi
Petrinja u Hrvatskoj koja je slavila svoj patron.

11. kolovoz
Uzoriti je Kardinal u katedrali u 18:00

predvodio sveto misno slavlje na godišnjicu
smrti svoga prethodnika mons. Marka
Jozinovi}a, nadbiskupa.

12. kolovoz
Uzoriti Kardinal se u jutarnjim satima

uputio u Tolisu gdje je predvodio sveto misno
slavlje pod kojim je blagoslovio kip Bla`ene
Djevice Marije, te zapo~eo trodnevnicu pred
svetkovinu Uznesenja BDM na nebo.

14. kolovoz
U 10:00 uzoriti je Kardinal primio u nastup-

ni posjet novog veleposlanika R. Slovenije u
Bosni i Hercegovine g. Andreja Grassellija. U
poslijepodnevnim satima uputio se u nad-
biskupijsko marijansko svetište u Komušini
gdje je u 18:00 predvodio sveto misno slavlje
uz koncelebraciju 20-ak sve}enika.

15. kolovoz
Uzoriti je Kardinal u 11:00 predvodio sveto

misno slavlje u `upi Breške koja je slavila svoj
patron svetkovinu Uznesenja BDM na nebo,
te 170 godina postojanja `upe. U 19:00 uzoriti
je Kardinal predvodio svetu misu na Stupu

koja je tako|er slavila svoj patron Uznesenje
BDM na nebo.

16. kolovoz
Uzoriti je Kardinal predvodio svetu misu u

`upi Kotor Varoš koja je slavila patron sv. Rok.
U ve~ernjim satima vratio se u Sarajevo.

17. kolovoz
U 14:30 uzoriti je Kardinal primio g. Marka

Agati}a, u 15:00 primio je snimatelja g. Matu
Kozinu. U 16:00 primio je gospo|u Zoru
Jerki}. U 17:00 primio je svoju sestru ~asnu ses-
tru Klaru Pulji}.

18. kolovoz
Uzoriti je Kardinal primio u 08:30 gener-

alnog vikara pre~. Luku Tunji}a, u 09:00 primio
je prof. Franju Mari}a, a u 10:00 gradona~elnika
Grada Zagreba g. Milana Bandi}a koji je došao
u pratnji zamjenice gradona~elnika gospo|e
Jelene Pavi~i}, te šefa kabineta gradona~elnika
g. Stipe Zebe. U 11:30 uzoriti je Kardinal u nun-
cijaturi obavio razgovor s apostolskim nunci-
jem u BiH mons. Alessandrom d'Erricom.

19. kolovoz
U 09:30 uzoriti Kardinal, zajedno sa direk-

torom Caritasa Vrhbosanske nadbiskupije vl~.
dr. Perom Brki}em, primio je predstavnike
Caritasa iz Duisburga na ~elu sa direktorom
Hans-Jürgenom Kocarom i gospodinom
Heribertom Hoelzom koji su bili u obila`enju
programa Caritasa Vrhbosanske nadbiskupije,
a koje su oni podupirali, posebice kada je u
pitanju pu~ka kuhinja Caritasa Vrhbosanske
nadbiskupije. U 10:30 primio je g. Ivana Peki}a
iz Udruge hrvatskih branitelja iz Mostara. U
11:30 primio je vl~. Tomu Mlaki}a, a u 12:00
mons. Ivu Tomaševi}a.

22. kolovoz
Uzoriti je Kardinal na blagdan BDM Kraljice

slavio svetu misu u Bijeljini povodom patrona
`upe. U poslijepodnevnim satima uputio se za
Ma|arsku. U ve~ernjim satima svratio je do
vl~. Josipa Kresi}a u Podravskoj Moslavini.

23. kolovoz
Uzoriti je Kardinal u 11:00 U Pe~uhu kon-

celebrirao na svetoj misi prigodom proslave
1000. obljetnice biskupije u Pe~uhu.

25. kolovoz
U Novom Selu-Balegovac uzoriti je Kardinal

prisustvovao susretu svoje generacije.
26. kolovoz
U poslijepodnevnim satima uzoriti je

Kardinal u Komušini prisustvovao na sjednici

VRHBOSNA 3/2009 275

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Odbora za rekonstrukciju svetišta na
Kond`ilu.

27. kolovoz
Prije podne uzoriti je Kardinal zajedno s de-

kanom pre~. Zdenkom Spaji}em susreo se s re-
ktorom sveu~ilišta u Sarajevu prof. dr. Farukom
~aklovicom, prof. dr. Slavenkom Vobornik,
prorektoricom i gospodinom Zoranom Selesko-
vi}em, generalnim tajnikom u vezi pridru`ivan-
ja Vrhbosanske katoli~ke teologije Sveu~ilištu u
Sarajevu. U poslijepodnevnim satima uzoriti
Kardinal, zajedno s pre~. Spaji}em, tako|er se
sastao i s premijerom Vlade Kantona Sarajevo
gosp. Besimom Mehmedi}em i s ministrom
obrazovanja Kantona Sarajevo gosp. Safetom
Kešom. U 15:30 uzoriti Kardinal se sastao s pred-
stavnikom asocijacije Radio Marija i sa
`upnikom katedralne `upe vl~. Pavom Šekeri-
jom i kapelanom vl~. Davorom Topi}em u vezi
razmišljanja otvaranja programa Radio Marije
na podru~ju Vrhbosanske Nadbiskupije.

29.kolovoz (vo|enje kronike nastavio
novoimenovani tajnik Oliver Juriši})

Nadbiskup je sudjelovao na Katehetskom da-
nu i podijelio kanonsko poslanje vjerou~iteljima
za izvo|enje školske nastave. Poslije toga Na-
dbiskup je razgovarao s upravom Bogoslovije.

30. kolovoz
Nadbiskup je slavio misu u katedrali u

10.30 sati kojoj je nazo~ila udruga medicinskih
sestara i tehni~ara iz Zadra. Nadbiskup je u
popodnevnim satima posjetio samostan
Karmel na Stupu.

31. kolovoz
Nadbiskup je primio don Jakova Juri}a i

njegovu pratnju. Razgovaralo se o fondaciji
Golgota.U 15.00 sati pred Nadbiskupom
Vinkom kard Pulji}em novoimenovani tajnik
vl~. Oliver juriši} je polo`io zakletvu i
Ispovijest vjere. U 17 sati Nadbiskup je primio
vl~. Tomu Vukši}a, profesora na VKT-u.

01. rujan
U 9.00 sati Nadbiskup je primio vl~. Zdenka

Spaji}a dekana VKT-a. U 12.00 sati Nadbiskup
je slavio koncelebriranu svetu misu zajedno sa
sve}enicima koji sudjeluju na seminaru za
ovlast ispovijedanja za 2009. godinu. U popod-
nevnim satima Nadbiskup je primio vl~.
Bosiljka Rai}a, vl~. Antu Ledi}a i s. Marinu Pilji}

02. rujan
Nadbiskup je primio signora Adelia

Bergamaschi, Nadbiskup je primio vl~. Marinka

Filipovi}a `upnika `upe Rostovo. U 11.30 sati
na Bogosloviji Nadbiskup je predsjedao kon-
celebriranim misnim slavljem sa sve}enicima
koji sudjelovali na ispitu iz jurisdikcije.

03. rujan
Nadbiskup je u 08.00 sati primio vl~. Peru

Brki}a, direktora Caritasa. U 08.30 primio je
pre~. Luku Tunji}a generalnog vikara. U 09.00
primio je vl~. Maria }osi}a, odgojitelja u KŠC-
u sv. Josip u Sarajevu. U 10.30 primio je vl~.
Slavišu Stavnjaka, `upnika `upe De`evice. U
11.30 Nadbiskup je primio vl~. Danu Litri}a
misionara u Ruandi. U 17.30 Nadbiskup je
primio vl~. Ivana Kuprešaka zamjenika
pro~elnika KUVN-a.

04. rujan
Nadbiskup je u 11.00 sati primio dr. Zdenka

Spaji}a dekana VKT-a. U 15.45 sati Nadbiskup
je primio vl~. Ivana Tolja. U 16.00 sati
Nadbiskup je primio vl~. mr. Ivicu Mršu, rav-
natelja KŠC-a sv. Josip u Sarajevu. U 17.00 sati
Nadbiskup je sudjelovao na sjednici Odobra
za odr`avanje foruma.

05. rujan
Nadbiskup je u 11.00 sati slavio sve~ano

misno slavlje posvete crkve u `upi sv. Petra i
Pavla u Lovnici kod @ep~a. U 17.30 Nadbiskup
je sudjelovao u snimanju dokumentarnog
filma o trapistima u Banja Luci. Snimanje se
odvijalo u krugu samostana Marija Zvijezda
kod Banja Luke.

06. rujan
Nadbiskup je predvodio misno slavlje u

10.00 sati u svetištu Male Terezije u `upi
Presna~e. Nakon svete mise Nadbiskup se
uputio prema Sarajevu.

07. rujan do 15. rujan
Nadbiskup je u 12.30 zajedno s drugom

bra}om sve}enicima otputovao na sedmod-
nevno hodo~aš}e u Svetu Zemlju.

15. rujan
U 08.30 sati Nadbiskup se vratio u Sarajevo

iz Svete Zemlje gdje je boravio na hodo~aš}u
zajedno s drugom bra}om sve}enicima. U
16.30 Nadbiskup je primio mons. Ivu
Tomaševi}a tajnika BK BiH. U 17.00 sati
Nadbiskup je primio pre~. Matu Zovki}a. U
17.10 Nadbiskup je primio vl~. Zdenka Spaji}a
dekana VKT-a.

16. rujan
U 08.30 Nadbiskup je primio vl~. Ivana

Kuprešaka zamjenika predstojnika KUVN-a. u

276 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

09.45 Nadbiskup je primio vl~. Valdorta Pjotra
misionara iz Poljske. U 11.30 Nadbiskup je
odr`ao press konferenciju u povodu
odr`avanja gospodarskog foruma. U 16.00
Nadbiskup se susreo s upravom Bogoslovije.
Nakon susreta Nadbiskup je obišao gradilište
sve}eni~kog doma.

17. rujan
U 08.15 Nadbiskup je primio vl~. Josipa

Grubiši}a. U 09.30 Nadbiskup je predvodio
euharistijsko slavlje kojim je po~eo susret dije-
cezanskih sve}enika. Nakon mise Nadbiskup
je sudjelovao na susretu dijecezanskih
sve}enika. U 14.30 Nadbiskup je primio vl~.
Iliju Orki}a, vl~. Borisa Salapi}a i vl~. Ivu
Kopi}a. U 15.00 Nadbiskup je primio vl~.
Vladimira Pranji}a. U 17.00 Nadbiskup je prim-
io vl~. Josipa Tadi}a, ekonoma u Bogosloviji.

18. rujan
U 08.30 Nadbiskup je primio gospodina

Gordana Jandrokovi}a ministra vanjskih
poslova Republike Hrvatske. Tijekom susreta
razgovaralo se o politi~koj i ekonomskoj
situaciji, te o djelovanju Katoli~ke crkve u
Bosni i Hercegovini. U 10.00 sati Nadbiskup je
sudjelovao na sjednici Gospodarskog foruma
u organizaciji Caritasa BK BiH. U 15.30
Nadbiskup je primio vl~. Miroslava Æavara,
direktora MCVN-a i `upnika na Stupu kod
Sarajeva. U 17.00 Nadbiskup je primio vl~.
Ivana Tolja. U 17.30 Nadbiskup je primio vl~.
Ivu Tomaševi}a, tajnika BK BiH.

19. rujan
Nadbiskup je u 10.00 sati predvodio

euharistijsko slavlje na Stupu u povodu Dana
Caritasa. Nakon mise Nadbiskup se uputio
prema Zagrebu.

20. rujan
Nadbiskup je predvodio misno slavlje u `upi

sv. Ilije proroka u Bosanskom Brodu u 10.00 sati.
U 19.00 Nadbiskup je sudjelovao na prijemu
Islamske zajednice u Bosni i Hercegovini
povodom proslave Ramazanskog bajrama.

21. rujan
Nadbiskup je u 11.00 primio gospodina

Antona Talaji}a. Nadbiskup je u 15.00 posjetio
uredništvo i redakciju Katoli~kog tjednika. U
18.00 Nadbiskup je u Staroj pravoslavnoj crkvi
sudjelovao u molitvi za mir.

22. rujan
U 08.30 Nadbiskup je primio poglavaricu

sestara Slu`avki malog Isusa s. Mariju - Anu

Kusturu. U 10.00 sati Nadbiskup je primio
Stanislava Šari}a, studenta teologije. U 11.00
Nadbiskup je primio vl~. Šimu Marši}a, profe-
sora na VKT-u. U 15.00 Nadbiskup je primio
Ivana Raku, bogoslova. U 16.00 Nadbiskup je
primio fra Andriju Jozi}a, `upnika u
Doljanima. U 16.45 Nadbiskup je primio
mons. Matu Zovki}a.

23.rujan
U 09.00 Nadbiskup je primio dr. Zdenka

Spaji}a, profesora i dekana VKT-a. U 11.00
Nadbiskup je primio pre~. Luku Tunji}a, gen-
eralnog vikara. U 15.00 Nadbiskup je primio
dr. Niku Iki}a, profesora na VKT-u.

24.rujan
U 08.30 Nadbiskup je primio pre~. Luku

Tunji}a, generalnog vikara i pre}. Iliju Orki}a,
kancelara. U 09.15 Nadbiskup je primio vl~.
Slavišu Stavnjaka `upnika u De`evicama. U
15.00 Nadbiskup je sudjelovao na redovitoj
sjednici Ordinarijata. U 17.00 Nadbiskup je
primio mons. Bosiljka Raji}a. U 17.15
Nadbiskup je primio dr. Zdenka Spaji}a, dekana
VKT-a i dr. Pavu Juriši}a, profesora na VKT-u.

25. rujan
Nadbiskup je boravio u Zadru.
26. rujan
U 08.30 Nadbiskup je primio pre~. Luku Tu-

nji}a generalnog vikara. U 09.30 Nadbiskup je
sudjelovao na sjednici pastoralnog vije}a Vrhb-
osanske nadbiskupije. U 15.00 Nadbiskup je ot-
putovao u Dansku gdje je boravio do 28. rujna.

28. rujan
U 17.00 sati Nadbiskup se susreo s biskupima

i njihovim predstavnicima u povodu proglašen-
ja Vrhbosanske Katoli~ke teologije fakultetom.

29. rujan
U 08.15 Nadbiskup je primio pre~. Luku Tu-

nji}a generalnog vikara i pre~. Luku Kesed`i}a
ekonoma nadbiskupije. U 10.30 Nadbiskup je
primio dr. Zdenka Spaji}a dekana VKT-a i dr.
Pavu Juriši}a profesora na VKT-u. U 11.15 u pr-
ostorijama biskupije Nadbiskup je primio pogl-
avaricu sestara slu`avki malog Isusa s. Mariju -
Anu Kusturu. U 12.00 Nadbiskup je primio dr.
Perinovi}a, razgovaralo se o bolnici sv. Vinka. U
16.30 Nadbiskup je primio mons. Matu Zovki}a,
pre~. Antu Meštrovi}a i pre~. Peru Pranji}a.

30. rujan
U 08.30 Nadbiskup je primio vl~. Ivicu Mršu

ravnatelja KŠC-a sv. Josip u Sarajevu. U 08.45
Nadbiskup je primio pre~. Iliju Orki}a, kance-

VRHBOSNA 3/2009 277

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

278 VRHBOSNA 3/2009

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

lara. U 09.00 Nadbiskup je primio pre~. Luku
Tunji}a, generalnog vikara. U 09.30 Nadbiskup
je primio Ivana Soldu, studenta teologije. U
11.00 Nadbiskup je sudjelovao na sjednici
Me|ureligijskog vije}a Bosne i Hercegovine.
U 15.45 Nadbiskup je primio pre~. Luku

Tunji}a, generalnog vikara i pre~. Luku
Kesed`i}a, ekonoma nadbiskupije. U 17.30
Nadbiskup je primio mons. Ivu Tomaševi}a,
tajnika BK BiH. U 18.15 Nadbiskup je primio
dr. Zdenka Spaji}a profesora na VKT-u.

Mnogopoštovani o~e Provincijale!

Primio sam tu`nu vijest o nagloj smrti fra Marka Gele, ~lana franjeva~ke provincije Bosne
Srebrene. Tim povodom upu}ujem Vama osobno, kao i cijelom Provincijskom bratstvu, poseb-
no franjeva~kom samostanu na Gorici u Livnu te o`aloš}enoj rodbini, najiskrenije izraze
krš}anske su}uti.

Dušu pokojnog subrata misnika i ~lana franjeva~ke zajednice preporu~am Dobrom Pastiru i
njegovom milosrdnom Bo`anskom srcu da ga primi u vje~ni zagrljaj Bo`anske ljubavi.

Svim o`aloš}enima molim utjehu vjere utemeljenu na vjeri u Uskrslog Krista.
Izra`avaju}i krš}ansku su}ut, mole}i za pokojnog fra Marka Gelu, na sve okupljene kod obre-

da ispra}aja zemnih ostataka pokojnika zazivam obilje Bo`jeg blagoslova te iskreno pozdravljam!

Vinko kardinal Pulji}
Nadbiskup vrhbosanski

VRHBOSNA 3/2009 279

IZ
 K

O
R

E
S

P
O

D
E

N
C

IJE

Datum: 25. kolovoza 2009.
Broj: 1482/09

Mnogopoštovani
Fra Lovro Gavran, provincijal
Franjeva~ki Provincijalat Bosne Srebrene
Zagreba~ka 18
BiH - 71000 Sarajevo

Bosna i Hercegovina
Vlada Federacije BIH
Gosp. Mustafa Mujezinovi}, premijer
71000 Sarajevo

Datum: 27. srpnja 2009.
Broj: 1344/09

Poštovani gospodine Premijeru!

Uzoriti gospodin Vinko kardinal Pulji}, nadbiskup vrhbosanski Vas je upoznao s prob-
lematikom nevra}anja zgrade poznate Travni~ke gimnazije u Travniku, usprkos Odluci Doma
za ljudska prava br. CH/02/9628 kojom se izri~ito tra`i vra}anje te zgrade Vrhbosanskoj nad-
biskupiji. Nakon te Odluke i nevra}anja kompletne zgrade napravljen je Ugovor izme|u
Vrhbosanske nadbiskupije i Ministarstva urbanizma, prostornog ure|enja i okoliša, Vlade kan-
tona SB i Op}ine Travnik u kojem Nadbiskupija daje zemljište za gradnju Srednjoškolskog cen-
tra Travnik, a Ministarstvo, Kanton i Op}ina se obvezuju ispuniti odre|ene uvjete. Budu}i da
stavke iz Ugovora nisu ispunjene, a rokovi premašeni, Nadbiskupija je proglasila taj Ugovor
neobvezuju}im i neva`e}im zabranivši bilo kakvu gradnju na svom zemljištu dok se ne napravi
~vrš}i i konkretniji Ugovor u smislu obveza i rokova.

Zadnjih mjeseci se radilo na pravljenju novog Ugovora. Došlo je do prijedloga novog
Ugovora, ali ne i do usvajanja i prihva}anja, uglavnom radi promjene premijera Vlade
Federacije BIH.

Prošli tjedan nam je ravnatelj Katoli~kog školskog centra “Petar Barbari}” Travnik javio
da su po~eli radovi na našem zemljištu premda nije potpisan novi Ugovor.

Ovim Vas obavještavam da je na snazi zabrana gradnje na tom zemljištu dok se ne pot-

piše novi Ugovor. Nemamo ništa protiv da se gradnja nastavi, pokazali smo od samog po~etka
razumijevanje i dobru volju, ali tek po potpisivanju novog Ugovora.

Molim Vas da gradnju obustavite dok se ne stvore pravne pretpostavke za gradnju.
U interesu je svih da se novi Ugovor što prije potpiše i zapo~ne s realizacijom.

S poštovanjem

Mr. Luka Tunji}
Generalni vikar

Dostavlja se:
Naslovu
Gospo|i Borjani Krišto, predsjednici Federacije BiH;
Gosp. Salki Selmanu, premijeru Srednjobosankoga kantona;
Gosp. Valentinu Inzku, visokome predstavniku u BiH;
Gosp. Gary D. Robbins-u, šefu Misije OSCE-a u BiH.
Gosp. Tahiru Lendi, na~elniku op}ine Travnik
Pre~. Marijanu Peji}u, ravnatelju KŠC “Petar Barbari}” Travnik
Arhivu

280 VRHBOSNA 3/2009

IZ
 K

O
R

E
S

P
O

D
E

N
C

IJ
E

Bosna i Hercegovina
Federacija Bosne i Hercegovine
Kanton Središnja Bosna
Op}ina Travnik
Slu`ba za inspekcijeske poslove
Travnik

Datum: 04. kolovoza 2009.
Broj: 1353/09

Poštovani!

Op}ina Travnik i Kanton Središnja Bosna potpomognuti Vladom Federacije Bosne i
Hercegovine su zapo~eli gradnju Srednjoškolskog centra u Travniku na zemljištu koje je vlas-
ništvo Vrhbosanske nadbiskupije, nepravedno oduzeto od komunisti~kih vlasti nakon Drugog
svjetskog rata, a 04. rujna 2003. godine Odlukom Doma za ljudska prava br. CH/02/9628
ponovno vra}eno Vrhbosanskoj nadbiskupiji.

Vrhbosanska nadbiskupija je napravila Ugovor/Protokol s Ministarstvom, prostornog
ure|enja i okoliša Vlade Federacije BIH, te Kantonom Središnja Bosna i Op}inom Travnik, u
kojem daje ogra|eno zemljište iza sportske dvorane za gradnju Srednjoškolskog centra u
Travniku, a Ministarstvo, Kanton i Op}ina se obvezuje ispuniti odre|ene uvjete. Prila`em
Ugovor/Protokol.

Budu}i da Ministarstvo, Vlada i Op}ina nisu ispunili preuzete obveze, svi rokovi grubo pre-
mašeni, te da nije pokazan ozbiljan interes za ispunjenje ugovorenih obveza, Vrhbosanska nad-
biskupija je proglasila taj Ugovor neva`e}im i neobvezuju}im zabranivši bilo kakvu gradnju na
svom zemljištu dok se ne napravi drugi ugovor ili dogovori rješenje. Prila`em dopis.

Tek nakon što je Vlada Federacije BiH odvojila 5.000,000,00 KM (pet milijuna konvertibilnih
maraka) za gradnju tog Centra, aktivirani su razgovori oko gradnje Centra i novog Ugovora,
kojeg je predlo`io sada ve} bivši premijer Federacije BiH gosp. Ned`ad Brankovi}, ali taj Ugovor
nije usvojen i potpisan. Ovih dana smo o problematici neispunjavanja Ugovornih obveza i
bespravnoj gradnji upoznali i obavijestili Premijera Vlade Federacije BIH, Kanton Središnja

VRHBOSNA 3/2009 281

IZ
 K

O
R

E
S

P
O

D
E

N
C

IJE

Bosna, Op}inu Travnik, Predsjednicu Federacije BIH, Visokog predstavnika u BiH, te šefa misi-
je OSCE-a u BiH. Prila`em dopis i prijedlog Ugovora.

Bez obzira što je na osnovu prvog Ugovora/Protokola Op}insko vije}e Travnik dodijelilo to
zemljište Srednjoj školi u Travniku i na nju uknji`ilo u katastru, te na osnovu toga izdalo urban-
isti~ku suglasnost i gra|evinsku dozvolu, ta dokumentacija je postala nelegalna i neva`e}a jer
preuzete obveze iz Ugovora nisu u roku ispunjene i ono na osnovu ~ega je gra|evinska dozvola
donešena, sam Ugovor/Protokol je izgubio svoju pravnu snagu i prestao biti va`e}i. Time je
gra|evinska dozvola i sve što joj je prethodilo postalo pravno neva`e}e.

Kao što vidite ovdje je došlo do prijevare i imovinsko-pravni odnosi nisu riješeni!
Napominjem Vam tako|er da se bespravnim iskopom zemljišta i rušenjem cijeloga brda ušlo

duboko u naše vlasništvo koje nije bilo predmet razmjene u prvom Ugovoru/Protokolu, ~ime je
uništen put i prilaz našoj ekonomiji koja uzdr`ava sjemenište i internat.

Dakle, iz postoje}e dokumentacije obje Ugovorne strane se vidi da imovinsko-pravni odnosi
još nisu riješeni i da time postoje}a gra|evinska dozvola nema pravnu vrijednost, te da je na
snazi zabrana gradnje na tom zemljištu, dok se ne potpiše novi Ugovor ili dogovori drugo
rješenje. Stoga Vas molim da obustavite daljnju gradnju, koja ovakvim na~inom onemogu}ava
normalan rad Katoli~kog školskog centra “Petar Barbari}” u Travniku, dok se ne stvore validne
pravne pretpostavke za gradnju.

S poštovanjem

Mr. Luka Tunji}
Generalni vikar

Dostavlja se:
- Naslovu
- Gosp. Mustafi Mujezinovi}u, premijeru Federacije BiH
- Gospo|i Borjani Krišto, predsjednici Federacije BiH;
- Gosp. Salki Selmanu, premijeru Srednjobosankoga kantona;
- Gosp. Valentinu Inzku, visokome predstavniku u BiH;
- Gosp. Gary D. Robbins-u, šefu Misije OSCE-a u BiH.
- Gosp. Tahiru Lendi, na~elniku op}ine Travnik
- Pre~. Marijanu Peji}u, ravnatelju KŠC “Petar Barbari}” Travnik
- Arhivu

282 VRHBOSNA 3/2009

IZ
 K

O
R

E
S

P
O

D
E

N
C

IJ
E

Br. 10/2009. Zagreb, 29. lipnja 2009.

Svim

Preuzvišenim Nadbiskupima i Biskupima HBK i BK BiH

Preuzvišeni,
U prigodi proslave 800. obljetnice usmenog odobrenja franjeva~kog Pravila i karizme, koje je

1209. godine odobrio papa Inocent III., Vije}e franjeva~kih zajednica u Hrvatskoj i Bosni i Hercegovini
(VFZ-a u RH i BiH) jednodušno je u namjeri da se taj zna~ajni franjeva~ki Jubilej dostojno proslavi.

Uz ve} poduzete korake na unutarnjem planu duhovne obnove i produbljivanja tog velikoga
Bo`jega dara sveop}oj Crkvi, VFZ-a je zaklju~ilo da se završni dio tog Jubileja u mjesnoj Crkvi i
narodu okruni Sv. Misom zahvalnicomkoja }e se slaviti u zagreba~koj Katedrali u subotu, 19. rujna
2009. godine u 10 sati. Slavlje bismo zapo~eli procesijom iz Franjeva~ke crkve na Kaptolu prema
katedrali. Sv. Misu }e predvoditi uzoriti kardinal Josip Bozani}, nadbiskup zagreba~ki.

Franjeva~ka karizma, “stara” 800 godina, pridonijela je izgradnji vjere, o~uvanju kulturne
i znanstvene baštine u našem narodu te obvezuje nas franjevce i franjevke da to zajedni~ki
obilje`imo.

Preuzvišeni, pri~inili biste nam veliku radost da to zajedništvo mognemo podijeliti sa svim
pastirima naše Crkve. Stoga Vas u duhu zajedništva i nepodijeljene ljubavi prema op}oj i mjes-
noj Crkvi s izuzetnom ~aš}u pozivamo da nam se spomenutog nadnevka pridru`ite u Sv. Misi
zahvalnici u zagreba~koj katedrali.

U nadi da }e tako i biti, unaprijed Vam, Preuzvišeni, od srca zahvaljujemo i ujedno Vas
molimo, ako je mogu}e da nam potvrdite svoj dolazak do konca kolovoza o.g. na adresu
Tajništva VFZ-a telefonom ili e-mailom.

Program slavlja dostavit }emo Vam naknadno.

Mir i Dobro!

dr. fra @eljko Toli}, predsjednik VFZ-a

VRHBOSNA 3/2009 283

Uzoriti gospodine kardinale,
preuzvišena gospodo biskupi,
poštovani predstavnici vlasti,
bra}o i sestre!

1. Radostan sam što sam, kao papinski pre-
dstavnik, mogao sudjelovati u ovoj sve~anoj
Euharistijskoj liturgiji, na svetkovinu svetog
Bonaventure, nebeskog zaštitnika Banjolu~ke
biskupije, na završetku ljetnog zasjedanja Bis-
kupske konferencije.

@elio bih tako|er javno izraziti osobitu zah-
valnost biskupu Komarici, na uobi~ajenom
bratskom gostoprimstvu kojim nas je do~ekao,
za sve što je on, zajedno sa svojim suradnici-
ma, organizirao ovim povodom.

Po~aš}en sam što i ovaj put mogu prenijeti
poseban blagoslov Svetog Oca. Njegova Sveto-
st je intenzivnom molitvom pratila radove Bis-
kupske konferencije, i ovlastila me da prene-
sem Njegovo osobito cijenjenje mnogih inicija-
tiva koje se promi~u u ovoj biskupiji. Nedavno
ste sve~ano slavili završetak Pavlove godine.
Koji dan prije, ovdje se odvijao va`an Me|un-
arodni simpozij za 140? obljetnicu Opatije
Trapista. Za Svetog Oca ovo su va`ni znakovi
vitalnosti ove biskupije i uloge koju ona `eli na-
staviti i imati u Crkvi i u Zemlji.

Poglavari Svete Stolice posebnom pozornoš-
}u prate ono što se ostvaruje ovdje, jer oni do-
bro znaju da su ovdje najo~itije posljedice neda-
vnog rata. I ohrabreni onim što Duh Sveti ostva-
ruje ovdje vašom zauzetoš}u, još više pozivaju
na nadu; ili još bolje na pozitivni i konstruktivni
stav nade. I poti~u vas da gledate na budu}nost
vedrim povjerenjem jer Bog - naša pomo} i naša
snaga - u~initi }e da ne uzmanjka pomo} i bl-
agoslov za Bo`ji narod koji `ivi u ovoj Zemlji.

2. Stalo mi je osvrnuti se i na drugo kratko ra-
zmišljanje. Kako vam je poznato, po završetku
Pavlove godine, sad smo u slavlju Sve}eni~ke
godine zajedno s bra}om u vjeri cijelog svijeta.

Dakle, Sveti Otac pridaje posebnu va`nost ovoj
inicijativi, kako radi temeljne uloge koju sve}en-
ici imaju i izgradnji i rastu Crkve, a i zato jer se s
više strana pojavljuju zabrinjavaju}i znakovi
krize vezano za zvanja i za sve}eni~ki `ivot.

Ovih dana naši su biskupi dugo promišljali o
poticajnim inicijativama za Sve}eni~ku godinu.
@elio bih vas pozvati na intenzivniju molitvu
kroz ovu godinu za naše sve}enike, dijecezan-
ske i redovni~ke, i za sve}eni~ka zvanja. Na`-
alost, tako|er i u Bosni i Hercegovini bilje`imo
opadanje duhovnih zvanja; i ovdje tako|er
svako malo ispliva po koja sjena koja bi mogla
bit riješena, kad bi bilo malo dobre volje i ve}e
zauzetosti od strane svih.

Mo`da vam je ve} poznato da se, po provid-
onosnom podudaranju, Sve}eni~ka godina pok-
lapa s Me|unarodnom godinom pomirenja pr-
oglašenom od UN-a za 2009. Osobno sam uvj-
eren da, nakon strahota nedavnog rata, u Bosni
i Hercegovini, treba još istinskog i dubokog po-
mirenja, posebice u me|uljudskim odnosima
naroda koji `ive u ovoj zemlji, ali tako|er unutar
hrvatskog naroda. Osim toga, znadete bolje od
mene da je potrebna obnovljena dinami~nost
pomirenja tako|er u Bo`joj Crkvi u Bosni i He-
rcegovini, za slo`ene povijesne doga|aje koji su
obilje`ili njen `ivot i njenu nazo~nost u Zemlji.

Zato vas pozivam na intenzivnu molitvu -
zajedno sa Svetim Ocem i Poglavarima Svete
Stolice - za dvije nakane, koje preporu~ujem
zagovoru Svetog Bonaventure i bla`enog Iva-
na Merza: a) da dobijemo brojna i dobra zvan-
ja; i b) da posebno tijekom ove Sve}eni~ke go-
dine koja je tako|er i godina Pomirenja, dobi-
jemo svi, posebno naši sve}enici (dijecezanski i
redovni~ki), puno svjetla i puno dobrih nadah-
nu}a kako bi ostvarili konkretne inicijative
pomirenja, koje osje}amo prijeko potrebnima.

Amen!

P
R

ILO
Z

I

Banja Luka, 15. srpanj 2009.

Intervent nuncija D'Errica za vrijeme euharistijskog
slavlja u banjolu~koj katedrali

Apostolski nuncij u Bosni i Hercegovini nadbiskup Alessandro D'Errico uputio je svoju rije~ na kraju
sve~anog Euharistijskog slavlja u banjolu~koj katedrali, 15. srpnja na svetkovinu sv. Bonaventure,

nebeskog zaštitnika banjolu~ke katedrale i biskupije.

284 VRHBOSNA 3/2009

P
R

IL
O

Z
I

U ponedjeljak, 14. rujna na blagdan Uzviš-
enja sv. Kri`a u `upi sv. Ivana Krstitelja u Uzd-
olu kod Prozora, obilje`ena je šesnaesta obljet-
nica od masakra nad 41 uzdolskim Hrvatom
katolikom, kojeg su 1993. godine po~inili pri-
padnici postrojbi Armije BiH. Svetu misu
predvodio je nadbiskup Alessandro D'Errico,
apostolski nuncij u Bosni i Hercegovini i tom
je prilikom kazao:

Danas, na blagdan Uzvišenja Svetog Kri`a,
zajedno s bra}om u vjeri u cijelom svijetu,
nadasve `elimo razmatrati i adorirati ovu cen-
tralnu tajnu naše vjere. Liturgija nas poziva da
u Kri`u gledamo u pravom smislu rije~i Isusovu
`rtvu za naše osloba|anje od grijeha i od zla. U
njemu nalazimo nekoliko va`nih pouka:

a.Prije svega, Kri` pokazuje ljubav nebeskog
Oca za nas. “Bog je tako ljubio svijet- tuma~i
evan|elista Ivan - da je dao svog Sina
Jedinoro|enca, da nijedan koji u njega vjeruje ne
propadne, nego da ima `ivot vje~ni”(Iv 3,16). Kri`
nas podsje}a da je Bog Ljubav, Otac bogat
milosr|em, koji se brine za nas uvijek, kako u
radosnim trenutcima tako i u `alosnim. Zato,
on donosi tako|er za nas danas poruku utjehe
i nade, na kojoj `elimo zahvaliti Ocu svake utje-
he i njegovom Sinu Isusu.

b. Ali Isusov Kri` sa sobom nosi još jednu
drugu pouku, koja nas dodiruje posebno u
trenutcima kušnje. Isus je rekao:”Ho}e li tko za
mnom, neka se odrekne samoga sebe, neka danomice
uzima kri` svoj i neka ide za mnom.”(Lk 9,23) Svi
susre}emo kri`eve na svojim putovima; netko
više, netko manje; netko te`e, netko lakše. Da-
kle, promatranje Isusova Kri`a podsje}a nas
danas - blagdan Uzvišenja Kri`a - da, prihva-
}aju}i/grle}i svoje kri`eve mo}i }emo biti bli`i
U~itelju na Kri`u. I - kako ka`e Sveti Pavao - “u
svom tijelu dopunjam što nedostaje mukama
Kristovim”(Kol 1,24), sa `ivom nadom da s
Njim, Uskrslim, tako|er za nas }e svanuti nova
zora svjetla i uskrsnu}a.

Rado sam prihvatio poziv kardinala Pulji}a

e dragog don Miljenka da predsjedam ovo
euharistijsko slavlje, jer znam da je ovo dan od
posebne va`nosti za vas. Vi danas ne slavite
samo blagdan Uzvišenja Kri`a Isusova, zajed-
no sa svim katolicima svijeta, nego - u zajed-
ništvu sa hrvatskim narodom i svim osobama
dobre volje - spomen na onaj tragi~ni 14. rujan
1993., kada su ovdje 28 civila i 12 hrvatskih
vojnika barbarski masakrirani, i Uzdol je spal-
jen i razrušen.

Pod ovom svetom Misom `elim se ujediniti s
vama u molitvi utjehe i razmatranju vjere. Boga
Svjetlo pravde i Oca milosr|a - molimo još jed-
nom da udijeli vje~ni po~inak onim nevinim
`rtvama kojima je prerano oduzet dar `ivota.
Ali, istovremeno, molimo svjetlo i utjehu vjere
za svih nas, kako bi mogli ~itati u krš}anskoj
perspektivi vjere i ovaj strašni trenutak kušnje,
s kojim se Uzdol morao dodatno suo~it, i pored
mnogih drugih trpljenja svoje povijesti vjernog
svjedo~enja Isusova Evan|elja.

Poznam dobro vašu tugu i vašu bol za
~injenicu da - i u razmaku od 16 godina - još
nisu privedeni pred sud pravde odgovorni za
ovaj strašni masakr. Ipak, u perspektivi vjere
pod ovim euharistijskim slavljem, `elim vas
pozivati da se ne zaustavite samo na ovom
iako opravdanom o~ekivanju. Vaša je povijest
vjerni~ka, koju je u prošlosti dao Uzdol jedan
od va`nijih katoli~kih centara Sarajevske nad-
biskupije i Bosne i Hercegovine. U ovoj logici
vjere - koja se razlikuje od one svjetske - vjeru-
jem da je potrebno ne prepustiti se samo ljud-
skim osje}ajima, iako razumljivi i opravdani za
rane koje još krvare. Tako|er i u ovom pogle-
du, vjera nas u~i nekoliko va`nih stvari, koje vi
nastojite `ivjeti u svojoj svakodnevici, i na koje
bih `elio svratiti vašu pozornost.

a. Prije svega, danas trebamo ponovno
potvrditi da, i pored ljudske pravde, mi vjeru-
jemo u Bo`ju pravdu, koja je nenadmašivo ve}a,
daleko objektivnija/stvarnija i u potpunosti
nepristrana. I to nam poma`e da ne gubimo iz
vida put nade; i da nastavimo - obnovljenom

Uzdol, 14. rujan 2009.

Propovijed nuncija D'Errica na šesnaestu obljetnicu
uzdolskih `rtava

Na blagdan Uzvišenja Svetog Kri`a

VRHBOSNA 3/2009 285

P
R

ILO
Z

I

duhovnom snagom - vašu hvale vrijednu zauze-
tost u materijalnoj obnovi, sa ~vrstom nadom u
jedan budu}i Uzdol još razvijeniji od onog što
je bio u prošlosti.

b. I zatim znam dobro da, usprkos svemu,
vi nastojite biti vjerni Bo`jim zakonima i
Isusovom nau~avanju, koji tra`i od nas da praš-
tamo uvijek, i da ljubimo tako|er i neprijatel-
je. Sje}ate li se govora na Gori? “~uli ste da je
re~eno: '?Oko za oko, zub za zub'... A ja vam ka`em
ljubite svoje neprijatelje, molite za one koji vas pro-
gone; i tako }ete biti sinovi svoga Oca koji je na
nebesima, jer on daje da sunce njegovo izlani nad
zlima i dobrima”(Mt 5,38-45).

O~ito ovdje nije rije~ o tome kako izna}i
na~ina za zaboraviti prošlost. Znamo dobro da
nije jednostavno posti}i to u kratkom vre-
menu, jer tragi~ni doga|aji kao ovaj od 14.
rujna 1993. ostaju zapisani u pam}enju pojed-
inaca i zajednica, bar jedno odre|eno vrijeme.
Nadasve pitanje je kako o~istiti pam}enje; gle-
dati s vedrinom, povjerenjem i krš}anskom
zauzetoš}u na budu}nost.

Dakle, trebamo se inspirirati/nadahnjivati
na Bo`joj logici, a to je logika ljubavi, milosr|a i
praštanja; uvijek, usprkos svemu. To je logika
koja ~isti i obnavlja. Trebamo staviti na stranu
- kao dobri krš}ani - logiku osvete, koja je pon-
avljanje nasilja.

Proteklih tjedana, razmišljaju}i o našem
današnjem susretu, vra}ale su mi se u sje}anje
neki od osobnih sje}anja na velikog Papu Ivana

Pavla II. Znadete dobro kako on - kao slaven
koji je bio - je dobro poznavao probleme ove
zemlje i duboko je ljubio ove narode. Dakle,
poruka koju je on ostavio povodom svojih
nezaboravnih Posjeta u Sarajevu (1997) i u
Banja Luci (2003) bila je jasna: “Ne treba
popustit napasti malodušnosti i mirenja sa sudbi-
nom. Treba obnovit zauzetost i umno`it inicijative
kako bi Bosna i Hercegovina ponovno bila zemlja
pomirenja, susreta i mira.” “ Oprost, pomirenje,
bratstvo su oni ~vrsti temelji društva dostojna
~ovjeka i po volji Boga.”Ali - za posti}i to - treba
- “obnoviti ~ovjeka iznutra”. Dubina je srca
gdje - miloš}u i uzorom Bo`jim - treba se
dogodit promjena, zahvaljuju}i kojoj }e biti
mogu}e obnoviti socijalno tkivo i ponovno
uspostaviti ljudske odnose otvorene za surad-
nju me|u `ivim snagama Zemlje. To je
tako|er u~enje Benedikta XVI: “Bog je Ljubav”,
on voli ~esto ponavljati; “u Njemu je naša nada.”

Draga moja bra}o i sestre, zajedno s vama
uzdi`em s povjerenjem moju molitvu
Svemogu}em Gospodinu, koji vodi povijest i
upravlja naše korake. Neka On - Sunce Pravde
i Otac milosr|a - primi u svoj po~inak
Uzdolske `rtve, i one sa svakog mjesta i iz svih
vremena. Neka On - Knez Mira - blagoslovi
naše `elje i našu nadu, i prati tako|er ovdje
vašu krš}ansku zauzetost oko moralne i
materijalne obnove. Amen!

(kta)

Sarajevo, 21. lipanj 2009.

Propovijed kardinala Rodea u sarajevskoj katedrali

Svetkovina Srca Isusova

Pro~elnik zbora za ustanove posve}enoga
`ivota kardinal Franc Rode, na sve~anom Mi-
snom slavlju u sarajevskoj katedrali, kojim je
21. lipnja proslavljena svetkovina Srca Isuso-
va, naslovnika sarajevske katedrale i Vrhbos-
anske nadbiskupije, uputio je sljede}u poru-
ku sve}enstvu i puku:

Uzoriti gospodine Kardinale,
poštovana bra}o u biskupstvu i u

sve}enstvu koji ste ovdje nazo~ni,
draga bra}o i sestre!

Neobi~no mi je drago slaviti skupa sa svima
vama svetkovinu Srca Isusova ovdje u Sarajevu.
Izra`avam zahvalan i srda~an pozdrav na pose-
ban na~in vašem nadbiskupu njegovoj uzori-
tosti kardinalu Vinku Pulji}u, njegovoj ekscelen-
ciji mons. Apostolskom nunciju, njihovim eksce-
lencijama mons. Peri Sudaru, mons. Franji Kom-
arici i mons. Ratku Peri}u i svima vama sve}eni-
cima, suradnicima u sve}enstvu. Poseban poz-
drav svim redovnicima i redovnicama kao i poz-
drav i zahvala svima vama koji ste se ovdje ok-
upili da biste iskazali svoju ljubav, pobo`nost i

286 VRHBOSNA 3/2009

P
R

IL
O

Z
I

štovanje Presvetom Srcu Isusovu u katedrali
koja je njemu posve}ena da biste se pridru`ili
njegovu stolu i kruhu vje~nog `ivota što nam
odvijeka pru`a Bo`ji Sin.

Ova svetkovina Srca Isusova je slavlje Bo`je
nje`nosti koja u sebi nosi najaktualniju istinu:
ljubav Boga prema ~ovjeku. Na}i uto~ište u
Srcu Isusovu i iz njega gledati svijet posebno
je va`no u ovom mu~eni~kom gradu i cijeloj
Bosni i Hercegovini obilje`enoj logikom smrti,
podjele i uništenja kao što veli sluga Bo`ji
papa Ivan Pavao II. u svom povijesnom apos-
tolskom pohodu Sarajevu 1997. godine. I sama
katedrala, izgra|ena po `elji biskupa Stadlera,
obilje`ena je zlom, nasiljem i mr`njom kao i
vaša zemlja. Prekrasni vitraji, koji su pred-
stavljali tajnu Kristovu, bili su uništeni, ali ste
ih obnovili. Zidovi crkve su pošte|eni, ali nose
rane kao i vaša srca koja mo`e ozdraviti samo
bogatstvo ljubavi Srca Isusova.

Evan|elje, koje smo upravo ~uli, predstavlja
scenu Isusove smrti. Sve je završeno. Isus je um-
ro. Pisma su se ispunila. Izgleda da se nema niš-
ta više re}i. Ipak, Ivan ima nešto za nadodati,
nešto što }e nam bolje objasniti ono što se dog-
odilo. Ovaj evan|eoski odlomak je osnova trad-
icije pobo`nosti Srcu Isusovu. Ona se razvila po-
sebno u 17. stolje}u objavljuju}i se svetoj misti~-
arki Mariji Margareti Alacoque (Alakok). Èitavo
prošlo stolje}e bilo je svjedokom intenzivnog
razvoja pobo`nosti Srcu Isusovu koja je pro`ela
svu našu pobo`nost i postala dio duhovnosti
ve}ine vjernika koji osje}aju potrebu oprosta za
grijehe ~ovje~anstva, naroda, obitelji i pojedi-
naca te uto~ište kod Presvetog Srca.

Pobo`nost Presvetom, napisa Ivan Pavao II.
prigodom posvete ~ovje~anstva bo`anskom
Srcu, sadr`i poruku od posebne va`nosti za
naše dane jer iz Srca Sina Bo`jega, koji je umro
na kri`u, potekao je vje~ni izvor `ivota koji daje
nadu svakom ~ovjeku. Iz njegovog se Presvetog
Srca ra|a novo ~ovje~anstvo oslobo|eno od gri-
jeha. Èovjek treba spoznati Srce Isusovo da bi
upoznao Boga i sebe. Potrebna mu je ova spoz-
naja da bi mogao izgraditi civilizaciju ljubavi. I
mi, ljudi tre}eg tisu}lje}a, trebamo spoznati
ljubav spoznati ljubav Srca Isusova da bi upoz-
nali Boga i sebe. I vi trebate upoznati ovu ljubav
kako biste mogli izgraditi vaše divne gradove,
vaše ku}e i crkve razorene mr`njom. Osje}amo
ovu potrebu svaki dan kako bi mogli ponovno
izgraditi civilizaciju ljubavi.

Vratimo se Evan|elju. Subota je. Potrebno je
da osu|eni ne ostanu na kri`u nego da ih
pokopaju slomivši im udove. Ali Isus je ve}
izdahnuo i vojnici mu ne lome noge nego samo
kopljem probijaju grudi kako bi se uvjerili da je
mrtav. Ova ~injenica je od velike va`nosti i u
sebi ima veliko bogatstvo zna~enja. Tu se o~ituje
veliki dar Isusove ljubavi koju nam sv. Pavao
`eli pribli`iti kako bi mogli razumjeti “sa svima
svetima što je Du`ina i Širina i Visina i Dubina te
spoznati nadspoznatljivu ljubav Kristovu” (Ef 3,
18-19). Upravo u ovom Srcu sva ljubav i bol svi-
jeta nalazi svoj potpuni smisao. Krv koja iz nje-
govih probijenih grudi istje~e jest prihva}ena
smrt kako bi se spasilo ~ovje~anstvo, jest izraz
njegove slave i njegove potpune ljubavi: dari-
vanje Pastira za svoje ovce, ljubav prijatelja koji
daruje `ivot za prijatelje. Ivan nam doziva u
pamet vodu i vino sa svadbe u Kani Galilejskoj.
Kona~no je došao ~as u kojem Isus daruje novo
vino svoje ljubavi. Evo, zapo~ela je kona~na
svadba. Ovdje je zapo~ela Jaganj~eva svadbena
gozba. Pravilo beskona~ne i iskrene ljubavi,
koju Isus pokazuje na kri`u a naudi nam je na
posljednjoj ve~eri: “Ovo je moja zapovijed: lju-
bite jedni druge kao što sam ja vas ljubio!” (Iv
15,12). Iz njegova probodenog Srca prelijeva se
ta bo`anska ljubav u srca vjernika preko Duha
Svetoga koji je ljubav. Voda je znak Duha
Svetoga kojeg je Isus obe}ao. Iz tog probodenog
Isusova Srca ra|a se Crkva.

Prema Svetom Pismu Srce je središte onoga
što je veoma va`no za ~ovjeka - njegove
sposobnosti voljeti, htjeti i odlu~iti se. Brojni
mistici i duhovni ljudi svih vremena uvidjeli
su u Presvetom probodenom Srcu ovu
tajanstvenu stvarnost. Iz ovog Spasiteljeva
Srca izvirala je ljubav kojom je Otac uzljubio
svijet. Zato napisa sv. Pavao: “Zato prigibam
koljena pred Ocem, od koga ime svakom
o~instvu na nebu i na zemlji: neka vam dadne
po bogatstvu Slave svoje oja~ati se po Duhu
njegovu u snazi za unutarnjeg ~ovjeka (Ef 3,
14-16). Srce ovdje zna~i baš unutarnjeg ~ovje-
ka. Srce bo`anskog Sina, prema Apostolu,
postaje izvor i snaga za sva ljudska srca. Od
Srca Isusova ljudsko srce u~i i spoznaje jedini i
istiniti smisao ovog `ivota i svoje sudbine,
spoznaje vrijednost autenti~nog krš}anskog
`ivota - braniti se od izvjesnih izopa~enosti i
povezati sinovsku ljubav prema Bogu i prema
bli`njemu.

VRHBOSNA 3/2009 287

P
R

ILO
Z

I

Sv. Augustin piše: “Bog je onaj koji ljubi i
ljube}i ra|a ljubav Ljubljenog. Izme|u Boga
koji ljubi i Ljubljenog struji ljubav. Bog je
ljubav”. Ova rije~ nam otkriva, kako re~e sv.
Pavao, “rasporedbu otajstva, pred vjekovima
skrivena u Bogu, koji sve stvori” (Ef 3,9). Naše
moderno vrijeme, u kojem se ne prizna kao
kona~no ništa onostrano, zadnji kriterij vred-
novanja postaje - ja i zadovoljenje osobnih `elja
kako nam je više puta ponovio njegova svetost
Benedikt XVI. Ovo naše vrijeme mora ponovno
otkriti pravo Bo`je lice, lice - kao što nam to veli
današnje slavlje, Zaljubljenog, lice jednog
Ljubavnika i Ljubljenog. Kri` predstavlja kriter-
ij i vjeru ove ljubavi, ozbiljne i vedre ljubavi,
ljubavi koja }e biti u stanju ne zadovoljiti se
samo rije~ima nego postati dar do smrti.

Obratimo naša srca prema Bo`joj nje`nosti
i izbjegavajmo njegov strogi udaljuju}i lik koji
nosimo u sebi da bi se pribli`ili pravom
Bo`jem licu o kojem nam je Isus došao gov-
oriti. Tako }e nam onaj vje~ni i beskrajni
paradoks - kri`, onaj Bog pobije|en i gol,
zgr~en oko ~avala, postati naš stil `ivota, mjera
po kojoj Bog odabire smrt iz ljubavi. Usidrimo
se u ovoj ljubavi, zagrlimo ovaj kri` da bi
mogli spoznati vrijeme i osmjeh Bo`ji. Na taj
na~in mo}i }emo navješ}ivati i svijetu zakon
ljubavi koji se uzdi`e, koji pobje|uje mr`nju,
koji nema straha.

U našem svijetu, koji nagr|uje ljubav na
razne na~ine svode}i je na prostaštvo koje je

teško i opisati, koje zamjenjuje ljubav s u`ivan-
jem i obeš~aš}uje je i taj na~in ismijava, ~ini se
predmetom trgovine, slabosti i strasti, mi }emo
navješ}ivati zakon ljubavi koji pro~iš}ava, pon-
avljat }emo ga u obitelji mladima koje }emo
nastojati odgojiti za sve ono što je lijepo i
stvarima u duši, u prirodi, u sinovskoj kontem-
placiji Bla`ene Djevice Marije. U ovom svijetu,
koji se guta u uzajamnom i kolektivnom indi-
vidualizmu i koji stvara antagonizme, nepri-
jateljstva, ljubomore, ratove, društvene borbe i
borbe interesa - jednom rije~ju mr`nje, mi
}emo navješ}ivati zakon ljubavi koji se proširu-
je i daruje, koji zna raširiti srca i ljubiti
bli`njega, koji zna oprostiti uvrede i slu`iti
potrebnima, koji se zna `rtvovati bez interesa i
slave, biti siromah sa siromasima, brat me|u
bra}om, koji zna na kraju stvoriti novi svijet
sloge, pravde, ljubavi i mira.

Gospodine Isuse, pomozi nam da iskusimo
ovu nje`nost solidarnosti i ljubavi koje ti izlije-
vaš iz svog srca na ~ovje~anstvo da bi mogli i
mi, oja~ani tvojom krvlju i vodom sudjelovati
u ljubavi prema ~ovjeku, ~ovje~anstvu, da bi
uronjeni u tvom Srcu bili oslobo|eni od svog
egoizma, zatvorenosti i hladno}e prema
drugima. Neka nas tvoje Srce, izvor `arke
ljubavi, oslobodi tako|er od svih smetnji i
tjeskoba, opere nas od bahatosti, pohlepe, pre-
obrati strah u nadu, naše tmine u svjetlo.

Amen!

Blagoslov stara~kog doma
Propovijed uzoritog kardinala Vinka Pulji}a, nadbiskupa

Vitez, 18. srpnja 2009.

Draga bra}o misnici, drage ~asne sestre,
draga bra}o i sestre!

Na po~etku ove svete mise i obreda blagoslo-
va ove kapelice, prostora za slavlje mise, rekao
sam da je ovo djelo koje istinski izaziva i divljen-
je i zahvalnost Bogu. Kada su komunisti otimali
i plja~kali, mislili su da }e uništiti ovdje onaj stol-
jetni trag kojeg su sestre utkale na ovom pros-
toru po zamisli sluge Bo`jega Josipa Stadlera. I u
prvi mah se mislilo da }e i uspjeti. Me|utim,
dolaze druga vremena, druga nadahnu}a i

drugi uspjesi. Upravo na tome što je sluga Bo`ji
Josip Stadler dao kao znak prepoznavanja ses-
trama Slu`avkama, a to je slu`iti Isusu u ~ov-
jeku, malom i starom. One evo obnavljaju tu
ideju i grade ovaj Dom. A u središtu tog Doma,
kako sam rekao, jest oltar da bi cijeli ovaj Dom
postao jedan oltar, ̀ rtvenik na kojem se prikazu-
je ~in ljubavi za Isusa u ~ovjeku.

Ovdje ovaj prostor smo blagoslovili i ovaj
oltar }emo blagosloviti, ali taj blagoslov ostaje
da mi se trajno posve}ujemo. Posve}ujemo pr-

ostor u kojem }emo na}i sebe i Boga, u kojem
}emo tra`iti svijetlo i snagu jer nije jednos-
tavno imati tako jaku vjeru, pa u ~ovjeku Boga
prepoznati. Ona Isusova rije~: “Što god u~i-
niste jednomu od ovih najmanjih, meni u~i-
niste.” A ~ovjek je malen kad je nemo}an, bilo
da je rije~ o onom u bešiki ili kad tek u~i hodati
ili kad do|e u vrijeme kada se polako `ivotna
svije}a gasi. I tada je nemo}an. I tada je malen.
I “što god u~iniste jednom od ovih najmanjih,
meni u~iniste.” Nije lako imati tu vjeru prepoz-
navati Isusa u ~ovjeku, malenome koji treba
našu ljubav. Zato je potrebno trajno obnavljati
duhovnu snagu i vjeru da se mo`e slu`iti, da se
mo`e ljubiti, da se mo`e `rtvovati. A ovdje ovaj
oltar }e to biti s kojeg }e se crpsti snaga da
mo`emo istinski izvršiti volju Bo`ju.

Ovaj Dom ima jednu simboliku. Naslov
jedne knjige ka`e: “~ovjek mora u~iti starjeti”.
Moderno vrijeme kao da se boji prirodnog
postupka da ima vrijeme ra|anja, vrijeme
rasta, vrijeme zrenja, vrijeme starenja i vri-
jeme umiranja. I moderni ~ovjek se boji. Jedna
~uvena psihoterapeutkinja Christa Meves, to
lijepo ka`e rade}i sa starim ljudima koji su
svjesni da ide `ivotna svije}a kraju. Ka`e, oni
se ne boje smrti jer znaju da ona mora do}i, ali
o njoj ne pri~aju jer se oko njih ljudi boje smrti,
pa ne smiju govoriti da je smrt na pragu. Mi
moramo znati da ~ovjek ima svoju `ivotnu
putanju. I treba gledati Bo`jim o~ima svoju
`ivotnu putanju. Zato je i ovaj Dom pomo}i }e
da ljudi kad su istrošene snage, kad valja
tra`iti smiraj i tijela i duše, u ovom Domu na}i
}e skrb, ljubav, molitvu, duhovnu utjehu. I
središte toga je oltar, ali ovaj oltar bez sve}-
enika ne bi imao zna~enje. Ova godina je god-
ina sve}enika. I kako nam je divno papa Ben-
edikt XVI. nama sve}enicima poslao divno
pismo citiraju}i rije~i sv. Ivana Arškog spomin-
ju}i kako ~ovjekov `ivot protkan susretom sa
sve}enikom: kroz krštenje, primanje sakrame-
nata, do onog zadnjeg ~asa kad moli nad
grobom. Što smo mi drugo nego smrtnici, ali
ljudi koje je Bog izabrao. Bog posla da uprisut-
njujemo djelo spasenja. I onda ovaj oltar ima
svoj smisao kad uz njega sve}enik stoji i `rtvu
prikazuje, kad rije~ Bo`ju naviješta, kada nas
hrani tijelom Kristovim. Zato je potrebno da
ovaj cijeli Dom postane `rtvenik gdje }e se
izmoliti da bude uvijek slu`itelja oltara koji }e
stvarno i naviještati i utjehu pru`ati.

Èuli smo u današnjem evan|elju kako citi-
ra proroka Izaiju za Mesiju da je miljenik
Bo`ji. Znate, Ivan Arški to tako lijepo ka`e da
je svaki sve}enik miljenik Bo`ji. Kad bi to
shvatio umro bi od sre}e. Svaki krš}anin je
miljenik Bo`ji jer je opran u njegovoj ljubavi.
svaki od nas je postao Hram Duha Svetoga. I
najte`e je zapravo shvatiti da nas toliko Bog
ljubi da nam se toliko Bog pribli`ava. I ovaj
oltar treba pomo}i da otkrijemo koliko nas Bog
ljubi, koliko na m se Bog pribli`io. I ovaj oltar
treba pomo}i da se mi Bogu pribli`imo u
onom svom bolesni~kom krevetu, onda kad
nam sve iz ruke ispada, kad ho}emo izgovoriti
a nikako se sjetiti što izgovorit. Tada }e nam
trebati Bo`ja blizina. To trebamo shvatiti da
`ivot ide takvim putem. I slu`e}i tim ljudima i
sami postajemo svjesni da valja sebi pripraviti
srce i pamet za te dane kad moja svije}a
dogorijeva. Treba imati hrabrosti pa re}i: `ivot
ima svoj kraj. Ali neka bude u Bogu, u Bo`joj
ljubavi, neka bude jedno prikazanje da ništa
ne bude uzalud, da ništa ne bude isprazno, da
ništa ne bude propalo.

@ivimo u ovom vremenu kada su moralna
na~ela tako poga`ena. Upravo ovih dana s jed-
nom tugom u srcu slušam manipulaciju javnog
mnijenja kako bi se i više nametnule stvari koje
ruše moral, a to je taj Zakon o diskriminaciji
gdje treba dozvoliti istospolne brakove, gdje
treba dozvoliti manipulaciju za~e}a, gdje treba
dozvoliti nešto ne prirodno. I uvjetuju, a u BiH
je to lako, da ne}e dobiti vize ako ne prihvatite
taj Zakon. Pitamo se: Tko zapravo ravna ovom
zemljom? Tko nam oduzima naše dostojanstvo
da imamo savjest, da imamo moral, da budem
~ovjek-vjernik? Kao da nam `ele nanovo nam-
etnuti kompleks krivnje ako sam vjernik, ako
dr`im do Bo`jih zapovijedi. S tugom slušam i
pratim i pitam se: Kakva je savjest naših ljudi
koji }e trebati dizati ruku za ili protiv tog Za-
kona. I onda se na|e tko je sposoban itekakvim
rje~nikom napasti. I za njega }e uvijek u novina-
ma biti mjesta. Zato nam je potrebno vratiti dos-
tojanstvo ~ovjeka da je voljeno bi}e, miljenik
Bo`ji, da na ovom svijetu vlada Bo`ji zakon
utkan naravni zakon i Bo`je zapovjedi. I
ponovno vratiti da ~ovjek s Bogom ra~una. Zato
`elim da i ovaj Dom u središtu BiH kojom tako
manipuliraju i tako je poni`avaju da u središtu
BiH bude jedan svjetionik koji govori: ~ovjekov
`ivot ima smisao i onda kad trpi, kad ne mo`e,

288 VRHBOSNA 3/2009

P
R

IL
O

Z
I

VRHBOSNA 3/2009 289

P
R

ILO
Z

I

kad je ostario. Ima smisao jer je Bo`je stvorenje.
Ima smisao ako se u Boga pouzdaje.

Zato `elim, drage sestre, da u ovom Domu
istinski Bo`ja ljubav vlada, da je trajno obnav-
ljate s ovog oltara, da trajno svjedo~ite: Sve
prolazi ljubav ostaje! I tko god istinski `eli svoj
`ivot gledati kao osmišljeni `ivot, vidjet }e da
je jedino u ljubavi Bo`joj. Zato `elim da
budete neumorni. Time }ete sigurno najbolje
ostvariti karizmu sluge Bo`jega Josipa
Stadlera, slu`iti da ~ovjek kad ne mo`e sa~uva
nadu, kad klone da `ivi od nade i da kad se
svije}a gasi da se nikad ne ugasi ono svijetlo
vjere upaljeno krštenjem. To }ete vi pomo}i
svojim svjedo~enjem evan|elja, svojim svje-
do~enjem za Isusa Krista. Ne samo vi, nego svi

koji ovdje budu radili. I oni koji budu radili
moraju tog duha imati, ina~e }e izdati poslan-
je ovog Doma. Zato vas sve donatore, prijatel-
je, koji ste pomogli, danas zazivam Bo`ji
blagoslov na vas, neka vam srce bude radosno
što ste ugradili nešto lijepo za slu`enje
~ovjeku. Sve vas koji ste radili na ovom Domu
`elim Bo`ji blagoslov da vas prati. Uradili ste
nešto što }e ~ovjeku slu`iti. Ništa ljepše nema
nego ugra|ivati se u slu`bu ~ovjeku jer Bog je
~ovjekom postao da bi ~ovjekom spasio. Zato
`elim da Isus Krist bude uvijek prepoznatljiv u
nama i me|u nama. Dok molimo, dok radimo,
dok ~istimo, dok slu`imo neka uvijek bude
Isus Krist na prvom mjestu. AMEN!

Propovijed na Susretu dijecezanskih sve}enika
17. rujna 2009. Crkva sv. Æirila i Metoda

Dragi brate u biskupstvu draga bra}o misnici!
Na po~etku ove mise rekao sam ovo je pose-

ban doga|aj, do`ivljaj našeg zajedništva da se
godišnje na|emo zajedno kao dijecezanski
kler ove vrhbosanske crkve. I najve}i dio to
prihva}a i sura|uje, mali je dio onih koji ne
znam iz kojih razloga redovno izostaju. @ao
nam je da ne dijele s nama zajedništvo bez
obzira kakva opravdanja tra`ili. Ali se mi radu-
jemo da mo`emo zajedno do`ivjeti ovo jedin-
stvo euharistije i u tome razmišljati o našem
vlastitom identitetu u ovoj godini sve}enika.
Zato mi dopustite da budem vrlo spontan iako
sam par misli i na papir stavio, da pred vama
razmišljam o nama. Jednostavno pitanje:

TKO SAM JA?

Ne `elim se gledati svojim o~ima jer sam
pristran, jer nemam hrabrosti uvijek istinu u
o~i gledati. Ako je suo~im onda bje`im tra`e}i
krivca ili ispriku.

Ne `elim se gledati o~ima onih kojima
slu`im? Onda }u biti u opasnosti da tra`im nji-
hovu hvalu i priznanje?

Ne `elim se gledati ni o~ima onih kojima niš-
ta ne valja na ovom svijetu. Pogotovo koji uvijek
tra`e glavnog krivca u Crkvi i sve}enicima?

@elim se gledati Tvojim o~ima Isuse, jer sam

na dlanu Tvoje ruke.

Tko sam ja?
Onaj koji je zaveden. Ti si me zaveo.
Onaj koji je nasjeo na Tvoju Rije~, kada si

ušao u moj `ivot.
Tada si ubacio u moj `ivot nešto kao sjeme -

što je trajna ~e`nja. Tako sam postao trajni
TRA@ITELJ!

U meni je ~e`nja za posjedovanjem, a Ti se ne
daš imati, posjedovati, nego trajni izazov koji
privla~i, te sam trajni TRA@ITELJ. To me definira.

@elim biti sretan. @elim u`ivati, a Ti me tra-
jno pozivaš da Te slijedim, I}i za Tobom zna~i
i}i kri`nim putem.

Ti znaš da se toga bojim. Zato tako ~esto
bje`im. To bje`anje me prazni. Vidim da moji
kriteriji, moje prosu|ivanje nije u skladu s
onim što me goni da Te tra`im. I onda kada
bje`im opet Te tra`im.

Kada me na|eš ne prigovaraš mi nego me
pitaš DA LI ME VOLIŠ, ljubiš li me više nego ovi?

Odgovaram, da ne znam voliti, ne znam
ljubiti. Bojim se zagaziti na tu stazu, u to more
ljubavi, praštanja i `rtvovanja.

Ti mi tiho, da Te jedva ~ujem veliš: tek tada
si svjetlo, kada izgaraš.

Ja se bojim da }u izgorjeti , zato tinjam,
dimim, a ne gorim.

290 VRHBOSNA 3/2009

P
R

IL
O

Z
I

Ti mi ka`eš da trebam postati kruh koji se
lomi, da bi Ti mogao po meni druge hraniti. U
sebi vapim prazninom i prigovaram , jer svoju
glad hranim sebi~noš}u, ohološ}u, koja me i
dalje ostavlja praznom. Tada tra`im krivca u
drugome, tada zajedljivo se rugam drugome
kako bi sakrio svoju prazninu.

Ti `eliš da pretvaram kruh u Tvoju prisut-
nost, ali u isto vrijeme da postajem drugi Ti.
Za druge trebam postati Tvoja prisutnost,

Eto, pokušavam sebe definirati, ali bez
Tebe, mene nema. @elim se definirati u Tebi,
jer si Ti ušao u moj `ivot kao u Petrovu la|u. Iz
nje `eli Ti govoriti, Ti biti prisutan, Ti ponovo
umirati da drugi uskrsnu.

Ja sam Tvoj sve}enik. Ja sam onaj koji blago
ima u glinenoj posudi. - Tako sad shva}am da
je moja snaga u Tebi.

Ja sam Tvoj sve}enik. Zato mi pomozi da ne
`ivim više ja nego da Ti `iviš u meni.

Ja sam tvoj sve}enik, pomozi mi u~iti od
Tvoga blagog i poniznog Srca. @elim biti takav
da se Tebi svidim.

Ja sam Tvoj sve}enik. @elim biti providan
da svi vide Tebe kroz moju osobu. Da ~uju
Tebe u mojim rije~ima

Da osjete Tvoju ljubav kroz moje darivanje.
Oslobodi me napasti da druge vodim k

sebi. Da ih ~uvam za sebe. Ja `elim sve dovesti
Tebi, ja sam Tvoj sve}enik.

Ja sam Tvoj sve}enik, Ti si me izabrao, poz-
vao, posvetio i poslao.

Za one kojima si me poslao samo jedno
molim: sa~uvaj ih u svome Imenu. I mene s
njima. Da svi budemo savršeno jedno u Tebi.
Jer izvan Tebe je sve ništavilo i praznina.

Bijeljina BDM Kraljica (28.08.2009)

Draga bra}o misnici draga bra}o i sestre!

Danas slavimo zaštitnicu ove `upe, zaštit-
nicu ove crkve kojoj je posve}ena ova crkva. I
nakon svih onih nemirnih doga|anja sad se
obnavlja ova crkva evo nabavljen je i novi kip
kao uo~ljivi znak poruke kad do|emo ovdje
došli smo našoj Nebeskoj majci. Bog je tako
htio, da ~ovjeka otkupi od grijeha odlu~io je
pripraviti sebi doli~no mjesto da se On utjelovi
i rodi zato je izabrao jednu nazaretsku obitelj,
svetog Joakima i Anu da po njima do|e na svi-
jet ona koju }e izabrati sebi za majku i mi smo
svi za~eti u isto~nom grijehu, to je ono što smo
naslijedili od praroditelja. Nismo krivi, ali smo
potomci, kao potomci nosimo posljedicu nji-
hova grijeha a to je da smo izgubili raj. Mi se
svi ra|amo u tome grijehu. Me|utim, Marija
nije ro|ena nju je Bog izuzeo od tog grijeha i
zato je mi ~astimo kao bezgrješnu, ali nije
samo ona velika po tome što ju je Bog o~uvao
od grijeha, nego je velika što je ostala bez gri-
jeha. Ostala je bezgrješna cijeli `ivot. Za nas
ljude smrtnike, grešnike to je tajna kako se
boriti protiv grijeha, ali ona je cijeli `ivot istin-
ski sa~uvala svoje srce ~isto. Zato je ~astimo
kao Pre~isto Srce Marijino. I Bog je spremio
dostojno krilo svome Sinu, ~isto jedno krilo. I
zato }e jedan pjesnik lijepo re}i majka je tako

nešto lijepo da je i Bog htio imati majku.
Upravo je nju uzeo da se utjelovi pod njezin-
im srcem. ^uli smo navještaj, današnje
evan|elje, gdje je Duh Sveti glavni izvoditelj
djela utjelovljenja Sina Bo`jega u Marijinom
srcu. I zato je mi krš}ani, bilo katolici bilo
pravoslavni zovemo Bogomajka jer je rodila
Sina Bo`jega i tu je veli~ina njezina što je s
Bogom sura|ivala. Ona je rekla an|elu evo me
iako nije sve razumjela, ali je u njega imala
povjerenje. Zato danas od Marije u~imo,
u~imo kako imati u Boga povjerenje i onda
kad nam nije jasno, i onda kad smo zbunjeni
pred `ivotom, i onda kad smo prestrašeni kako
imati u Boga povjerenje. To nas Marija u~i, ona
jednostavno izgovara “Evo slu`benice
Gospodnje neka mi bude po tvojoj rije~i”. U
`ivotu je preva`no ono što molimo u O~enašu
istinski tako i izvršiti, a mi molimo budi volja
tvoja. Na`alost mi ~esto puta se ljutimo na
Boga ako ne uradi kako mi ho}emo. Mi bi koji
puta htjeli i Bogu zapovijedati i njemu
nare|ivati. Ma nismo mi tako zlobni ali koji
puta mi ho}emo i molimo i krivo nam je ako
Bog nije uslišio kad mi ho}emo, a zapravo zab-
oravljamo da mi Bogu u ruke sve dajemo, budi
volja tvoja. Zašto smijemo to re}i? Zato što nas
nitko više, ni mi sami sebe ne volimo, koliko
nas Bog voli. I zato imamo hrabrosti uvijek

imati povjerenja u Bo`je ruke. Jer nas On voli.
Na`alost ~ovjek toga nije svjestan. Nije svjes-
tan da ga Bog voli. Da smo prvo zamišljeni od
Bo`je ljubavi stvoreni i ro|eni i da nas On
prati u svojoj ljubavi. Ka`e jedan svetac ~iju
sto pedeset godišnjicu smrti slavimo i
povodom toga je papa proglasio 2009 godinu,
godinom sve}enika sveti Ivan arški `upnik.
On je rekao kad bi ~ovjek istinski shvatio
koliko je voljen poludio bi od sre}e onako ljud-
ski što se ka`e. Toliko mi nismo svjesni da smo
istinski voljeni, ali zato smijemo poput Marije
imati povjerenja u Boga vjerovati mu i re}i mu
ono neka bude volja Tvoja. To je Marija i rekla
i Duh Sveti je u~inio da je pod njezinim srcem
za~et Sin Bo`ji Isus Krist ona ga je donijela na
ovaj svijet i po njoj je Bog postao nama bliz, ali
zanimljivo je da Isus raste uz Mariju kao svaki
~ovjek kao dijete uz majku i polazi javno
propovijedati tri godine. Nije Marija sve
shvatila što se doga|a jer ona je rasla u vjeri
nije joj sve odmah jasno, ona je samo imala
povjerenja u Boga i zato kad Isus je otišao iz
Nazareta propovijedati ona ga prati, ~ula je
jedni ka`u eno ga sav izvan sebe i ona dolazi i
`eli ga posjetiti a Isus kad su mu rekli eno
majka te tra`i Isus izgovara jednu strašnu
veliku rije~ “Tko je moja majka tko su moja
bra}a i sestre”? Pa poka`e rukom “Oni koji
slušaju moju rije~ i vrše je”. To je i veli~ina
Marijina što je Bo`ju rije~ slušala i naša
veli~ina le`i u tajni Bo`ju rije~ ~uti i pokušati
slijediti. Tada ~ovjek postaje u svom dosto-
janstvu velik jer je Bo`je dijete, Bo`je stvoren-
je. Zato `elim da ovaj Marijin blagdan u nama
vrati naše dostojanstvo djece Bo`je. Kada je
Isus uzeo svoj kri` nosi ga na Kalvariju,
susre}e majku. Znate, kad ~ovjek pati silno je
veliko imati bi}e koje te razumije. Svako od
nas to itekako to razumije, ne trebam to
tuma~iti. Kako jako puno zna~i kada u
trpljenu pritisnut kri`em susretneš bi}e koje te
razumije, koje ti mo`e pomo}i. Istinski Marija
to pokazuje prema Isusu. Njih dvoje se razu-
miju, ne govore ništa, a sve govore. Što gov-
ore? Zajedništvo u ljubavi i zato kad je Isus bio
razapet i ništa više nije imao niti je mogao jer
su mu ruke i noge prikovane sva odje}a sa
njega je skinuta i više nema što dati, tada nam
najve}i dar daje. S kri`a ka`e svojem u~eniku
“Evo ti majke”. I od tog ~asa ka`e Sveto Pismo
uze je u~enik k sebi. U tom ~asu zapravo svi mi

smo postali Marijina djeca. U tom ~asu je
Marija postala naša majka pod kri`em rodila
nas je u teškim mukama kad je ma~ boli probo
njezinu dušu, to majka najbolje znade što to
zna~i kad stoji uz dijete nemo}na. Ne mo`e
ništa. To je ma~ boli. Marija je stajala uz kri`
ništa ne mo`e a Isus joj ka`e da sada umjesto
Isusa uzima nas ljude za djecu i ona postaje
naša majka ne samo Isusova nego i naša. I zato
je mi volimo, ali znademo da je upravo ta njez-
ina zasluga što je sudjelovala i sura|ivala s
Bogom. Zato Isus nakon uskrsnu}a prvo bi}e
koje }e nagraditi vje~nom slavom, upravo
svoju majku, nju }e uzeti dušom i tijelom na
nebo. To smo slavili prije osam dana. A danas
slavimo blagdan kad je ona okrunjena
Kraljicom neba i zemlje. Zapravo je to nama
blagdan a to je bilo u istom trenutku kad je
uzeta dušom i tijelom na nebo onda ju je
Presveto Trojstvo okrunilo da bude kraljica
neba i zemlje. Me|utim, kako je nastao ovaj
blagdan? 1954 godinu papa Pio XII je pro-
glasio godinu Marijinu i tada se sje}am kao
dijete da smo mi po~eli u obitelji moliti
krunicu. Prije toga smo u obitelji molili propet-
je i preporuke, a onda za Marijinu godinu
po~eli smo moliti u obitelji gospinu krunicu.
Tada je papa Pio XII uveo ovaj blagdan Marija
Kraljica neba i zemlje. Na ovaj dan je slavljen
blagdan Pre~isto Srce Marijino a na kraju svib-
nja bio je blagdan Kraljice neba i zemlje.
Me|utim došlo je do reforme kalendara pa je
promijenjen kalendar i tako je prenesen ovaj
blagdan na osmi dan iza Velike Gospe jer u
katoli~koj crkvi liturgija osmine ima svoje
zna~enje. Tako je htio papa i osmina Velike
Gospe koja najviše okuplja vjernike na
molitvu osmina je u kojoj je ovaj blagdan koje-
ga danas slavimo kao Kraljicu neba i zemlje.
Nije to nastalo kad je papa proglasio davno je
narod po~eo moliti Mariju Zdravo Kraljice
puna milosti, puna milosr|a to je molitva koja
je nastala jako davno negdje u 6. stolje}u. Tako
da zapravo vjera da je ona kraljica to je od
po~etka bilo, samo nije proglašeno kao blag-
dan. Spajamo redovno svetkovinu Kraljice
neba i zemlje s njezinim maj~inskim zagov-
orom. Ona je ostala majka iako uznesena
dušom tijelom i na nebu. Majka koja svoju
djecu prati i ona najviše okuplja hodo~asnika.
U Marijinim crkvama vjernika je uvijek puno.
To bi se ljudski razumijelo da ~ovjek ima

VRHBOSNA 3/2009 291

P
R

ILO
Z

I

292 VRHBOSNA 3/2009

P
R

IL
O

Z
I

potrebu za bi}em koje ima srca, koje razumije.
I nekako je slobodnije majci re}i nego ocu. Koji
puta mi naš `ivot obiteljski projiciramo i u ota-
jstvo neba pa mislimo da je Bog otac stro`iji od
Marije pa radije Mariji povjerimo svoje prob-
leme. To je naše ljudsko pa mi zato Mariju
radije molimo neka ona prenese nebeskom
Ocu naše potrebe. I to ona i ~ini. Ona to i ~ini
svojim zagovorom. Ali nije dovoljno samo
Mariju moliti za pomo} i zagovor, zavjete
~initi. Potrebno je da i djeca u~e od majke.
Danas ponesimo jednu što narod ka`e Bogu
slu`iti zna~i kraljevati. I mi `elimo vje~nu
sre}u, kraljevstvo da bi to postigli treba znati s

Bogom prijateljevati Bogu slu`iti, Boga moliti i
u njega povjerenje imati. To je snaga vjernika,
on nikad ne gubi nadu i kad je najte`e ima
utjehu to je molitva. Ima i utjehu to je pouz-
danje u Boga. Danas slaviti Mariju po}i `ivot-
nim putem to zna~i po}i utjehom vjere,
snagom i povjerenjem u Bo`ju ljubav da naš
`ivotni kri` strpljivo nosimo. Ona je hode}i
kri`nim putem svojega Sina bila i na našem
kri`nom putu, u boli, ali nas hrabri pouzdan-
jem u Boga, Bo`ja je zadnja ona uvijek
pobje|uje. Pa `elim da to i nau~imo od Marije.
Pouzdanjem u Boga krenuti u svoju sadašn-
jicu. Amen

PROPOVIJED: Komušina 14. 08. 2009.
Draga bra}o misnici draga bra}o i sestre!
Prvo `elim oslonit se na Rije~ Bo`ju koja se

naviješta upravo da u nama probudi onu vjeru
u ovom slavlju uznesene Bla`ene Djevice Marije
dušom i tijelom. Ona nije osjetila trule` groba
jer je bezgriješna. Jer ju je Sin upravo uznio du-
šom i tijelom kao prvi plod svoga uskrsnu}a. Pr-
va od onih za koje je on umro i uskrsnuo. I mi
svetkujemo taj dan. Svetkujemo jer `elimo u
njoj prepoznati smisao naših ̀ ivota,jer ovom ze-
mljom putujemo da vje~nu sre}u dobijemo. To
je cilj svakoga od nas, iskrena `elja biti vje~no sr-
etan. Me|utim,time što slavimo ovo uznesenje
mi time i sami ja~amo vjeru,zato smo i došli. Za-
to nas ni kiša ne smeta prihva}amo i kišu. Prih-
va}amo jer `elimo u ovom slavlju,u ovom zavje-
tu,u ovoj molitvi istinski utješit se izlije~iti rane
na duši i tijelu. Ali,i do`ivjeti Bo`ju blizinu. Do-
`ivjeti blizinu jedni drugih. Koliki od vas ovdje
se tek vidi nakon toliko vremena. @ivot nas je ra-
spršio diljem svijeta Odakle sve niste stigli?Jer,..
mi znademo što nam je mr`nja u~inila. Mr`nja
nas je rastjerala, mr`nja nas je i ranila i mi ̀ elimo
da nam upravo ova molitva obnovi vjeru oslo-
bodi nas od mr`nje i ra`ari ljubav. Jer samo onaj
koji ljubi taj istinski `ivi. Sve drugo jest zapravo
umiranje. Mr`nja je umiranje. Koliki je vas
mo`da po prvi puta nakon rata zagazilo na ove
prostore. A mnogi svake godine do|u da napu-
ne akumulator. Da radosno do`ive ljepotu svo-
ga kraja i svoga i svoga zavi~aja ljepotu zavjeta
ljepotu molitve onu skrušenu ispovijed pokoru
i misno slavlje koje nas izgra|uje u zajedništvu.

I ovom prigodom `elim nekoliko misli poru~iti
jer ovo je najve}i skup u godini, slavlje Velike
Gospe. Zato koristim u prvom redu da vas pods-
jetim,ove godine papa je proglasio godinu sve}-
eni~ku,godina sve}enika. Povodom 150 obljet-
nice smrti jednoga svetog sve}enika ̀ upnika Ar-
škog Ivana Mariju Vijaneija kojeg je stavio nama
za uzor i za zagovornika. Ali i ovom godinom
sveti otac `eli na neki na~in u svima nama prob-
uditi svijest Bo`jega dara po svetome redu. Mi
ovdje danas za oltarom imamo dvojicu mlado-
misnika jednoga biskupijskog i jednoga franjev-
a~kog. To je lijep dar. Novi sve}enici dar za zaje-
dnicu i za crkvu. Jedan hrvatski pisac je rekao da
su sve}enici kralje`nica jednog naroda. Vi znate
kad je kralje`nica zdrava da ~ovjeka dr`i uspra-
vno. Tako isto je sveti otac htio da kralje`nica du-
hovnog `ivota bude zdrava. Zato je potrebna
molitva za njih. Molitva za sve}enike da oni svj-
edo~e evan|elje i naviještaju evan|elje. Da sla-
ve otajstva sebe posve}uju i druge posve}uju.
Da narod bo`ji proro~ki vode za Isusom Krist-
om. Za to je va`no da mi shvatimo odgovornost
i da izvršimo onu Isusovu zapovijed “molite go-
spodara ̀ etve da pošalje radnika u ̀ etvu svoju”.
~esto puta u ovom vremenu previranja iz prela-
za komunisti~kog u demokratsko društvo ljudi
`ele ispolitizirati sve pa i Crkvu. Pa `ele nekako
da crkva se vlada poput društva poput politike
to moramo razlu~iti. To ne zna~i da se moramo
sukobiti. Nego moramo shvatiti da svatko na
svom podru~ju mora obaviti poslanje i zadatak.
Politika na svom podru~ju a crkva na svom po-

dru~ju. ^ovjek je jedina briga i crkve i dr`ave i
društva. ^ovjek,koji toliko vrijedi u Bo`jim o~i-
ma da je dao svoga Sina jedinoro|enca da on se
rodi po Mariji da ljudsko tijelo ima u ljudskom
tijelu trpi i umre i uskrsne i tako pobijedi i don-
ese pobjedu za ~ovjeka. Zato moramo shvatiti
vrednotu ~ovjeka. Zato danas moramo shvatiti
da bi imali navjestitelja istine moramo ih i izmo-
liti, poduprijeti i zajedno s njima opredijeliti se
za Bo`ju stvar. Drugo što posebno `elim nagla-
siti vi znadete da ove godina franjevci slave 800
obljetnicu franjeva~kog pokreta i reda. Kada re-
dovništvo izgubi duhovnost crkva gubi snagu
duhovnosti. Za to je preva`no svaka obljetnica
da bude izazov obnove duhovne. Ne samo da-
nas da je to za franjevce nego je to zapravo i za
sve redovništvo. Da obnove onu trostruku po-
vezanost s Kristom tri zavjeta zavjet poslušnos-
ti zavjet ~isto}e i zavjet siromaštva. Na taj na~in
mi moramo shvatiti da djeca koja }e bit sve}en-
ici koja }e biti redovnici i redovnice ni~u iz obit-
elji zato nema obnove ni sve}eni~ke ni redovn-
i~ke bez obnove obitelji. Obitelj je gnijezdo vjere
to je crkva u malome. Ona je na neki na~in prva
suradnica s Bogom. Bog je stvorio muško i `en-
sko i dao im mirno poslanje da slu`e `ivotu u
ljubavi. Da od Boga ̀ ivot prihva}aju ̀ ivot odga-
jaju. U obitelji ni~u i duhovna zvanja i sve}eni~-
ka i redovni~ka. Zato je preva`no da mi shvati-
mo da obnova crkve po~inje od obnove obitelji.
Obitelj jest prva škola vjere. Prva škola da ~ovj-
ek bude ~ovjek. ^esto put se sje}am onih trenu-
taka kad sam kao `upnik pou~avao djecu na
vjeronauku kako }e se ispovijedati i ja mislio da
sam ih nau~io, me|utim zanimljivo je mama
nije ništa govorila a dijete do|e i to~no se ispov-
ijeda kao mama kako ja ne znam ali ima nekak-
av val taj koji srcem ide. I mama kad ne govori
govori,tata i kad ne govori govori, govori jer je
otac i jer je mati. I to je jedna tajna obiteljskog `i-
vota. Zato je preva`no o~e i majko da shvatite
vrednotu i va`nost vaših poslanja. Zato ste i da-
nas došli ja vjerujem, najve}i dio roditelja je do-
šao moliti ovdje za svoju djecu i pravo je. Jer na-
jva`nije je ulaganje u djecu. Mi danas vidimo
kako ~esto puta radi se da se uništi obitelj u sv-
om dostojanstvu i svojim vrednotama. Donose
se neki ~udni zakoni tobo`e u ime slobode da se
istospolni brakovi sklapaju. To je ne naravno,
neprirodno, a stara besjeda veli ko prirodu rem-
eti priroda mu se i osveti . I mi moramo shvatiti
da ne mo`emo gaziti Bo`ji zakon utkan u narav.

Ako išta ima poštenja i ako išta ima pameti ako
išta ima savjesti pa moramo to poštivati. Zato u
prvom redu sa~uvati to gnijezdo znam nije lako
`ivjeti zajedno kad umre ljubav, nije lako. I tu je
veliki problem upravno pastoralne brige za one
koji su vjen~ani pa se rastali pa se ponovo civil-
no vjen~ali. Ne, crkva nikog ne osu|uje zato
molim da shvate nitko ovdje nije osu|en oni su
za nas posebna briga hrabrimo ih ne izgubite
nadu i pouzdanje u Boga ono što ste napravili
nije lako popraviti al je problem što ~esto puta
za mnoge stvari imamo velike škole a za `ivot
nema, `ivot zajedno. Premalo se pripravljaju za
brak. Na brzinu ulete brzo se sruši. Ili ne mo`e
se iz sebi~nosti spremiti za ljubav. Na `alost
moram priznati u našim obiteljima odgaja se
sebi~nim duhom prvo je mati i otac sebi~ni jer u
djeci više ne mogu u`ivat i jasno da }e to na dj-
ecu prenijet. Tu sebi~nost onda kad djeca rastu i
sebi~nost raste onda roditelji kukaju ne mogu
im ispunit `elje,a lako je bilo ispunjat `eljice kad
su bili mali bile su male ̀ eljice a što rastu i ̀ eljice
rastu onda ne mo`eš ispunjati onda do|e rat u
ku}i. Nevaljala ta mlade`, i dobra je kako se od-
gaja. Nije ~udno ako ih odgajamo u sebi~nosti
nismo ih nau~ili najva`niju `ivotnu zada}u a to
je iz ljubavi `ivjeti. Ako ne nau~e to kako }e isti-
nski `ivjeti u `ivotu, kako }e se spremiti za bra-
~no zajedništvo, kako }e se spremiti da ̀ ivot pri-
hva}aju i `ivot odgajaju. Zato danas ovdje kod
ove Nebeske majke kod koje smo došli moliti za
svoju djecu molit }emo “Gospe mijenjaj ovaj
mentalitet sebi~nih, pohlepni koji je nastao
trkom za u`ivati za imati za posjedovati za troši-
ti”. Taj mentalitet ne usre}uje praznu dušu osta-
vlja. Treba mijenjati mentalitet shva}anje kako
bi i mala obitelj i zajednica ozbiljno poradili na
zdravijem društvu. To je sviju nas briga. Zato
danas `elimo Gospu moliti i istinski shva}ati da
treba `ivot mijenjati. Još jednu temu `elim na~-
eti ve~eras. Mi Vrhbosanska Nadbiskupija na
sjednici pastoralnog vije}a donijeli smo odluku
da sljede}e godina, školska godina pastoralna
godina bude godina pam}enja i godina solidar-
nosti. Mo`da }e te se za~uditi zašto smo te dvije
rije~i uzeli kao program pastoralni. Uzeli smo
zato što smo do`ivjeli kako nam javno mijenje
politika i mediji `ele oprati pamet. @ele da zab-
oravimo svoje korijenje. Jednostavno `ele nam
re}i da nismo ono što jesmo. Nit je naš hrvatski
jezik nit smo mi Hrvati u BiH i treba se stidjeti
da smo mi iz BiH name}u nam kompleks manje

VRHBOSNA 3/2009 293

P
R

ILO
Z

I

vrijednosti, politika nije u~inila da mi budemo
jednakopravni do`ivljavamo mnogo poteško}a.
Da ne bi izgubili nadu prvo moramo svjesni biti
svojih korijena. Istinski se radujem slušaju}i `u-
pnike s terena patroni u `upama koje su prog-
nane gdje su crkve obnovljene sve je više onih
koji rado navrate koji rado do|u koji uspomene
obnavljaju koji djecu dovode i unu~ad, i pri~aju
im gdje su ro|eni gdje su odrasli gdje su u školu
išli, radujem se tome. Ne daj te izbrisati pam}e-
nje prenesite uspomene na pokoljenja. Drugo
`ele nam zanijekati naše povijesno bi~e na ovim
prostorima. Mi nikada nismo usmjereni prema
drugim i druga~ijim. Mi smo svjesni da `ivimo i
sa drugim vjerama i sa drugim narodima. I mu-
slimanima i pravoslavcima i Srbima i Bošnjaci-
ma. Ali im poru~ujemo, ne samo njima nego i
svim onim me|unarodnim predstavnicima koji
su htjeli riješit BiH tako da nas izbrišu. Poru~uj-
emo mi smo tu mi `elimo opstati biti ono što je-
smo ne protiv drugog. Kako zaboraviti svoje ko-
rijenje? Kako zaboraviti svoju povijest svoju ku-
lturu svoj jezik? Na to imamo pravo. Zato smo
uzeli za program pam}enje,memoriju da nam
ne operu pamet. Sad }u re}i jedan primjer koji
me posebno zabolio: U Njema~koj,pitam jedn-
og odakle si?Ka`e iz Hrvatske. Pa dobro, ali iz
kojeg grada?A on rekne grad koji se nalazi u
BiH,to ti ne znaš da je to u BiH?Pa što se stidiš
svoje zemlje, svoga kraja, svoga zavi~aja?A on
ka`e ovdje ja to ne smijem govoriti. Ma kako ne
smiješ pa ljudi su umirali za svoje prezime i za
svoje korijenje. Šta ne smijem re}i tko mi to mo-
`e zabraniti? Za to `elim da to pam}enje za`ivi
u nama. A drugo solidarnost zašto smo uzeli tu
rije~?Zato što bez solidarnosti ne mo`emo opst-
ati, ne smijemo kukati da nas drugi progone.
Zašto? Ako mi ne budemo slo`ni mi }emo sami
sebe iznutra pojesti. Za to je preva`na ta solida-
rnost da jedni s drugima i jedni za druge bude-
mo i pomognemo i `ivotu i budu}nosti. Zato `e-
lim da ta briga naša bude poruka krš}anske lju-
bavi e to je solidarnost. Ne da sebi~nost zaslijepi
daj meni a kako drugom bude. Ma ne mogu ja
bit sretan ako je pokraj mene neko nesretan. Ka-
kva mi je to vjera kakvo mi je to evan|elje . Mo-
ja sre}a ovisi upravo od toga kako je dijelim s dr-
ugima `ivim s njima. Za to `elim da upravo ovaj
Gospin dan koji nas je okupi probudi svijesti sv-
oga korijena i svijesti svoje solidarnosti. Pita me
novinar:”Pa Nadbiskupe pa ta Velika Gospa je
postala više vašar nego misno slavlje.”I stvarno

je to istina. Na svim krajevima gdje god neka sv-
etinja eto svega svjetovnog i sekularnoga. Svi
navale ne radi Gospe nego radi profita da što vi-
še zarade. Znate, to je i dovelo u krizu i Europu
i svijet, pohlepnost što više imati. I tad je nasta-
la kriza jer su ljudi htjela trošit više nego što su
imali. Treba istinski shvatiti da bi krizu nadvlad-
ali treba ljudski `ivjeti po Bo`joj, Bo`ja nas treba
voditi, a ne potroša~ki mentalitet ne trka za pr-
ofitom. Do}i }e plod rada ruku ~ovje~jih ako ist-
inski i pošteno radiš, do}i }e! Mo`da ne}e odm-
ah, a koje od nas brao ujutro što je nave~er posi-
jao...nije niko. Moraš ~ekat dok nikne, odraste,
sazrije. Tako i ljudski rad, treba imati strpljenja a
tog danas najmanje ima. Kratak fitilj kod svakog.
Treba imati strpljenja pa mo`da }u ja zaraditi i za
sebe, vjeruj te mi i meni treba strpljenja kad
nazovu telefonom pa mi po~nu dijelit savjete
kako bi ja trebao bit biskup. Molim te pusti da ja
radim svoj posao, a ti svoj posao. Strpljenja tre-
ba,prvo sa samim sobom pa onda s drugima.
Dok se borim sa svojim slabostima sa svojim gri-
jesima Bo`e daj mi strpljenja da ne klonem da
mognem pobijediti zlo. Strpljenja jedni s drugi-
ma, mi bi cijeli svijet htjeli pripraviti da bude on-
akav kakav mi `elimo ali ne mo`eš svatko na sv-
oje brdo tka, i ne mo`eš ga krojit po drugoj mj-
eri nego onakav kakav je, i treba zajedno znat `i-
vjeti. Bo`e daj nam po zagovoru Gospinom tog
strpljenja da jedni s drugima strpljivo `ivimo i
zajedni~ki radimo i izgra|ujemo bolju budu-
}nost. Zato neka istinski Gospin zagovor isprosi
nam utjehu u duši, lijek za naše rane, pouzdanje
u Boga. ^uli smo evan|elje tko je velik koji Bo-
`ju ~uje koji Bo`ju vrši. Isus ga proglašava tako
velikim kao njegova majka. Ako `elimo biti ve-
liki valja biti malen poput Gospe što pogleda ne-
znatnost slu`benice svoje. Treba bit ponizan pr-
ihvatit malenost svoju i dozvoliti da Bo`ja spusti
se u naše srce i da donese plod obilate vjere. Zato
`elim da nam upravo Gospa isprosi upravo tu
veliku vjeru, jaku vjeru, pouzdanje da nas ništa
slomiti ne mo`e, da nam ne nametnu taj strah
koji nam se stalno name~e pa ne smiješ otvoriti
novine propast svijeta, radio, televiziju eno sve
propade. Name}u stalno taj strah “~ovje~e nema
smisla `ivjeti” ima,ima mogu kako ho}e a Bo`ja
je zadnja. Ima smisla `ivjeti, zato treba to pouz-
danje u Bog, Gospe izmoli nam vjeru da s pouz-
danjem bez straha hodimo u budu}nost
ra~unaju}i s Bogom zajedno sura|ujemo i u
krš}anskoj ljubavi slogu gradimo! Amen.

294 VRHBOSNA 3/2009

P
R

IL
O

Z
I

VRHBOSNA 3/2009 295

P
R

ILO
Z

I

Don Stipe Gale, Sarajevo 21. 10. 2009.

Bogoslovi 2009/2010

296 VRHBOSNA 3/2009

P
R

IL
O

Z
I

Popis sjemeništaraca
Školska godina 2009/10

I. RAZRED

1. Tomislav BATINIÆ, Bistrica/Usk.-SA
2. Ivan CRNOV, Sk. Gra~anica-SA
3. Tomislav ÆIVÈIJA, Uskoplje-SA
4. Goran GALIÆ, Gromiljak-SA
5. Mario JURKOVI}, Studenci-MO
6. Ivan KAPETANOVIÆ, Fojnica-SA
7. Davor KRAJINOVIÆ, Zavidovi}i-SA
8. Zoran MEDAR, Br~ko-SA
9. Mario NIKOLIÆ, Sk. Gra~anica-SA
10. Nikola NIKOLIÆ, Sk. Gra~anica-SA
11. Ilija PEŠA, Dolac-SA
12. Ivan ŠIMUNOVIÆ, Prozor-SA

II. RAZRED

1. Vladimir BILIÆ, Sk. Gra~anica-SA
2. Nikola GRABOVAC,Sk. Gra~anica-SA
3. Mario JURIŠIÆ, Pe}ine-SA
4. Dario MARTIÆ, @ep~e-SA
5. Marin PAVLOVIÆ,Lug-Brankovi}i-SA
6. Josip PILIÆ, Bistrica/Uskoplje-SA
7. Mato TOPIÆ, Prozor-SA

III. RAZRED

1. Josef BIJELIÆ, Kopanice-SA
2. Ivan BILIÆ, Sk. Gra~anica-SA
3. Slaven BOBAN, Mostar-MO

4. Ivan DUSPARA, Gradac P.-MO
5. Ivan GRABOVAC,Sk. Gra~anica-SA
6. Marijan JOZIÆ, Oštra Luka-Bok-SA
7. Anto JURIÆ, Prozor-SA
8. Ivica KOLAKUŠIÆ, Uzdol-SA
9. Marin KREŠIÆ, Mostar-MO
10. Bernard LAUC, Studenci-MO
11. Alen LUKAÈEVIÆ, Kopanice-SA
12. Valentini PAND@A, Mostar-MO
13. Robert PEJANOVIÆ, Vukanovi}i-SA
14. Robert PERIÆ, Blagaj-Buna-MO
15. Jakov SUŠILOVIÆ, Bistrica-SA
16. Niko TUNJIÆ, Vukanovi}i-SA
17. Ante VRHOVAC, N. Travnik I-SA
18. Marko @UPARIÆ, Kopanice-SA

IV. RAZRED

1. Dejan BUDIMIR, Drvar-BL
2. Kristijan DIVOVIÆ, Ov~arevo-SA
3. Ivan DOMINKOVIÆ, Vidovice-SA
4. Ivan IVANÈEVIÆ, Prozor-SA
5. Boris JORGIÆ, Drvar-BL
6. Zvonimir JURIŠIÆ, Pe}ine-SA
7. Ilija PETKOVIÆ, Studenci-MO
8. Marko SLIŠKOVIÆ, Lug-Brankovi}i-SA
9. Ljubo ZADRIÆ, Prozor-SA
10. Ivan ZELENIKA, Prozor-SA
11. Anto ZUBAK, Kulina-SA

Mladen Kalfi}, prefekt

VRHBOSNA 3/2009 297

B
ILJE

@
IM

O

Treba se odre}i “vidljivosti i veli~ine slike”,
za ~im mnogi danas tr~e, rekao je Papa sudion-
icima na europskome skupu o pastoralu zvan-
ja, koje je prije podne primio u audijenciju.
Europska slu`ba za zvanja ovogodišnji skup je
organizirala na temu “Evan|elje zvanja za
mlade u europskoj kulturi”. Sveti je Otac
istaknuo va`nost pozivne stvarnosti naro~ito
u Sve}eni~koj godini.

Poput Krista, sve}enik i animator moraju biti
“zrno `ita koje zna `ivjeti daleko od zaglušne
buke”. Odri~e se od tra`enja vidljivosti i slave,
što danas u dobrom dijelu naše kulture biva kri-
terij pa ~ak i `ivotni cilj, a op~arava brojne
mlade - primijetio je Sveti Otac. Prispodoba o
sija~u pou~ava kako zrno u zemlji ostane sámo
ako ne umre, a ako umre, donosi obilan plod.
Zemlja u kojoj se ne bi moglo uhvatiti sjeme -
rekao je Papa - mogu biti “stvarnost više ili
manje dobre obitelji; okru`enje, katkada bezos-
je}ajno i bremenito radom; dani patnje i suza”.
Ali Gospodin sa svoje strane uvijek sije. On
baca sjeme u ljudsko srce. Jedino se nakon

obilne i velikodušne sjetve Bo`je rije~i mo`e
zaputiti stazama vodstva i odgoja, formacije i
raspoznavanja - ustvrdio je Benedikt XVI.

Papa od sve}enika tra`i da budu oru|a
sjetve. Budite sija~i povjerenja i nade. Uistinu je
velik osje}aj izgubljenosti koji se ~esto gnijezdi
u današnjoj mlade`i. Ljudske su rije~i ~esto bez
budu}nosti i izgleda, bez smisla i mudrosti. Širi
se osje}aj nervozne nestrpljivosti i nesposob-
nosti `ivjeti u iš~ekivanju - istaknuo je Papa i
dodao kako je Sve}eni~ka godina lijepa prilika
da se ponovno otkrije duboki smisao pastorala
za zvanja kao i njegove osnovne metodološke
upute: svjedo~enje, jednostavno i vjerodosto-
jno; zajedništvo, s utvr|enim i prihva}enim
smjernicama u partikularnoj Crkvi; svakod-
nevnost, koja odgaja u svakodnevnom naslje-
dovanju Gospodina; slušanje, pod vodstvom
Duha Svetoga, kako bi se mlade usmjerilo u
tra`enju Boga i prave sre}e; te na koncu istina,
koja jedina mo`e podariti nutarnju slobodu -
zaklju~io je Benedikt XVI.

(kta/rv)

Vatikan, 5. srpanj 2009.

Europski skup o pastoralu zvanja
“Evan|elje zvanja za mlade u europskoj kulturi”

Kardinal Vinko Pulji} završio svoj pastirski pohod
Hrvatima u Rumunjskoj

U petak, 3. srpnja, uzoriti gospodin Vinko
kardinal Pulji}, nadbiskup metropolit vrh-
bosanski završio je svoj pastirski pohod
Hrvatima-katolicima u Rumunjskoj slavljem
svete mise u `upama Klokoti} i Lupak.
`upnici, vl~. Petar Dobra u Klokoti}u i vl~.
Marijan Tjinkul u Lupaku izrekli su rije~i
zahvale uzoritom Kardinalu za njegov
pohod Hrvatima-katolicima u Rumunjskoj,
koje naj~eš}e zovu Karaševski Hrvati, po
najve}em mjestu gdje su Hrvati smješteni -
`upa Karaševo, rekavši pri tom kako je ovo
prvi put nakon 1991. godine da ih je posjetio
jedan biskup Crkve u Hrvata, te uop}e prvi
posjet jednog kardinala Karaševskim
Hrvatima. Sa`imlju}i sve dojmove koje je

prikupio na ovom pohodu, uzoriti je
Kardinal u svojim prigodnim propovijedima
naglasio da je ovo “divna prilika kako bismo
povezali naše krajeve, one iz kojih ja dolaz-
im sa vašim sadašnjim krajem. Vrlo je va`no
da vjera otaca `ivi me|u vama. Ta vas je
vjera kroz povijest sa~uvala. Nosim divno
iskustvo iz Marijina svetišta u Mariji
}iklovi/Maria Ciclova, gdje ste hodo~astili.
Mariji smo se utjecali kad nam je bilo
najte`e. Pobo`nost majci Bo`joj oznaka je
naše vjernosti Bogu. Zato vas `elim ohrabri-
ti da ostanete vjerni Bogu kroz slavlje ned-
jeljne svete mise, kroz obiteljsku molitvu,
kroz o~uvanje vaših obitelji. Ostanite vjerni
vjeri otaca koju ste od njih naslijedili”, rekao

298 VRHBOSNA 3/2009

B
IL

JE
@

IM
O

je uzoriti Kardinal. U subotu, 4. srpnja
nakon jutarnje svete mise kardinal Pulji} i
njegova pratnja oprostili su se od vjernika
`upe Lupak i od njihovog `upnika vl~.

Marijana Tjinkula, te se uputili prema Bosni
i Hercegovini.

(kta/j.k.)

Zasjedalo mješovito povjerenstvo
za provo|enje temeljnog ugovora

Na sjednici je usuglašen Nacrt ugovora izme|u Svete Stolice i BiH o dušobri`ništvu
katoli~kih vjernika pripadnika Oru`anih snaga u BiH

Èlanovi Mješovitog povjerenstva za provo|-
enje Temeljnog ugovora izme|u BiH i Svete St-
olice i Dodatnog protokola na Temeljni ugovor
na sjednici, odr`anoj 1. srpnja u Sarajevu pod
predsjedanjem ministra za ljudska prava i izbje-
glice BiH dr. Safeta Halilovi}a i apostolskog nun-
cija u BiH nadbiskupa Alessandra D'Errrica, us-
uglasili su Nacrt ugovora izme|u Svete Stolice i
BiH o dušobri`ništvu katoli~kih vjernika pripa-
dnika Oru`anih snaga u BiH, stoji u Priop}enju
Ministarstva za ljudska prava i izbjeglice.

Prema ovom ugovoru, Sveta Stolica }e u
BiH osnovati Vojni ordinarijat za dušobri`ništ-
vo katoli~kih vjernika pripadnika Oru`anih
snaga BiH, a vojnog ordinarija }e imenovati
Vrhovni Sve}enik, o ~emu }e prethodno obav-
ijestiti Vije}e ministara BiH.

Na petoj sjednici Mješovite komisije, zaklju-
~eno je da }e Vije}u ministara BiH biti upu}ena
informacija o provo|enju Temeljnog ugovora
izme|u BiH i Svete Stolice i Dodatnog pro-
tokola na Temeljni ugovor.

Mješovito povjerenstvo ~ini po pet pred-
stavnika BiH i Svete Stolice. Zamjenik ministra
Halilovi}a je ministar pravde Bariša ^olak, a tu
su još: ministar vanjskih poslova Sven Alkalaj i
ministar civilnih poslova Sredoje Novi} te za-
mjenik ministra financija i trezora Fuad
Kasumovi}. Zamjenik nuncija D'Errica je pom-
o}ni biskup vrhbosanski mons. dr. Pero Sudar,
a ~lanovi su još: tajnik Apostolske nuncijature
mons. Waldemar Stanislaw Sommertag, provi-
ncijal Hercegova~ke franjeva~ke provincije dr.
fra Ivan Sesar i profesor Vrhbosanske katoli~ke
teologije u Sarajevu dr. don Tomo Vukši}.
Konstituiraju}i sjednica Mješovitog povjeren-
stva odr`ana je, 17. prosinca 2008. u Sarajevu,
a cilj mu je rješavati brojna pitanja koja su
sadr`ana u Ugovoru i formalizirati kroz posto-
je}e zakone s tim da }e se neka pitanja morati
samostalno urediti zakonima ili dodatnim
ugovorima. Mandat ovog povjerenstva traje
do rujna 2010. godine.

(kta)

Vrhbosanski sve}enici hodo~astili u Svetu zemlju

U Svetu Zemlju hodo~astila su 25 vrhbosanska sve}enika na ~elu s vrhbosanskim nadbiskupom
kardinalom Vinkom Pulji}em

U okviru Godine sve}enika Vrhbosanska
nadbiskupija je organizirala hodo~aš}e vrh-
bosanskih sve}enika u Svetu Zemlju. U organi-
zaciji Udruge “Sveta Zemlja” od 7. do 15. rujna
na hodo~aš}u u Svetoj Zemlji sudjelovala su 25
vrhbosanska sve}enika na ~elu s vrhbosanskim
nadbiskupom kardinalom Vinkom Pulji}em, te
tri sve}enika Hercegova~ke franjeva~ke provin-
cije. Vodi~ je bio doma}i bibli~ar vl~. dr. Darko

Tomaševi}, profesor na Vrhbosanskoj katoli~koj
teologiji, zajedno s ~itlu~kim `upnikom i
dekanom fra Miljenkom Mikom Stoji}em koji je
po povratku o ovom hodo~aš}u izrekao samo
rije~i hvale, a posebno je oduševljen vrlo
lijepim sve}eni~kim ozra~jem.

Nakon što se vratio iz Svete Zemlje, kardinal
Pulji} je kazao da je hodo~aš}e bilo vrlo dobro
organizirano te za tako malo dana napravljen

odli~an program pa su uspjeli pohoditi brojna
sveta mjesta. “Svi mi smo ovo hodo~aš}e
do`ivjeli duboko vjerni~ki i istinski molitveno u
ozra~ju bratskog zajedništva. Dok smo poha|ali
sveta mjesta u Nazaretu, na Genezaretskom
jezeru, Betlehemu, Jeruzalemu… i slušali rije~i
iz Evan|elja o kojima smo toliko puta kao
sve}enici propovijedali, postajali smo svjesni da
smo kro~ili na mjesta gdje se sve to doga|alo
iako je povijest preko raznih sila ostavila svoje
rušila~ke tragove uništavaju}i i krš}anske
tragove”, kazao je kardinal Pulji} isti~u}i da je
vrhunac hodo~aš}a bio posljednjeg hodo~asni~-
kog dana kada su zajedno slavili Euharistiju u
bazilici Isusova groba odnosno Isusova uskrs-
nu}a pri ~emu im je oltar bio sam grob Isusov
odakle je uskrsnuo od mrtvih. “Mogu re}i da su
nam to na svoj na~in bile i duhovne vje`be u
hodu Isusovim stopama. Unato~ tome, teško je
bilo odvojiti se od današnje krute stvarnosti.
Gledaju}i brojne rušila~ke tragove shvatili smo
kako se duboko razlikuje mir koji daje Krist
Uskrsli od mira koji svijet daje”, naglasio je kar-
dinal Pulji}.

Vrhbosanski sve}enici su krenuli na
hodo~aš}e 7. rujna autobusom iz Sarajeva te
stigli u Dubrovnik, ali zbog zbog jakog vjetra
zrakoplov Croatia Arlines-a nije mogao polet-
jeti iz Dubrovnika, nego je nešto kasnije pole-
tio iz Splita i sretno stigao u Tel Aviv. Ništa nije
moglo umanjiti ljubav i `ar koji su vodili ove
hodo~asnike. Odmah po dolasku prvoga dana
u utorak, 8. rujna, iako još umorni i sneni, te u
nevjerici je li to san ili stvarnost, slavili smo
Svetu Misu u bazilici Navještenja u Nazaretu
te pohodili crkvu sv. Josipa, sagra|enu nad
špiljom koja je slu`ila kao Josipova radionica,
ali je mogla biti i dom Sv. Obitelji. Ispod kripte
crkve nalazi se sveta špilja, krstionica i rezer-
voar za vodu. Pod svetom Misom u bazilici
Navještenja propovijedao je uzoriti kardinal
Vinko Pulji}, veli~aju}i Marijine zasluge zbog
spremnog prihva}anja volje i plana Bo`jeg. Taj
dan - zbog njegova ro|endana - molili smo i
mi za njega. Grad Nazaret je smješten u
dolinu ju`ne Galileje. U njemu je Isus proveo
djetinjstvo uz sv. Josipa i Mariju. Od IV. st. pa
do danas ovdje su podignute mnogobrojne
crkve vezane za `ivot Isusa, Marije i Josipa. U
ovom gradu danas jedni pored drugih `ive
krš}ani, muslimani i `idovi. Od krš}ana ovdje
su prisutni: Rimokatoli~ka crkva, Grkokatoli~-

ka, Grkopravoslavna, Maroniti, Anglikanci,
Kopti, Armenci, Baptisti, te brojne protestan-
tske zajednice. Nazaret je doista sveti grad. U
njemu se nalaze brojne crkve, samostani, man-
astiri, preno}išta, bolnice, škole. Nad gradom
dominira bazilika Navještenja s današnjim
izgledom u obliku krune iz 1969. god. kao peta
gra|evina sagra|ena na mjestu Blagovijesti,
dok su stari arhitektonski ostaci sa~uvani do
danas. Popodne su hodo~asnici još jedanput
posjetili impozantnu Baziliku Navještenja,
detaljno je razgledali i u njoj razmatrali otajst-
va Navještenja, a zatim se uputili prema obli`-
njoj sinagogi u kojoj je Isus prvi put javno na-
stupio, te pohodili crkvu Marijina izvora, a po-
tom se uputili u Kanu Galilejsku gdje je Isus
u~inio prvo svoje ~udo. Ovdje su podignute
dvije crkve: gr~kopravoslavna i katoli~ka,
sagra|ena 1879. na temeljima kapele iz 6. st.
kojom upravljaju franjevci. U kripti crkve se
nalazi ukrasni vr~ koji simbolizira ~udo sa
vinom i vodom. Kušali smo vino, pokušavaju}i
odgonetnuti iz kojeg je kraja, jer je Kana osku-
dna vinogradima. U srijedu, 9. rujna hodo~a-
stili smo na mjesto ~udesnog umno`enja
kruha i riba u Tabghi. Ovo ime, kako nam je
protuma~io vodi~, dolazi od gr~ke rije~i Hep-
tapegon što zna~i “Sedam izvora”. Danas ih je
preostalo samo pet. Kamen na kojem se
dogodilo ~udo umno`enja danas slu`i kao
oltar male crkve koja datira iz 4. st. Mozaik sa
pro~elja prikazuje košaru sa kruhom i ribe.
Posebno je dirljiva crkva Petrova primata na
samoj obali jezera, poznata i pod imenom
“Mensa Kristi”. Skromni oblik ove crkve je
uljepšan crnim bazaltnim stijenama koje su
korištene u gradnji. Tu se Isus pokazao tre}i
put nakon uskrsnu}a, kada je nakon zajedni~-
kog objeda dodijelio prvenstvo sv. Petru. Fran-
jevci su 1934. na ovom mjestu podigli crkvu. U
središnjem dijelu nalazi se stol na kojem su ob-
jedovali Isus i njegovi u~enici. Crkva je sagra-
|ena na hridi iznad jezera na kojoj je stajao
Uskrsli Isus. Potom je uslijedilo razgledanje
ostataka starog grada Kafarnauma u kojem je
Isus proveo najviše vremena tijekom svog
javnog djelovanja. Ovdje je Isus po prvi puta
susreo svoje u~enike Petra, Andriju, Ivana,
Mateja. Ovdje je u~inio brojna ~uda i izlije~io
Petrovu punicu. Ovdje je Isus izrekao brojne
prispodobe: o goruši~inom zrnu, o blagu sak-
rivenom na njivi... Molili smo u crkvi nad

VRHBOSNA 3/2009 299

B
ILJE

@
IM

O

ostacima Petrove ku}e; pohodili Goru Bla`ens-
tava na kojoj je uprili~eno misno slavlje koje je
svih dana predvodio Kardinal, a propovijedao
dr. Darko Tomaševi}. On je vješto rije~i Isuso-
vih bla`enstava preto~io u našu svagdašnju
stvarnost, te izazovnim rije~ima potaknuo na
razmišljanje. Crkva Bla`enstava, sagra|ena na
vrhu gore iznad Genezaretskog jezera, jest u
stvari kapela osmostranog oblika. 1935. g. pr-
ona|eni su ostaci male bizantijske kapele. U
svih osam zidova isklesane su rije~i bla`ensta-
va, a arhitekt je ~uveni Barluzzi. Plovidba Gali-
lejskim jezerom ostat }e neopisiv do`ivljaj, uz
pomalo uzburkano more na kojem, kao i u
Isusovo doba, olujni valovi mogu do}i iznena-
da. Nismo propustili ni obnovu krsnih zavjeta
u mjestu Yardenit, mjestu na kojem rijeka Jor-
dan istje~e iz Galilejskog jezera kako bi uronili
u svetu vodu ove rijeke. Tu dolaze brojni ho-
do~asnici obu~eni u bijele haljine, posebno pr-
otestanti i krštavaju se, a doma}ini vješto pri-
skrbe sebi koji šekel ili dolar. ^etvrtog dana
popeli smo se na brdo Tabor i misili u bazilici
Preobra`enja Gospodinova. S ove visine od
oko 660 m pru`a se veli~anstven pogled na
doline donje Galileje. Prva je crkva ovdje
podignuta u 6. st. Za vrijeme kri`ara benedik-
tinci su ovdje sagradili svoj samostan, ali su
1187. morali napustiti ovu utvrdu. U 17. st.
doseljavaju se franjevci i ostaju tu do danas.
Bazilika “Preobra`enja” sagra|ena u rimsko-
sirijskom stilu ranog srednjeg vijeka, podignu-
ta je 1924. Projekte je kao i brojnih drugih
svetišta po Svetoj zemlji radio franjevac
Antonio Barluzzi. Potom smo otputovali u
lu~ki grad Haifu i posjetili brdo Karmel na
kojem je djelovao prorok Ilija te molili u
Ilijinoj špilji u crkvi Gospe Karmelske i
pohodili samostan “Stella maris”. Tu je najve}i
samostan ~asnih sestara Karmeli}anki, te nji-
hov svjetski centar. Crkva je sagra|ena nad
špiljom proroka Ilije, a nedaleko se nalazi svj-
etionik Stela maris- morska zvijezda.

Petog dana vrhbosanski sve}enici su hodo-
~astili u Betlehem te posjetili pastirska polja i
molili u bazilici Ro|enja Isusova, kod špilje sv.
Josipa i sv. Jeronima te u bazilici sv. Katarine.
Najprije smo posjetili Beit Sahur, selo isto~no
od Betlehema gdje se nalazi polje na kojemu
se an|eo ukazao pastirima i oglasio Isusovo
ro|enje. Ovdje se nalazi gr~kopravoslavna cr-
kva koja je podignuta na samoj špilji, te franje-

va~ka crkva koju je projektirao Barluzzi 1950.
g. Prvu crkvu na mjestu Isusova ro|enja sagr-
adio je car Konstantin i njegova majka Jelena u
4. st. Osmokutni oltar podignut za njihova ra-
zdoblja o~uvan je do danas. Današnju crkvu je
sagradio kralj Justinijan 530. g., ali ona više po-
dsje}a na utvrdu nego na crkvu. Ta ~injenica
jasno oslikava svu burnu povijest i osvaja~ke
apetite prema Svetoj zemlji. Prvobitna široka
ulazna vrata su smanjena kako bi se sprije~io
ulazak muslimanskih vojnika na konjima. Da-
nas kroz njih ulaze samo ponizni, tj. potpuno
sagnuti. Prava je šteta što podni i zidni mozai-
ci, te drveni reljefi u Bazilici ro|enja nisu bolje
sa~uvani. Iako su ve}inu crkvenih zdanja u Sv-
etoj zemlji uništili Perzijanci u 7. st., na sre}u
to se nije dogodilo s crkvom Isusova ro|enja
zbog mozaika na pro~elju crkve koji prikazuje
tri kralja u perzijskim odorama kako se pokla-
njaju Isusu. Ono što ~udi i u isto vrijeme zadi-
vljuje jest precizna podijeljenost nadle`nosti u
ovoj crkvi me|u gr~kopravoslavnom, katoli~k-
om te armenskom crkvom. Srebrena zvijezda
u špilji Ro|enja ozna~ava mjesto Isusova ro|-
enja. Natpis na njemu: Ovdje je Djevica Mari-
ja rodila Isusa Krista svi smo rado ljubili. Dvije
stvari vezuju Isusovu i našu domovinu: krov-
na gra|a od slavonske hrastovine u bazilici
Ro|enja i kamena plo~a iznad Isusova groba.
Ovdje su mudri i bogobojazni franjevci našli
rješenje za sve probleme. Zbog ~estih ospora-
vanja prava na pristup mjestu Isusova ro|e-
nja, uz samu Baziliku sagradili su crkvu sv. Ka-
tarine. U pro~elju te crkve nalazi se skulptura
našeg zemljaka sv. Jeronima. U ovoj crkvi na
Badnje ve~e jeruzalemski patrijar Fuad slu`i
Misu pono}ku. Ali da susjedna bra}a gr~ki pr-
avoslavci i kopti ne bi zaboravili i na katoli~ku
prisutnost, bra}a franjevci svakodnevno u pr-
ocesiji odlaze do mjesta ro|enja i tu zajedni~ki
mole, iako imaju i tajni prolaz do same špilje.
Pohodili smo i Rahelin grob te tzv. Mlije~nu
špilju. To je franjeva~ka kapela podignuta na
špilji u kojoj se zadr`ala Sveta obitelj za vrije-
me svoga bijega u Egipat. Vjeruje se da je ka-
plja mlijeka Bla`ene Djevice pala na pod dok
je dojila malog Isusa, te je kamen od toga pobi-
jelio. Ovdje majke dolaze i ~ine zavjete za sv-
oju djecu. Na povratku u Jeruzalem pohodili
smo Ein Karim, rodno mjesto Ivana Krstitelja.
U subotu, 12. rujna hodo~astili smo na sveta
mjesta u i oko Jeruzalema: Maslinsku goru, cr-

300 VRHBOSNA 3/2009

B
IL

JE
@

IM
O

kvu O~enaša, crkvu “Dominus flevit”, crkvu
svih naroda, baziliku Gospina groba odnosno
uznesenja, crkvu sv. Petra od pijetlova pjeva,
brdo Sion, crkvu Marijina usnu}a te misili po-
kraj dvorane Posljednje ve~ere gdje se poseb-
no molilo za sve}enike. U nedjelju, 13. rujna
pohodili smo Stari grad Jeruzalem ulaze}i na
Stjepanova vrata pa zatim pošli u crkvu sv.
Ane, na ribnjak Bethezda, u kapelu bi~evanja i
osude, u baziliku “Ecce homo” (Evo ~ovjeka)
te molili Kri`ni put nose}i Kri` do Crkve Krist-
ova groba i uskrsnu}a. Sigurno je ovaj dio pu-
ta za nas krš}ane najdojmljiviji i najpotresniji.
Dok je mjesto Navještenja i Ro|enja u nama
budilo osje}aje nje`nosti i ljepote, priljubljen-
osti Boga uz ~ovjeka, ovdje su emocije naše dr-
uga~ije, iako naizgled `ivot ovdje te~e normal-
no. “Kupuje se i prodaje” Krš}ani su ovdje pre-
poznatljivi upravo po kri`u i kri`nom putu.
Ova ~etvrt i jest krš}anska, za razliku od `ido-
vske i palestinske. Via Dolorosa- Kri`ni put os-
tat }e svakome od nas nešto nezaboravno - sp-
asenjsko. Franjeva~ka kapela bi~evanja te kap-
ela presude obilje`avaju mjesto gdje je Isus
okrunjen trnovitim vijencem i prinu|en da
primi kri`. Tu je danas sjemenište i biblijska šk-
ola na koju dolaze i naši bibli~ari. Mjesto dr-
uge postaje kri`noga puta nalazi se u utvrdi
Antonija gdje je Poncije Pilat sudio Isusu. O
tome nam piše evan|elist Ivan u 19 poglavlju.
Ovdje je danas samostan Sionskih sestara, a u
podzemnoj dvorani nalaze se ostaci rimskog
poplo~anog dvorišta iz razdoblja Hadrijana.
Na ovom mjestu se odvijalo su|enje Isusu. O
tome i danas zorno svjedo~i luk “Ecce homo -
Evo ~ovjeka”, dio isto~nog ulaza u rimski grad
Aelija Kapitolina, koji je podigao Hadrijan kao
trijumfalni luk sa tri portala. Ovdje je Poncije
Pilat izveo Isusa pred `idove govore}i: “Evo
~ovjeka”. Kapelica armenske katoli~ke crkve
obilje`ava mjesto na kojemu je Isus po prvi
put pao pod te`inom kri`a. U pro~elju kapele
se nalazi umjetni~ki reljef koji prikazuje ovu
scenu. ^etvrtu postaju obilje`ava armenska
crkva Gospe od muka, gdje je Isus nose}i kri`
susreo svoju majku, dok franjeva~ka kapelica
ozna~ava petu postaju. S ovoga mjesta kri`ni
put vodi ka Golgoti, mjestu Kristova raspe}a.
Prema tradiciji mjesto šeste postaje gdje je
Veronika obrisala Isusu lice jest crkva sv.
Veronike, a pripada redu Malih sestara. Ovaj
rubac na kojem je ostao otisak Isusova lika

~uva se u crkvi sv. Petra u Rimu. Dvije kapelice
povezane stubama ozna~avaju mjesto Isusova
drugog pada pod kri`em, a na zidu gr~kog sa-
mostana uklesan je latinski kri` s natpisom:
“Isus je nepobjediv”. Deveta postaja je stup
koji je sastavni dio vrata koptske kapele , ozn-
a~ava mjesto gdje je Isus pao po tre}i put. S
ovog mjesta se ve} nazire Golgota. Tako dolaz-
imo do crkve sv. Groba i Uskrsnu}a. Ova crkva
je podignuta u vrijeme cara Konstantina 325
godine. Isusov grob je otkrila Konstantinova
majka kraljica Jelena. Ovdje su podignute tri
razli~ite gra|evine, danas sve pod jednim kro-
vom: okrugla crkva zvana “Anastasis” - crkva
uskrsnu}a, iznad samoga Kristova groba, zat-
im veli~anstvena bazilika zvana Martyrium, te
u prostoru izme|u ove dvije crkve oltar zvani
Golgota - Kalvarija, koji ozna~ava mjesto Isus-
ova raspe}a. Ove su gra|evine uništene za vri-
jeme napada Perzijanaca 614. god. Ubrzo su
obnovljene, ali opet uništene rukom kalifa Ha-
kima 1009. Kada su Kri`ari osvojili Jeruzalem
1099. g. opet su na ovom mjestu podigli crkvu
koja stoji do danas, no klju~ od Bazilike imaju
dvije muslimanske obitelji koje su od turskih
vremena pla}ene za zaklju~avanje i otklju~av-
anje Bazilike. Kao svjedok vremena su i drve-
ne ljestve koje nitko ne smije pomaknuti, niti
se zna kada opet mogu zatrebati. Tako se u ov-
oj crkvi pod istim krovom nalazi Isusov grob i
mjesto njegova raspe}a Golgota. Tu su još i ka-
pela prvog ~ovjeka Adama, kapela sv. Jelene,
te kapela Pronalaska sv. Kri`a. Iako je u Isuso-
vo doba ovo mjesto bilo izvan gradskih zidina,
jer je `idovski zakon zabranjivao ukapanja un-
utar zidina, danas nije tako. Zadnjih pet posta-
ja kri`noga puta se nalazi unutar crkve sv. Gr-
oba. Usko kameno stubište vodi do kapele Isu-
sova svla~enja, a prelijepi umjetni~ki mozaik
ozna~ava mjesto Isusova raspe}a na Kalvariji.
Veoma impozantno djeluje stijena pomazanja
na ulazu u Baziliku. Tu je marija primila Isuso-
vo tijelo nakon skidanja s kri`a. Tijelo su po-
lo`ili na kamen i pomazali mirisnim uljima sp-
remaju}i ga za ukop. I danas isto~ni monasi i
monahinje pomazuju ovaj kamen, te ga cjeliv-
aju dok se mole. Sveti grob, najsvetije mjesto
krš}anstva, le`i u unutrašnjosti bogato ukraše-
ne rotunde. To je špilja nad kojom je podignu-
ta kapela. Grob je pokriven mramornom plo~-
om našeg bra~kog kamena, a zidovi iznad nje-
ga su ukrašeni slikama koje prikazuju uskrsn-

VRHBOSNA 3/2009 301

B
ILJE

@
IM

O

302 VRHBOSNA 3/2009

B
IL

JE
@

IM
O

u}e. Mramorna je plo~a postavljena 1555.
godine da bi se zaštitilo samo Isusovo grobno
mjesto, a plo~a je namjerno polupana da osva-
ja~i ne bi tra`ili pod njom zemaljskoga blaga.
Iznad groba neprestano svijetle 42 uljane
svjetiljke, po 13 od svake kongregacije: katoli-
ka, Grka, Armenaca, te 4 svjetiljke koptske cr-
kve. Prva kapela u crkvi sv. Groba je kapela
an|ela. Ovdje je Marija Magdalena ugledala
bijelog an|ela koji joj je rekao da je Isus uskrs-
nuo. Nakon toga otputovali smo u Jerihon,
pohodili Qumran i okupali se na Mrtvom
moru. Posljednjeg dana u jutarnjim satima sl-
avili smo Euharistiju na Kristovu grobu odno-
sno mjestu uskrsnu}a i potom molili kod Zida
pla~a. Nakon toga smo otputovali u Jaffu, bib-
lijski grad Jerihon, poznat pod imenom Grad
palmi i jedan od najstarijih gradova svijeta, a
potom iz zra~ne luke u Tel Avivu odletjeli za
Dubrovnik te u jutarnjim satima, 15. rujna pr-
epuni dojmova, zahvalnosti Bogu i svim ljudi-
ma koji su nam ovo omogu}ili, autobusom

stigli u Sarajevo.
Teško je nešto izdvojiti kao posebno u Svet-

oj zemlji, jer je u njoj sve posebno. Zemlja ko-
ntrasta u svakom pogledu: zemljopisnom, kli-
matskom, religijskom, etnografskom... Zemlja
susreta i sukoba civilizacija, no zasigurno i da-
nas Obe}ana zemlja u kojoj svi, i oni koji u nju
dolaze, kao i oni koji u njoj `ive, o~ekuju spa-
senje, pomirenje i otkupljenje. Iako su Zlatna
vrata, podignuta u sedmom stolje}u na mjestu
isto~nog ulaza u nekadašnji hram i stoje nasu-
prot Maslinskoj gori, kroz koja je prošao Isus
pri ulasku u Jeruzalem na Cvjetnicu, kroz koja
bi po `idovskom vjerovanju trebao u}i Mesija,
zazidana u 9. st., teško je shvatiti da je njegovo
obe}anje propalo za tolika pokoljenja, osim
kroz Isusov pla~ nad Jeruzalemom.

Na ovom, kao i na svim svetim mjestima
`arko smo molili za mir u ovoj zemlji, kao i u
zemlji nama dragoj Bosni i Hercegovini.

Marko Zubak

Turi}, 20. srpanj 2009.

Posveta crkve Svetog Ilije proroka u Turi}u
Crkvu je posvetio pomo}ni biskup vrhbosanski dr. Pero Sudar

Nakon deset godina obnavljanja u zadnjem
ratu ošte}ene `upne crkve, 19. srpnja 2009. go-
dine je obavljena posveta crkva svetog Ilije u
Turi}u. Posvetu je obavio pomo}ni biskup vrh-
bosanski dr. Pero Sudar. U pozdravnom govo-
ru, `upnik vele~asni Vladimir Bori} je kratko
predstavio raspršenu `upu Turi} i proces povr-
atka i obnove, koji traje ve} deset godina. Izm-
e|u ostalog `upnik je rekao: “Kada sam prvi
put poslije rata 1996. godine u velja~i ušao u
devastiranu crkvu, našao sam je bez krova, pr-
ozora, vrata, klupa. Sve je spaljeno i uništeno
što se moglo uništiti, crkva je bila veliki WC.
Obeš~aš}ena u svakom obliku, oltar rabijen
macolom, svetište oskrnavljeno, a ostao je ra-
njeni Krist na kri`u, smrskane glave, da ~uva
ostatke ostataka. Tada sam sebi rekao: jedan-
put, kada je obnovimo, posvetit }emo je Bogu,
da vratimo dostojanstvo ku}e Bo`je. To smo
do~ekali danas… Zato vas molimo, o~e bisku-
pe, pristupite obredu posvete crkve. A mi }e-
mo moliti svoga zaštitnika: Sveti Ilija, ~uvaj

svoju crkvu, svoje vjernike i cijelu Bosnu i
Hercegovinu”.

Posveta crkve u kojoj je ve} slu`ena sveta
misa je obavljena pred pukom koji se okupio iz
Turi}a raspršenog diljem svijeta. Osim onih
koji borave u Turi}u, došli su mnogi iz Hrvats-
ke, Austrije, Švicarske, te iz okolnih `upa:
Tramošnice Gornje i Donje, te iz Grada~ca i
Srednje Slatine.

U prigodnoj propovijedi biskup Sudar je
govorio o smislu i va`nosti posvete crkve.
Napomenuo je kako su ve} u pe}inama ljudi
osje}ali va`nost Bo`je blizine. I kroz cijelu po-
vijest Bog prati ~ovjeka, a ljudi nastoje daro-
vati Bogu lijepo mjesto, te ga ukrasiti i dot-
jerati. Jer, Bogu pripada ono najljepše… Potak-
ao je nazo~ne da ostanu povezani sa Bogom,
koji `eli biti s nama.

Uslijedilo je mazanje oltara posve}enim
uljem, mazanjem ~etiri kri`a na zidovima crk-
ve, a zatim i paljenjem vatre na pet mjesta na
oltaru, kako to ve} obred nala`e. Me|u

VRHBOSNA 3/2009 303

B
ILJE

@
IM

O

nazo~nim sve}enicima bio je i mladomisnik iz
susjedne `upe Gornja Tramošnica, koji }e za tj-
edan dana imati mladu misu. I njegova prisu-
tnost je imala jednu simboliku, da ima još uvi-
jek mladih ljudi iz ovih krajeva, koji se `ele Bo-
gu posvetiti, mada su mnogi protjerani i više
ne razmišljaju na povratak.

Biskup je na kraju misnog slavlja zahvalio
`upniku Bori}u za radosno i neumorno `ivljen-
je sve}eni~kog poslanja u ovoj povratni~koj `u-
pi, a okupljene vjernike je uz ~estitke i poziv na
ustrajnost u vjeri zamolio da ne prodaju svoja
imanja i zemlju, nego da ~uvaju za nove na-
raštaje, jer }e ova zemlja - koja je trenutno zara-
sla u korov - sigurno biti uskoro zlata vrijedna.

@upa Turi} je osnovana 1968. godine, odvaja-
njem od mati~ne ̀ upe Tramošnica. Ve} 1942. go-
dine je postojala ̀ elja za samostalnoš}u, ali zbog
rata nije došlo do realizacije. Crkva u Turi}u je
gra|ena od 1971. do 1975. godine. Na podru~ju
`upe se nalazi zavjetni grob mu~enika fra Lovre
Milanovi}a, koga su ubili Turci 1807. godine. Na
njegov grob mnogi hodo~aste ve} više od stol-
je}a, a narod ga štuje kao sveca mu~enika. @upa

je do`ivjela egzodus kao i ve}ina bosansko-pos-
avskih mjesta. 1992. godine su svi vjernici protj-
erani, osim djela sela Liporaš}e, koji nisu bili ok-
upirani od srpskih snaga. Nakon okupacije `u-
pe, srpske snage su sustavno uništavale objekte,
a crkva im je slu`ila kao osmatra~nica. Godine
1991. `upa broji 1690 vjernika, a od 1992. do
1995. je prakti~no bez katolika. Od 1999. godine
`upnik sa vjernicima polako obnavlja crkvu i
`upnu ku}u, a na Ilino 2001. nadbiskup Vinko
kardinal Pulji} je blagoslovio oltar i kipove Go-
spe Fatimske i svetog Ante.

U ̀ upi trenutno ̀ ivi 240 katolika. Osim u ̀ u-
pnoj crkvi, slavi se svake nedjelje misa u filijal-
noj crkvici Liporaš}e. @upnik je zahvalio dobr-
o~initeljima, a posebno `upljanima, koji su po-
mogli da se crkva uredi i stavi u svoju pravu fu-
nkciju. Uz pomo} sredstava koje je dodjelila Vl-
ada Republike Hrvatske, ure|en je prezbiterij,
te nabavljen novi oltar, ambon i krstionica.

Crkva svetog Ilije slu`it }e ovom kraju kao
mjesto molitve i pomirenja. Bog dao da si i `u-
pa obnovi i pomladi novim obiteljima.

(kta/i.o.)

Lion, 23. srpanj 2009.

Patrijarh Bartolomej I. predla`e
tješnju suradnju me|u crkvama
Lionu završila skupština Konferencija europskih crkvi

Uvjereni smo da Konferencija svih europ-
skih crkvi mo`e slo`no bolje odgovoriti na
svetu zapovijed crkvenoga zajedništva i slu`iti
današnjem ~ovjeku, stavljenom pred mnoštvo
slo`enih problema - rekao je carigradski eku-
menski patrijarh Bartolomej I. na skupštini
Konferencije europskih crkvi, odr`anoj u
Lionu od 15. do 21. srpnja. U patrijarhovom
pisanom govoru rije~ “svih” je podcrtana a o~i-
tuje Patrijarhovu volju da se proširi i “poboljša
ekumensko zauzimanje”, ve} osvjedo~eno sur-
adnjom izme|u Konferencije europskih crkvi
(Kek) i Vije}a europskih biskupskih konferenci-
ja (Ccee).

Predla`emo - rekao je Patrijarh - da se ust-
anovi na~in bolje suradnje, organiziran i struk-
turiran, izme|u te dvije ustanove. Pri tome je
podsjetio kako je “Carigradska crkva predlo`-

ila, tijekom osme skupštine naše konferencije”
odr`ane na Pravoslavnoj akademiji na Kreti
1979. godine, “da Rimokatoli~ka crkva u budu-
}nosti postane ~lan Konferencije europskih
crkvi”. Bartolomej I. ne krije da “taj izazov nije
lak i da bi bili potrebni pripremni radovi kao i
izmjene nekih propisa”. Ipak, stvaranje Konf-
erencije svih europskih crkvi, omogu}ilo bi
“u~inkovitije promicanje crkvenoga dijaloga s
europskim ustanovama i Europskom unijom.
Taj dijalog, “odavno uspostavljen s našom Crk-
vom”, rekao je Patrijarh, “dragocjen je i pot-
reban ne samo Crkvama nego i politi~kim
ustanovama Europske unije, a posebice europ-
skim narodima.”

Katoli~ki odgovor nije dugo o~ekivan. U ra-
zgovoru s novinarima na marginama skupš-
tine Konferencije europskih crkvi, nadbiskup

304 VRHBOSNA 3/2009

B
IL

JE
@

IM
O

Liona, kardinal Philippe Barbarin, kazao je,
kako prenosi agencija Sir, da }e izravno pisati
Svetome Ocu kako bi ga obavijestio o ideji
Bartolomeja I. Patrijarh je - ustvrdio je kardi-
nal - izrazio nadu da se poja~aju odnosi s Kat-
oli~kom crkvom, a i više od toga. Kardinal Bar-
barin je - na što je uostalom podsjetio Bartolo-
mej I. - pojasnio da taj prijedlog ne predstavl-
ja novost jer se o tome ve} govorilo u prošlosti,
dodaju}i da bi to zahtijevalo “dosta va`ne str-
ukturalne izmjene” te izvjesnu korelaciju sud-
jelovanja Katoli~ke crkve u Ekumenskome vi-
je}u crkvi. Lionski je nadbiskup istaknuo raz-
liku izme|u stvarne suradnje koja ve} postoji
a mo`e se unaprijediti, i integracije strukture o
~emu bi trebalo promišljati. Poziv je “~vrst,
pun nade i bratski”, ipak “saslušan”. Što se
toga ti~e, predsjednik Konferencije europskih
crkvi Jean-Arnold de Clermont, smatra “da je
mogu}e imati Vije}e svih krš}anskih crkvi u
Europi, mjesto oko kojeg se “susre}u svi
krš}ani Europe da izrade zajedni~ku poruku
za sva europska društva”.

Patrijarh je u govoru istaknuo “naše odgov-
ornosti i naše obveze u odnosu na Konferenc-
iju europskih crkvi” i prema zapovijedi našega
Gospodina” koji, nam zapovijeda da ~inimo
sve mogu}e za uspostavu punoga zajedništva
izme|u krš}anskih crkvi u Europi”. Osvr}u}i
se na temu skupštine u Lionu - Pozvani na
samo jednu nadu u Kristu - ustvrdio je da “je
to naša nada i naše postojano uvjerenje”.
Konferencija europskih crkvi ove godine obil-

je`ava pedesetu obljetnicu postojanja. Pola st-
olje}a obilje`enog - smatra Patrijarh - brojnim
svjetlima i kojom sjenom. Tijekom ovoga raz-
doblja - rekao je - izra|eni su brojni dokumen-
ti ekumenskog karaktera, spisi velike teološke
dubine, poput Ekumenske povelje, koja je
plod zajedni~kih napora svih europskih crkvi,
to jest Konferencije europskih crkvi i Vije}a
europskih biskupskih konferencija.

Ipak, primijetio je “kako je ve} istaknuto u
poruci III. europske ekumenske skupštine u
Sibiu 2007. godine, da brojni prijedlozi Povelje
nisu prodrli u svijest naših vjernika, niti su pr-
imijenjeni u našim crkvama. Ostali su mrtvo
slovo, nesposobni proizvesti o~ekivane pozi-
tivne rezultate. Zaklju~ak je da “naši govori ni-
su dosljedni s našim ~inima”, a ta okolnost
“nagriza vjerodostojnost naših crkvi i ostavlja
dojam, kako unutar tako i vani, da su one nes-
posobne na}i rješenja za postoje}e probleme.
Na taj se vidik osvrnuo i brat Alois, prior eku-
menske zajednice iz Taizéa, on se u razmišljan-
ju odr`anome u subotu u hramu Reformirane
crkve u Lionu zapitao: “Kako biti vjerodosto-
jni, govore}i o Bogu ljubavi, ako su krš}ani
podijeljeni?” Budu}nost nove Europe u izgra-
dnji, bez krš}anskih duhovnih vrednota, “koje
nadahnjuju sve ono što se odnosi na potporu
i zaštitu ljudske osobe i njezina dostojanstva”,
mra~na je, ~ak je nesigurna”, zaklju~io je eku-
menski carigradski patrijarh.

(kta/rv)

Vl~. Drago @upari} novi doktor teologije

“Teološka poruka u dijalozima Knjige o Tobiji”

Vrhbosanski sve}enik mr. Drago `upari}
uspješno je obranio doktorsku radnju, 3. srpnja
na Katoli~kom bogoslovnom fakultetu
Sveu~ilišta u Zagrebu. Doktorsku radnju pod
vodstvom dr. Bo`e Luji}a, naslovljenu
“Teološka poruka u dijalozima Knjige o Tobiji”,
obranio je pred povjerenstvom kojeg su, uz
prof. Luji}a, ~inili: dr. Antun Tamarut, dr. Nikola
Hohnjec, dr. Karlo Višaticki i dr. Mario Cifrak.

Predmet ovog rada su dijalozi u Knjizi o
Tobiji. Autor se rade}i na ovoj tezi kretao na
neki na~in na podru~jima teologije i filologije.

Podloga za analizu dijaloških ulomaka u
Tobijinoj knjizi bio je gr~ki tekst, takozvana G
2 recenzija. Ispitno povjerenstvo ovaj doktors-
ki rad ocijenilo je izvrsnom ocjenom.

Svoj rad autor je podijelio u sedam poglavlja.
Prvo poglavlje na sa`et na~in prikazuje glavna
pitanja u vezi s knjigom o Tobiji; naime autor ra-
spravlja o temama kao što su naslov knjige, pro-
blem teksta, literarna struktura, autor, vrijeme,
mjesto nastanka itd. Poglavlja od drugog do še-
stog su analiti~ka. U ovim poglavljima autor je
analizirao 11 dijaloških ulomaka iz Tobije gdje li-

VRHBOSNA 3/2009 305

B
ILJE

@
IM

O

kovi dijalogiziraju. Tako drugo poglavlje obra|-
uje sudbinu dvoje pravednika: Tobita i Sare. To-
bit se vra}a ku}i iz progonstva; zatim se govori
o Tobitovoj novonastaloj situaciji nakon osljepl-
jenja, te o Sarinoj nesre}i i poni`enju od sluškin-
je. Tre}e poglavlje govori o Tobijinoj pripravi na
putovanje, kojoj prethodi Tobitova duhovna
oporuka. ^etvrto poglavlje obra|uje dijaloge na
putu od Ninive do Ekbatane, poglavito izme|u
Azarje i mladoga Tobije, te susret u Sarinoj ku}i
u Ekbatani, tj. `enidbu. Peto poglavlje nosi
naslov od Ekbatane do Ragesa i natrag. Rije~ je
o preuzimanju novca u Ragesu i poziv Gabaela
na `enidbu. U me|uvremenu Tobit i Ana ~ekaju
Tobijin povratak. Šesto poglavlje govori o Tobiji-
nom povratku u Ninivu i dogovor o isplati Az-
arji. Tobija se vratio ku}i sa Sarom i izlije~io oca
Tobita. Sedmo poglavlje donosi zaklju~nu teo-
logiju i sintezu ovog rada.

Veliki doprinos ovog rada je u tome što se
nitko nije izravno bavio ovom temom tj. prob-
lematikom dijaloga u Tobijinoj knjizi; a na hrv-
atskom govornom podru~ju ina~e je veoma
malo pisano o Tobijinoj knjizi. Dijalozi u Tobiji-
noj knjizi su samo sredstvo za razvijanjem od-
re|enog sadr`aja i aktualiziranjem radnje. Kr-
oz dijaloge u ovoj knjizi ogleda se opre~nost
me|u osobama, otkrivaju se me|usobna osje}-
anja, ideje, karakteri, ali isto tako i osobna i za-
jedni~ka vjera te se tako razvija radnja i posti`e
poruka spasenja. Pisac na izvrstan na~in iznosi
doga|aje kroz lagane dijaloge, iz kojih se mo`e
iš~itati teološka poruka, što je i bio predmet
istra`ivanja autora Drage @upari}a. Dijalozi
ocrtavaju mišljenje i razvijaju dinamiku vjere.

Cilj ove doktorske radnje nije bio tra`enje iz-
vornog teksta, nego izvla~enje teološke poruke,
iz rukopisa koje posjedujemo. @elja je bila obra-
diti dijaloge u Tobijinoj knjizi, analizirati klju~ne

pojmove s literarnog i jezi~nog aspekta, sagle-
dati strukturu dijaloških cjelina, i onda analiti~k-
om metodom spoznati ono što je mogu}e na te-
melju odabranih tekstova u kojima likovi izra`-
avaju svoju osobnost i prirodu me|usobnih
odnosa. U radu se autor nije bavio ~istom egze-
gezom, nego mu je cilj bila teologija utemeljena
na egzegezi; tj. cilj je bio otkriti teološku poruku,
kao i ono što je aktualno za krš}anina danas, po-
sebno za krš}anina koji `ivi svoju vjeru u
okru`enju koje nije u ve}ini katoli~ko.

Teološka poruka na koju je pisac Knjige o
Tobiji nastojao ukazati mogla bi se svesti na
nekoliko tema: Bog i Zakon; pitanje identiteta
tj. `ivot razapet izme|u geta i asimilacije; mi-
lostinja; pravednost; istina; brak i obiteljski
`ivot; vjerski `ivot; zahvaljivanje i blagoslov;
te tema an|ela i demona.

Vjerski ideal na stranicama ove knjige post-
avljen je visoko, gdje je osobna pobo`nost ute-
meljena na strahu Bo`jem i na u~estaloj moli-
tvi koja posve}uje ljudski `ivot, posebno kad
se ~ovjek nalazi u teškoj situaciji i patnji. Tob-
itov lik je paradigma pobo`nog `idova koji je
do`ivio ne Bo`ju blizinu, ve} njegovu odsut-
nost u trpljenju. Ali središnja potvrda Tobijine
knjige je ta, da je Bog s Tobitom ~ak i kada
Tobit nije osje}ao bo`ansku prisutnost.

Dr. Drago `upari} je sve}enik Vrhbosanske
nadbiskupije i profesor na Vrhbosanskoj kato-
li~koj teologiji u Sarajevu, a predaje i na Filoz-
ofskom fakulteta Univerziteta u Sarajevu. Ro-
|en je 2. lipnja 1964. od roditelja Nike i Mande
r. Kobaš u mjestu Vidovice kod Orašja na Savi.
Osnovnu školu poha|ao je u rodnim Vidovic-
ama, srednju u Dubrovniku, a teologiju u Sar-
ajevu. Za sve}enika je zare|en 29. lipnja 1990.
u Sarajevu. Poslijediplomski studij teologije
poha|ao je u Rimu. (kta/d.t.)

Sarajevo, 17. rujan 2009.

Godišnji susret dijecezanskih sve}enika Vrhbosanske nadbiskupije

Oko 120 okupljenih sve}enika najprije su slavili sve~anu Euharistiju,
a zatim je uslijedio radni dio susreta

U popodnevnim satima, 17. rujna u
Vrhbosanskom bogoslovnom sjemeništu u
Sarajevu završen je redovni godišnji susret
dijecezanskih sve}enika Vrhbosanske nad-

biskupije. Budu}i da se ovogodišnji susret
doga|a u okviru Godine sve}enika, oko 120
okupljenih sve}enika najprije su slavili
sve~anu Euharistiju koju je u bogoslovnoj

crkvi sv. Æirila i Metoda predslavio nadbiskup
metropolit vrhbosanski kardinal Vinko Pulji}.
Pozdrav kardinalu Pulji}u, pomo}nom bis-
kupu vrhbosanskom mons. dr. Peri Sudaru i
svoj bra}i sve}enicima uputio je novoimeno-
vani rektor pre~. Marko Zubak napomenuvši
da Bogoslovija slijede}e godine slavi 120 godi-
na svoga postojanja. Kardinal Pulji} je prigod-
nu propovijed uobli~io na na~in razgovora
sve}enika s Isusom u kojem misnik govori o
svom `ivotu i sve}eni~kom pozivu. Istaknuo je
da sve}enik treba odra`avati Kristovu prisut-
nost u svijetu imaju}i uvijek na umu da je nje-
gova snaga u Kristu koji ga je izabrao, pozvao,
poslao i posvetio.

Nakon sv. Mise radni dio susreta je nastavl-
jen u dvorani Pavla VI. gdje je kardinal Pulji}
u uvodnoj rije~i podsjetio da je ovogodišnja
tema susreta: Sve}eni~ka godina proglašena
od pape Benedikta XVI. za cijelu Crkvu.
Osvrnuo se i na nedavno hodo~aš}e vrh-
bosanskih sve}enika u Svetu Zemlju koje su
svi sudionici izvanredno lijepo do`ivjeli.
Govore}i o ljubavi sve}enika prema mjesnoj
Crkvi vrhbosanskoj, izrazio je radost što je
sveukupno ozra~je krenulo uzlaznom linijom
koja se o~ituje u sve ve}oj zauzetosti misnika
za svoju nadbiskupiju, za programe koji se u
njoj provode kao i za nova duhovna zvanja.
Potaknuo je sve}enike da se brinu za svoju
bolesnu bra}u misnike te da se u svojim molit-
vama sje}aju onih koji su preminuli. Na osobit
na~in potaknuo ih je na brigu i suradnju za
sve}eni~ka zvanja isti~u}i da su svi sve}enici
svojim ponašanjem odgojitelji koji trebaju
poduprijeti bogoslove i sjemeništarce i po-
kazati otvorenost prema svima koje Bog zove
u svoju slu`bu. Na kraju je zahvalio svim
sve}enicima za suradnju i zauzimanje te
napomenuo kako se planira organiziranje još
jednog hodo~aš}a u Svetu Zemlju i hodo~aš}a
u Ars u Francuskoj gdje je pastoralno djelovao
sv. `upnik arški Ivan Maria Vianney.

Biskupski vikar za ekumenizam mons. dr.
Mato Zovki} predstavio je encikliku pape Be-
nedikta XVI. “Ljubav u istini” izvukavši iz nje
neke crte koje su inspirativne za sve}eni~ku
duhovnost i pastoral. Podsje}aju}i da Pavao
VI. i Benedikt XVI. govore o razvoju pojedinih
naroda i cijele ljudske zajednice, u kojoj su po-
jedinci i skupine ovisne jedni od drugih,
mons. Zovki} je istaknuo da obojica Papa

predla`u traganje za modelom tr`išne ekono-
mije koji obuhva}a sve narode, a ne samo one
koji su u povoljnijem polo`aju. Kazao je da
papa Benedikt XVI. u enciklici “Ljubav u isti-
ni” posebno naglašava da su za istinski razvoj
potrebni ljubav i istina jer 'bez isitne, pouz-
danja, i ljubavi za istinito me postoji ni savjest
ni društvena odgovornost, a društveno djelo-
vanje postaje sluganom samovoljnih pojedi-
na~nih interesa i logike mo}i'. “Papino u~enje
o dopunjavanju ljubavi i istine mo`emo prim-
ijeniti na sve}eni~ki `ivot i djelovanje. Prihva-
}amo sa zahvalnoš}u istinu vjere da nas Bog
ljubi i da nas zove na rast prema isitni koja je
on sam. Postajemo sve sretniji i zadovoljniji
ako ostanemo otvoreni sebedarnoj ljubavi i
transcendentnoj istini o ljudima. Kad svojim
vjernicima i drugim ljudima poma`emo lju-
bav i istinu prihva}ati, osposobljavamo ih za
doprinos razvoju, kako bi u našem narodu i u
cijelom svijetu bilo manje gladnih, bolesnih te
onih koji su bez posla ili ne mogu i}i u školu”,
kazao je mons. Zovki}.

Bivši kancelar Vrhbosanske nadbiskupije
pre~. Marko Zubak informirao je sve}enike o
radu fonda “Me|upomo}”. Vl~. Fabijan Stanu-
ši}, voditelj izgradnje Sve}eni~kog doma, koji
se gradi pored Vrhbosanskog bogoslovnog
sjemeništa i u kojem }e smještaj na}i umirovl-
jeni i bolesni sve}enici Vrhbosanske nadbisku-
pije, upoznao je misnike s tijekom i troškovi-
ma izgradnje ovog objekta na kojem su za-
po~eti krovni radovi.

Generalni vikar Vrhbosanske nadbiskupije
upoznao je nazo~ne sve}enike sa statisti~kim
podacima Vrhbosanske nadbiskupije prema
kojima ova dijeceza ima 224 dijecezanska sve-
}enika od kojih njih 143 `ive i djeluju na njez-
inu teritoriju, a 67 izvan nadbiskupije dok je 14
sve}enika u mirovini. U Vrhbosanskom bogos-
lovnom sjemeništu u Sarajevu, pred po~etak
akademske godine, ima 53 bogoslova i to: 41
za Vrhbosansku nadbiskupiju, 6 za Banjolu-
~ku biskupiju, 4 za Mostarsko-duvanjsku odn-
osno Trebinjsko-mrkansku te po jedan za Be-
ogradsku nadbiskupiju i Skopsku biskupiju. U
nadbiskupskom sjemeništu “Petar Barbari}” u
Travniku na po~etku akademske godine im 48
sjemeništaraca i to: 38 za Vrhbosansku, 8 za
Mostarsko-duvanjsku i 2 za Banjolu~ku
biskupiju.

(kta)

306 VRHBOSNA 3/2009

B
IL

JE
@

IM
O

VRHBOSNA 3/2009 307

T
E

O
LO

Š
K

E
 T

E
M

E

Sve je više vjernika laika zainteresirano i vo-
ljno raditi s duhovnim pastirima i sve smo više
upu}eni na njih, jer neke zada}e mogu obaviti
vrlo dobro pa i bolje nego mi sve}enici. A zbog
sve ve}eg manjka sve}enika stvar, koja }e se i
kod nas brzo osjetiti, sve više }e to i}i njima u
korist. Me|utim ima me|u nama sve}enicima
još tu nevjerice, a ponekada i prezira i omalova-
`avanja prema njima. No ima opet kod nekih
kolega i pretjerivanja: da im prepuštaju mnogo
koješta, da od njih još više o~ekuju, makar pon-
ekad do|u zbog toga u raskorak sa drugim vjer-
nicima pa i s poglavarima! Gdje je tu prava mj-
era i kako se postaviti? Pokušat }u Vam iznijeti
saborsku nauku i najnovije kanonske odredbe,
dakako postavljaju}i stvari baš onako kako je
`elja i nakana Crkve, ne vuku}i stvari ni desno
ni lijevo, nego umjereno pravo, što bi Vam mo-
glo biti i pouka i orijentacija u vašem radu.

1. Poziv i dostojanstvo laika

Da bismo mogli o gornjem naslovu pravilno
razmišljati, neka nam bude podloga saborska
nauka iz dogmatske konstitucije LG, koja cijelo
4. dio posve}uje laicima. Nakon što je u pretho-
dnim poglavljima Sabor razlo`io teološko-dog-
matski pojam misterija Crkve (1. poglavlje), pa
onda temeljito izlo`io novi pogled na Crkvu kao
Bo`ji narod (2. poglavlje), a zatim istako da je
Crkva kao zajednica po bo`anskom ustanovlje-
nju hijerarhijski ure|ena (3. poglavlje), izrekao
je stav saborskih otaca, što zna~i stav crkvenog
u~iteljstva o laicima u 4. poglavlju. U biti laici su
ve}ina Bo`jeg naroda, pa zapravo sve što je u
drugom poglavlju Bo`jem narodu prethodno
re~eno, odnosi se i na njih. Stoga saborska nau-
ka o tom Bo`jem narodu, jednako je upravljena i
laicima,... ali ipak neke stvari na njih posebno sp-
adaju (LG 30).Naime, njima je svjetovna narav
vlastita i posebna. Na laike spada po njihovu po-
zivu, da tra`e kraljevstvo Bo`je, bave}i se vreme-
nitim stvarima i ure|uju}i ih po Bogu… od koga
su pozvani da doprinesu iznutra poput kvasca
posve}enju svijeta, vrše}i vlastitu du`nost,
vo|eni evan|eoskim duhom, svijetle}i svjedo-
~anstvom svoga `ivota, vjerom, nadom i
ljubavlju (LG 31),

Ta njihova suradnja i slu`ba u Crkvi se ost-
varuje kroz apostolat, a to je njihovo svo-
jevrsno sve}eni~ko i proro~ko slu`enje(LG 34 i
35), a posebno je u br. 37 naglašeno kakvi su i
koji teološki temelji za odnos laika i hijerarhi-
je: Prije svega oni kao i svi vjernici imaju pravo
obilno primati od svetih pastira duhovna dobra
Crkve. A s druge strane i oni prema svome
znanju, kompetentnosti i ugledu imaju slobodu,
a katkada i du`nost da reknu svoje mišljenje o
stvarima koje se odnose na korist Crkve.U toj
me|usobnoj pomo}i i suradnji, ka`e Sabor na
kraju tog br. 37: Od tih obiteljskih odnosa
izme|u laika i pastira moraju se o~ekivati
mnoge koristi za Crkvu.

Slijedom te temeljne postavke saborskih
otaca bila su širom otvorena vrata njima kao
najmnogoljudnijoj skupini Bo`jega naroda da
prije svega osobno osjete kako su i oni Crkva, ali
i da se uklju~e u mnoge aktivnosti, jer su zajed-
no s klericima za Crkvu suodgovorni. Slijedom
svega toga dekret o njihovom apostolatu AA,
od istih saborskih otaca proglašen godinu dana
kasnije prije svega naglašava da su laici pozvani
na apostolat (prva glava), a vidovi tog apostola-
ta (druga glava) su a) evangelizacija; b)
posve}ivanje; c) krš}ansko o`ivljavanje vremeni-
tog reda; d) karitativna djelatnost.

No ne smijemo misliti da je to teološko i
mo`da samo pastoralno razmišljanje o
zna~enju, pozivu i ulozi vjernika laika ostalo
samo, rekli bismo teoretsko, na papiru i u
dokumentu, a da je stvarnost i praksa nešto
sasvim druga~ije, zato što se ustaljena sto-
godišnja mišljenja teško mijenjaju. Sve je to
saborsko nau~avanje preto~eno u `ivot,
odnosno ušlo u kanonsko ustrojstvo Crkve po
novom ZKP iz g. 1983. Iznena|uju}e je, naime
koliko put taj novi Zakonik, kao jedini izvor za
svoje zakonske izri~aje - kanona, navodi samo
saborsku nauku iz 16 dokumenata. Dovoljno
nam je uzeti i novi ZKP, ali onaj, kojemu u
naslovu piše: oboga}en naznakom izvora.i
pogledati na dnu stranice, pa }emo se uvjeriti
u to. Dakle i kanoni su pro`eti saborom i
`eljom otaca da se krene sasvim drugim
putem, od onoga do tada ustaljenog i
uobi~ajenog. Ne ~udi stoga što je Ivan Pavao II

Odnos i suradnja sve}enika s laicima
u crkvenim slu`bama

ovaj ZKP prozvao zadnjim dokumentom II.
vat. sabora.

Ne bismo se, me|utim, smjeli prevariti, pa
gledati samo Drugu knjigu ZKP - s naslovom
Bo`ji narod, pa ni posebno drugi naslov te
knjige koji obra|uje, Obveze i prava vjernika
laika (kann 224-231), jer u tih 8 zakonskih
odredaba nije se moglo nikako prere}i - uza-
koniti cjelovito saborsko nau~avanje o laicima,
iako je i tu uo~ljivo i vrlo znakovito da samo tih
8 kanona upu}uje 43 puta na saborske doku-
mente, a poziva se i još 5-6 puta na papinske
posaborske odredbe, što je nepunih 50 navoda,
citata, uputa na izvore, na ono što Sabor ka`e,
odnosno doti~ni kanon se temelji na saborskoj
nauci. Samo je, radi jasno}e i pravni~kog stila,
upotrijebljen jedan sa`eti izri~aj.

Budu}i da su ove odredbe o laicima sasvim
nešto novo, znakovito je da se ni u jednom od
svih tih 8 kanona, ne upu}uje na CIC '17, što je
uobi~ajena praksa za one druge kanone novog
Zakonika, (jer su u ne~em sli~ni a u ne~em
potpuno razli~iti od starih kanona). Ovo 8
normi jest malo, rekli bismo skromno pa i pre-
malo, jer to je samo djeli} novih zakonskih
odredaba, koje izravno, ili neizravno
uklju~uju laike i upu}uje na njihova prava,
du`nosti, na njihovu pomo} suvremenoj
Crkvi. Oni su u njoj najbrojnija skupina. Stoga
bi dobro trebalo prou~iti tolike druge kanone
novog ZKP. iz 1983., jer se mnogi izravno baš
na njih odnose, odnosno ZKP ih izjedna~uje s
klericima,a nekada im ~ak daje i prednost.

U svom izlaganju rekao bih ono bitno iz
ovog naslova Obveze i prva vjernika laika, jer
je to zapravo temelj, na koje se oslanjaju i
drugi propisi novog Zakonika, što se odnose
na laike, a i od tih drugih }emo pogledati samo
neke, za nas va`ne radi danog naslova i teme
koju obra|ujemo.

Temeljno polazište neka nam bude odredba
kan. 225: Laici imaju op}u obavezu i pravo
raditi na tome da svi ljudi upoznaju i prihvate
poruku spasenja.To su bitne, ali izvu~ene rije~i
tog kanona, no treba ista}i ~ime ih opravdati,.
Me|utim i to kanon naglašava: a) zato što sam
Bog to laicima odre|uje po krštenju i potvrdi;
b) zato što u nekim okolnostima ostali svijet
samo preko njih - laika mo`e ~uti za Evan|elje
i upoznati Krista; c) zato što svatko od laika
prema svom polo`aju pro`ima i usavršava
poredak vremenitih stvari. Kanon upu}uje da

je baš takva odredba oblikovana na temelju
LG 31 i AA 2-4, a bitne navode iz tih saborskih
dokumenata smo gore vidjeli. Me|utim isti
kanon upu}uje još na GS 43, gdje stoji: Laici su
du`ni ne samo pro`imati svijet krš}anskim
duhom neko i usred ljudskog društva biti
Kristovi svjedoci.

2. Du`nost i prava laika da se priprave

Kan. 229, tako|er u ovoj grupi odredbi
o laicima, ovako ka`e: Laici imaju obvezu i
pravo nau~iti krš}anski nauk, prema svojoj
sposobnosti i polo`aju.Kanon isti~e dva razlo-
ga za to: a) da bi ga mogli naviještati i braniti;
b) da bi mogli vršiti apostolat . Nije to nikakvo
u~enje osnovnih krš}anskih istina, molitava,
katekizamskih natuknica, nego i pravo i
du`nost studija na fakultetima, njihova je
du`nost i pravo ~ak postizati akademske stup-
njeve. Kanon, kao podlogu ovakvog obliko-
vanja, upu}uje na dekret AG 26: Stoga treba
pripraviti i odgajati svu bra}u i sestre, laike -
svakog prema njegovu stanju, da se ne bi našli
nedorasli za zahtjeve budu}eg djelovanja.
Istovremeno kanon kao podlogu upu}uje i na
dekret o dostojanstvu svakog ~ovjeka, dosljed-
no tome i laika tj. na DH 14. Svaki u~enik ima
prema Kristu U~itelju tešku obvezu da priml-
jenu istinu iz dana u dan: a) sve potpunije upoz-
naje, b) vjerno navješ}uje i c) odlu~no brani.

Gore re~eno se mo`e uzeti kao na~elna
odredba i zahtjev za svakog ~lana Bo`jeg nar-
oda, jasno i za sve laike koji su ve}ina u tom
narodu. A kako tek ne bi vrijedila za one
pojedince laike, koji imaju vlastitu `elju s
jedne i poziv Crkve s druge strane da budu
posvema, srcem i dušom, umom i voljom
Crkvi na raspolaganju. O njima kan. 231, § 1.
ka`e: Laici koji se odrede za posebno slu`enje
Crkve, obvezni su ste}i prikladan odgoj i znanje
koji se tra`e za propisno vršenje njihove zada}e,
da bi je obavljali savjesno, po`rtvovno i marlji-
vo. Takva struktura kanona kao podlogu je
uzela dekret AA 28: Pripremanje za apostolat
pretpostavlja cjelovitu ljudsku formaciju. Laik
se mora potpuno uklju~iti u svoju društvenu
sredinu i njenu kulturu. Razlog tolike temeljite
priprave opravdava dekret AG 29: Treba se
(vjernik laik) neprestano usavršavati zbog
stalnog rasta zrelosti ljudske osobe i evolucije
problema što iz dana u dan zahtijeva sve ve}e

308 VRHBOSNA 3/2009

T
E

O
LO

Š
K

E
 T

E
M

E

znanje i primjerna djelotvornost.
Treba uzeti u obzir da su ove kanonske

odredbe dobile va`nost i snagu tek od 27. stu-
denog, tj. od Prve. nedjelje Došaš}a 1983. god.
Uzakonjene su, na temelju saborske nauke i to
pune 24 godine od kada je Sabor najavljen, i 18
godina nakon njegova zatvaranja. Dakako da
se kroz taj prili~no dugi niz godina puno rasp-
ravljalo o laicima, oduševljavalo ih se, upu}-
ivalo na njihova prava, na obveze i to je sve bilo
na~elno i op}enito. A po svijetu, po kojem je
rasprostranjena jedna sveta katoli~ka i apostol-
ska Crkva, `ivotne prilike su bile najrazli~itije:
Negdje su, kao na Zapadu laici ve} bili dobro
izobra`eni, mo`da nekada i uobra`eni, (kao
npr. u Italiji, SAD-u, Nizozemskoj, Njema~koj,
itd.), negdje su htjeli i `eljeli izobrazbu i slu`be
u Crkvi, ali ih je društveni sistem tušio i gušio
(sve komunisti~ke zemlje), a negdje su se, jad-
nici, borili za golo pre`ivljavanje i to u bijedi,
siromaštvu te krajnjoj nepismenosti (cijeli tzv.
Tre}i svijet).

Ne bih htio, osim gornje konstatacije ulaziti
u procjenu svih i svakoga, ali bi htio osvrnuti se
na naše stanje te onu saborsku nauku i kano-
nske odredbe gledati pod vidom naših (ne)pri-
lika. Izašli smo ispod jarma komunizma i taj
smo izlazak krvavo platili svi katolici u RH i u
RbiH! Nisu ništa bolje prošli ni ono malo kato-
lika po Srbiji, Crnoj Gori i Makedoniji! Slovens-
ke, pak, katolike je Gospod spasio od nevolja
sli~nih našima, al im je ostao jak utjecaj pre-
obu~enih i partijskih preusmjerenih tvrdoko-
rnih komunista, pa i oni muku mu~e, jedva
manju nego su i naše. No hvala Bogu, ipak su
naši vjernici laici odahnuli, do~epali se koliko
toliko slobode i stekli kakva takva prava; makar
prava govora, pisanja i studiranja štogod ti se
svidi. Nitko ti ne}e stati na put, samo dobro
vidi, što i koliko ti studij crkvenih znanosti
koristi, mo`e li se od toga `ivjeti, obitelj hrani-
ti, starost osigurati, pa široko ti polje!

Za~udo je da su se naši vjernici laici, poseb-
no mla|i, odva`ili na taj korak. Imamo ih po
svim našim katoli~kim fakultetima, bogoslovi-
jama, institutima, a da o osnovnim i srednjim
katoli~kim školama i ne govorimo. Èak bi smio
re}i da se “jagme” upravo upisati se kod nas.
Ima tu svijesti i uvjerenja da je kod nas bolje,
da }e manje biti napadani, poni`avani, da se
tu osje}aju kao svoji na svome, što je ~injenica.
Me|utim, ima i onih koji si `ele od tog studija

lakše osigurati rješenje egzistencijalnih prob-
lema, o ~emu }u dolje odrešitije govoriti, ali
ima i pravih idealista, koji na sve to gledaju
baš u duhu Evan|elja i u duhu Sabora: pravo
i du`nost apostolata i evangelizacije.

Zadivljuju}a je stru~nost laika u pojedinim
`ivotnim podru~jima, ali njihova spremnost da
pomognu. Iz toga slijedi du`nost Crkve da ih
prihvati i uva`i Uostalom, na to nas obvezuje i
kan. 228, § 2: Laici koji se odlikuju potrebnim
znanjem, razboritoš}u i ~estitoš}u prikladni su
kao stru~njaci, ili savjetnici i u vije}ima pru`aju
pripomo} crkvenim pastirima. Kako se vidi oni
imaju kvalitetne osobine: a) znanje, b) razbori-
tost, c) ~estitost. Pa tko ne bi takvog suradnika
po`elio i iskoristio, za savjet i za mišljenje
pitao?! Treba ra~unati na svekolike sektore
ljudskog `ivota, gdje su stru~njaci nezamjen-
jivi, a u ~emu su, s druge strane, crkveni ljudi,
i to baš oni od hijerarhije i svete vlasti, pravi pr-
avcati laici . Uzmimo samo ekonomsko podr-
u~je i arhitekturu s gra|evinarstvom, gdje se
stalno nešto novo doga|a i ~emu klerici nisu
dorasli, a toliki laici su u tom podru~ju baš ljudi
od struke! Pa što ih ne bi uzeli?

Za ekonomsko vije}e biskupije tj. svake
Krajevne Crkve, a ona ga mora imati, s razlo-
gom se uzimaju vjernici laici (kan. 492, § 1.
stru~ni u ekonomiji,i svjetovnom pravu, i ako se
odlikuju poštenjem. Baš takvi su mnogi laici,
stru~ni a ~esto i bogobojazni, i baš zato, a skoro
bih rekao moraju u}i ekonomsko vije}e
biskupije (kan. 492, § 1). Tako je i za @EV (kan.
537): Neka `upa ima ekonomsko vije}e… u
kojem neka odabrani vjernici poma`u `upniku
u upravljanju `upnim dobrima. Ve} su davno
prošla vremena, kada je sve}enik bio jedini
školovani ~ovjek u `upi! Eto zato su ekonoms-
ka vije}a, pastoralna vije}a, katehetska vije}a,
gra|evinska vije}a, vije}a za mlade! Treba nam
iznad svega stru~nost, a tu je onda i savjet i
pomo} za dobro Crkve.

No isti kanon 228, § 1nešto i drugo ka`e:
Laici koji se na|u prikladnima, sposobni su da
ih sveti pastiri uzmu za crkvene slu`be i zada}e,
koje mogu vršiti prema pravnim propisima.
Dobrim dijelom zbog nedostatka duhovnih
pastira, sve manjeg broja redovnika i redovni-
ca, a da dosko~i rastu}im potrebama, Crkva,
ne bez Bo`je providnosti, sve više koristi ovu
odredbu i upošljava laike za vrlo razli~ite
zada}e i baš crkvene slu`be. Laik i crkvena

VRHBOSNA 3/2009 309

T
E

O
LO

Š
K

E
 T

E
M

E

slu`ba, upravo tako! Naime dekret AG 17
ka`e: Stoga se njihova izobrazba mora tako us-
avršiti i prilagoditi kulturnom napretku da kao
valjani suradnici sve}eni~kog reda uzmognu što
bolje vršiti svoju slu`bu, koja je uslijed novih i
ve}ih tereta sve te`a.O toj prikladnosti, kao o
conditio sine qua non, ve} u Prvoj knjizi ZKP
stoji u kan. 149: Da bi netko bio promaknut za
crkvenu slu`bu,mora biti prikladan, tj. mora
imati one osobine koje se za doti~nu slu`bu
tra`e po pravnim odredbama.

Kad je ve} o prikladnosti rije~, ZKP rezolut-
no u kan. 229, § 3ka`e upravo za laike: Sposo-
bni su od crkvene vlasti primiti nalog da pou~-
avaju u svetim znanostima.Ovo pou~avanje u
svetim znanostima je dvostruko: a) pou~avan-
je o vjeri u školama, b) pou~a-vanje tih znano-
sti na crkvenim ili katoli~kim sveu~ilištima.
Kad je u pitanju vjerski odgoj u školama,
polaznu odredbu imamo u kan. 804: Crkvenoj
vlasti je podlo`na vjerska puka odgoj, a mjesni
ordinarij se brine da se za nastavnike vjerske
pouke odrede oni koji se odlikuju: a) pravom
naukom; b) svjedo~enjem krš}anskog `ivota, c)
odgojiteljskim umije}em. S tim u svezi je
odmah i odredba kan. 805: Ordinarij ima
pravo imenovati, ili potvrditi vjerou~itelje, a
isto tako ih ukloniti, ako to tra`i razlog vjere ili
}udore|a. Uo~avamo li iz ovih odredaba, da je
to du`nost i pravo i laika - da na njih spada taj
posao vjerskog pou~avanja, ali to njihovo
pravo i du`nost, ako tako smijem re}i, prolazi
kroz crkveni filtar mjesnog ordinarija: on ih
ovlaš}uje, ali on ih i nadzire! Oboje to i va`no
i bitno, a `upnik i sve}enik na terenu neka s
time ra~una i o tome vodi brigu.

Dodamo li tome i odredbu kan. 776 o
obvezi `upnika da se snagom svoje slu`be
brinuti za katehetsku izobrazbu odraslih,
mladih i djece, uo~avamo da se ovdje radi o
nezaobilaznoj suradnji i me|uovisnosti: laika
da taj posao rade, a imaju i pravo i du`nost,
jasno uz dostatnu pripravu i izobrazbu, ordi-
narija da ih za taj posao dekretira; ali i da sve
bude pod nadzorom `upnika, posebno da se
djeca priprave za primanje sakramenta pokore,
presvete euharistije i za sakrament potvrde.
Ovako kanonski odre|eno postavka tra`i je-
dnu korektnu suradnju vjernika laika
pou~avatelja s jedne strane, te mjesnog ordi-
narija, odnosno njegova katehetskog ureda,
koji u ime Ordinarija stvar vodi kao i `upnika

s druge strane. Ako nema suradnje i svatko ne
shvati domet svoje du`nosti, stvar mo`e
krenuti u krivo, ali to je samo za to što se bilo
tko od ovdje nabrojenih ne dr`i kanonskih
odredaba. U takvom su slu~aju i nauka Sabora
i kanonski propisi izlišni.

Sasvim je drugo osposobljavanje laika da
pou~avaju u svetim znanostima(kan. 229, § 3.)
i nije danas rijedak slu~aj da laici pou~avaju
dogmatiku ili moralno teologiju, crkveno
pravo i bilo koji drugi teološki predmet. Oni
se, kao uostalom i svi drugi na takvim zadaci-
ma trebaju odlikovati (kan. 810) osim
znanstvenom i odgojiteljskom prikladnoš}u,
tako|er cjelovitoš}u nauka i ~estitoš}u `ivota .
Isti kanon je dao prvo nadle`nom poglavaru
da onoga tko nema takve osobine ukloni sa
slu`be. Koliko je Crkvi stalo da ima prikladne,
stru~ne i prokušane profesore, u~itelje, a
nimalo tu slu`bu ne uskra}uje laicima, vidi se
i po odredbi kan. 833, koji govori o svima
onima, koji zbog va`nosti posla koji obavljaju
moraju polo`iti zakletvu, jer u br. 7 ka`e:
Obvezni su polo`iti ispovijest vjere nastavnici
koji bilo na kojem sveu~ilištu predaju predmete
što se odnose na vjeru ili }udore|e.Dakle s
jedne strane laici nisu isklju~eni ni od takve
slu`be, a s druge moraju i oni odr`avati
kanonski postavljene uvjete.

Me|utim, kad govorimo o laicima i nji-
hovim slu`bama, kanonske odredbe o crkven-
im sudovima imaju posebne propise i tu je, bar
nam se na prvi pogled ~ini, pravo laika više
ograni~eno, jer kan. 1420, § 4 odre|uje: I sud-
ski vikare i pridodani suci (njegovi pomo}nici)
moraju biti sve}enici, dakle laici su isklju~eni.
Odredbu razumijemo, ako je pove`emo s kan.
134, koji govori o vlasti mjesnog ordinarija, a u
te ubraja biskupske vikare, u što bez sumnje
spada i sudski vikar. A slu`ba bilo kojega koji
nosi naslov mjesnog ordinarija pretpostavlja
posjedovanje jurisdikcije, o ~emu govori i kan.
129. Za vlast jurisdikcije po bo`anskom ustano-
vljenju sposobni su oni koji su obilje`eni svetim
redom.Dakle bilo koju vlast ordinarija, a u to
spada i slu`ba sudskog vikara ne mo`e obn-
ašati tko nema Sv. Reda. Me|utim radi potrebe
crkvenih sudova, dakako zbog manjka
sve}enika, kan. 1421, § 2 odre|uje: BK mo`e
dopustiti da i laici budu postavljeni za suce, a
od njih se jedan mo`e uzeti da se sastavi zborni
sud. Jasno, propisi o crkvenim sudovima su

310 VRHBOSNA 3/2009

T
E

O
LO

Š
K

E
 T

E
M

E

mnogo opširniji i to~no odre|eni, pa se svih
tih odredaba moraju pridr`avati i suci laici, a
polazni je uvjet: da imaju doktorati, ili magis-
terij iz crkvenog prava(kan. 1420, § 4).

No ništa ne prije~i da laik kao crkveni pra-
vnik bude u drugim slu`bama biskupije, pogo-
tovo što danas mnoge Krajevne Crkve imaju sa-
vjetodavni ured za rješavanje `enidbenih prob-
lema. Oni vjernicima daju upute, bilo s obzirom
na nastale teško}e, bilo onda kada, s opravdan-
im razlogom, tra`e da se pokrene parnica o ne-
valjanosti braka, pa treba sastaviti pravovaljani
zahtjev - tu`bu. Zašto tu ne bi mogao pomo}i cr-
kveni pravnik, makar bio i laik? Isto tako, prema
kanonskoj odredbi o kancelarima biskupske
kurije stoji, (482, § 1) da mu je osnovna zada}a
brinuti se da se spisi kurije sastave i otpreme te
da se ~uvaju u arhivu.Nisu rijetki slu~ajevi da su
ve} u mnogim biskupijama tu slu`bu ustupili
provjerenom laiku, posebno laiku - crkvenom
pravniku.

Kad je u pitanju misijska djelatnost Crkve,
kan. 781 odre|uje: Treba je smatrati osnovnom
du`noš}u Bo`jega naroda, i neka svi vjernici
preuzmu svoj udio u misijskom djelu.Ovakva
formulacija kanona uzeta je iz saborskog
dekreta AG br. 35, a o zada}i i du`nosti laika br.
41 tog dekreta ka`e: Laici u crkvenom djelu
evangelizacije sura|uju i sudjeluju u isti mah
kao svjedoci i `iva sredstva… neka u misijskim
zemljama pou~avaju u školama, vode vremenite
poslove, sura|uju u `upnoj djelatnosti, uvode i
promi~u razne oblike lai~kog apostolata…neka
pru`e ekonomsko socijalnu suradnju narodima
u razvoju, a na sveu~ilištima promi~u upozna-
vanje naroda i religija. I kan. 784. izri~ito
odre|uje cijeloj Crkvi da se za sveukupnu dje-
latnost misijskog rada uz sve}enike, redovnike
i redovnice, za misionare uzmu i vjernici laici ,
što cijela Crkva, ne isklju~ivši ni Crkvu u
Hrvata, nakon sabora obilato i ~ini.

3. Pravo laika na dostojnu pla}u

U svim gore navedenim kanonima i odred-
bama ZKP sam dao naglasak na prava i du`n-
ost laika u Crkvi i te odredbe bi trebalo ne sa-
mo poznavati, nego ih ostvariti i u `ivot prov-
esti, odnosno tako se postaviti da ta njihova
prava i priznamo, i da se ne stvara antagoni-
zam, pogotovo ne kakav prezir i omalova`av-
anje prema njima sa strane klerika i redovnika,

budu}i da je stolje}ima bilo nekako tako. Mo`-
da u tom smislu klericima i osobama posve}e-
nog `ivota upada u o~i odredba kan. 231, § 2
koja ka`e: Laici koji se trajno ili privremeno
odrede za posebno slu`enje Crkve… imaju pravo
na doli~nu pla}u, kojom }e mo}i doli~no udov-
oljiti svojim potrebama i potrebama obitelji;
imaju pravo da im se zajam~i mirovinsko i
zdravstveno osiguranje.

Kanon upu}uje na dekret AG 22: Pastiri
Crkve trebaju rado i sa zahvalnoš}u prihvatiti
laike, ali i brinuti se da njihov polo`aj odgovara
zahtjevima pravednosti, naro~ito što se ti~e
izvora za uzdr`avanje njih i njihovih obitelji. A
za rad u misijama, AG 17 naglašava: Neka se
pravednom pla}om dadne doli~an `ivotni
polo`aj i socijalno osiguranje onima koji se
posve}uju tom misijskom radu.Upada u o~i, da
je ova odredba kan. 231, § 2 sasvim druga~ije
oblikovana, nego kad je govor o materijalnoj
skrbi za klerike, o ~emu kan. 281, § 1 ka`e:
Klerici, budu}i da se posve}uju crkvenoj slu`bi,
zaslu`uju pla}u, ne ka`e se da imaju pravo, što
je velika razlika u odnosu na laike, a moglo bi
to biti i razlog za prigovor, ili ~ak pobunu, no
treba dobro shvatiti smisao tih rije~i i zašto baš
tako stoji u kanonu.

Gore navedena odredba, obzirom na pla}u
laika odre|uje 6 bitnih stvari: a) pla}a mora biti
doli~na; b) mora biti prikladna njihovu po-
lo`aju; c) dovoljna njihovim i obiteljskim pot-
rebama; c) uskla|ena prema propisima svje-
tovnog prava, f) laici moraju biti zdravstveno
osigurani; g) moraju biti mirovinski osigurani.
Praksa poznaje trostruku suradnju vjernika
laika: a) nekada je ona po~asna i samo savjeto-
davna, b) nekada na ograni~eno vrijeme, ali
nekada je i c) suradnja s potpunom predanosti
za poslove Crkve, tzv. full time raspolo`ivost .
Ako je laik tako u Crkvi toliko aktivan -
zaposlen, da mu je ono što radi osnovno zani-
manje, onda mu to isto zanimanje treba biti i
izvor prihoda, zarada za vlastite potrebe i za
obitelj. Crkva je ovakvim propisom samo zašti-
tila, a morala je to po pravdi, osnovno radni~ko
prvo svojih suradnika laika. Uostalom, kada to
ona ne bi radila, a tko }e drugi?

4. Najnovije odredbe i upute

Me|utim, gore sam u naslovu stavio: odnos
i suradnja sve}enika i laika, smatraju}i da je u

VRHBOSNA 3/2009 311

T
E

O
LO

Š
K

E
 T

E
M

E

ovom trenutku za nas to bitno. Iz predstavl-
jenih saborskih dokumenata i kanonskih
odredaba imamo mnoge odredbe i mnoge
smjernice u kojem pravcu to sve mora i}i, no
opet praksa mo`e biti druga~ija, jer se u njoj
izmjenjuju stari na~ini mišljenja i ova nova
saborska nauka te potpuno nove odredbe, na
koje nismo navikli. Nije to samo naš lokalni
problem, ima s time teško}a i cijela Crkva, pa
je upravo radi toga izašao svojevrsni doku-
ment - uputa Svete Stolice s datumom 15.
kolovoza, 1997., god. a nosi naslov Ecclesiae de
mysterio - O suradnji vjernika laika koja se ti~e
sve}eni~kog reda. Navikli smo, me|utim, da
sam papa izdaje pojedine dokumente, ili jed-
na od Kongregacija, ili pojedino Vije}e, pone-
kad su to mo`da u~inile dvije ustanove! Na
koncu ove upute stoji da ju je papa odobrio 13.
kolovoza, i naredio da se objavi, a potpisana je
od 6 Kongregacija i od dva Vije}a, što nazna~-
uje da je stvar vrlo va`na i da se obra|ena ma-
terija mnogih ti~e, a svi potpisani su suglasni
da se takvo nešto na~inilo i da bude objavljeno
kao pouka i uputa, te pomo} cijeloj Crkvi.

Instrukcija, ili Uputa prije svega naglašava:
Iz misterija Crkve proizlazi poziv koji je upu}en
svim ~lanovima Misti~nog Tijela da aktivno su-
djeluju u poslanju i izgradnji Bo`jega naroda
kako bi bio u organskoj cjelini obzirom na raz-
li~ite slu`be i karizme…. Treba shvatiti suvre-
menu urgentnost i va`nost apostolske aktivnos-
ti vjernika laika u sadašnjosti i budu}nosti eva-
ngelizacije: Crkva se ne mo`e odre}i ove pomo}i,
jer joj je to u naravi, a i zato što mora ostvariti
vlastito poslanje evangelizacije. Tu su, kako
vidimo, istaknuti i teološki razlozi i sadašnja
nezaobilazna potreba pomo}i laika.Uputa to
opravdava i tvrdnjom da ta suradnja mora biti
kako na duhovnom podru~ju - i to zato da bi se
Kristova poruka i njegova milost donijela ljudi-
ma, tako i na onom vremenitom - da se pro`me
i usavrši evan|eoskim duhom red svjetovnih
stvarnosti.

Uputa zatim isti~e teološka na~ela svemu
tome: Krist, vrhovni i vje~ni sve}enik, htio je da
Crkva sudjeluje na njegovu sve}eništvu. Svi
kršteni su posve}eni da tvore jedan duhovni
hram i jedno sve}eništvo te da tako svojim
sudjelovanjem doprinesu duhovne `rtve kako
bi se upoznalo Kristov djelo spasenja, ali i nje-
govo nastojanje da nas oslobodi od tame a
dovede u svjetlo (sup. 1 Pet, 2,4-10). Premda se

hijerarhijsko i kraljevsko sve}eništvo bitno raz-
likuju, i jedno i drugo, svatko na svoj na~in,
sudjeluje na Kristovu sve}eništvu. Me|u njima
mora biti jedinstvo, jer Duh Sveti ujedinjuje
svu Crkvu i u zajedništvu i u slu`enju i daje joj
razne darove i hijerarhijske i karizmatske.
Razli~ito, me|utim treba gledati na na~in sud-
jelovanja: dok se op}e - kraljevsko sve}eništvo
ostvaruje u razvoju krsne milosti, u `ivotu po
vjeri i ljubavi, `ivotu po Duhu, istovremeno
ministerijalno sve}eništvo treba biti na usluzi
tome op}em sve}eništvu i baš zato ono ima
svetu vlast da bi vjernicima bilo od pomo}i.

Zatim Uputa skre}e pa`nju na jedinstvo i
na razli~itosti zada}a u slu`enju. Svrha min-
sterijalnog sve}eništva je slu`ba pou~avanja,
posve}ivanja i upravljanja i to je upravo bit
njegove pastoralne djelatnosti, ne mogu se ~ak
ni razdvajati jedna od druge. Što više, to
sve}eništvo se ni~im drugim u Crkvi ne mo`e
nadomjestiti, ni zamijeniti. Me|utim ve} je
Sabor istakao izravnu suradnju nezare|enih
laika u specifi~nim zada}ama pastira. U tom
vidu Uputa navodi odredbu kan. 230, § 3: Gdje
bi potreba Crkve to iziskivala, i ako nema
slu`benika, mogu i laici, preuzeti neke njihove
du`nosti: obavljati slu`bu rije~i, predvoditi
vjernike u bogoslu`nim molitvama, krstiti i
dijeliti Svetu Pri~est. Ovdje je naglasak da laici
nemaju pravo takvo što raditi, ali su ipak
sposobni da ih pastiri uzmu! Oni su u takvim
izvanrednim okolnostima samo nadomjestak.
Dokument naglašava da je ono gore, u
kanonu uzakonjeno, iznimka i to radih takvih
okolnosti, i takvu je treba smatrati, a ne pro-
tegnuti iznimku kao redovnu pojavu na
redovni `ivot Crkve.

Dokument naglašava da po raznim krajevi-
ma ima zloporaba i krivog tuma~enja, a ~esto i
prakticiranja stvari koje prelaze i teološko-
dogmatski pogled na ministerijalno i kral-
jevsko sve}eništvo, ali i gore spomenutu
nevolju nekih Partikularnih Crkava zbog man-
jka sve}enika pa se uvodi praksa da se to izn-
imno uvede kao redovna praksa. Prvo mora-
mo biti na ~istu sa samim pojmovima: Naime
nije isto ministerijalna slu`ba - ministerias jed-
ne strane, što spada samo na zare|ene slu`be-
nike Crkve, a s druge su tzv. obveze - officia i
du`nosti - munera, sve}enika, pri i~emu im u iz-
nimnim slu~ajevima mogu pripomo}i i vjerni-
ci laici. Tu postoji razlika i u biti i u stupnju.

312 VRHBOSNA 3/2009

T
E

O
LO

Š
K

E
 T

E
M

E

VRHBOSNA 3/2009 313

T
E

O
LO

Š
K

E
 T

E
M

E

Ministerijalna slu`ba je produ`etak Kristove
sve}eni~ke slu`be, što je kroz povijest i tradici-
ju bilo jasno i u nauci i u praksi. Zato odredba
kan. 230, § 3 - da iznimno i laici mogu nadom-
jestiti neke sve}eni~ke du`nosti - officia, ili
odredba kan. 943 - da u posebnim okolnostima
i netko drugi mo`e izlo`iti Sveto Otajstvo na
klanjanje; ili kan. 1112 - da biskup uz pozi-
tivno mišljenje BK i pristanak Sv. Stolice mo`e
ovlastiti laike da prisustvuju `enidbama . Sve
su to stvarne iznimke i samo nu`ni nadomješ-
taj sve}eni~ke slu`be, jer je potreba za njom
velika, a sve}enika nema. Sli~no je i s odred-
bom kan. 766 - propovijedanje laika; me|utim
kad je homilija u pitanju, kan. 767,§ 1 izri~ito
naglašava da je to pridr`ano jedino sve}eniku i
|akonu . Nisu spomenute nikakve okolnosti da
bi i to izuzetno mogli bilo kada i bilo gdje
obavljati vjernici laici.

Posebno se Uputa, osvr}e na propis kan.
517, § 2. Ako nema dovoljno sve}enika, a dije-
cezanski biskup… smatra da pastoralno djelo-
vanje treba da se povjeri |akonu ili nekoj osobi
koja nema sve}eni~kog biljega, neka postavi
sve}enika koji }e s vlaš}u i ovlastima `upnika
voditi pastoralni rad. Uputa dobro isti~e da ta
osoba nije surogat ili nadomjestak `upnika, jer
za postavljanje valjanog `upnika, po kan. 521,
§ 1 kandidat mora imati sveti Sve}eni~ki Red.
Uputa dalje govori o odnosima i suradnji laika
u organizmima Partikularnih Crkava, o liturgi-
jskoj suradnji, o njihovoj pomo}i pri diobi
Svete Pri~esti, u apostolatu bolesnika, što je i
kod nas provodivo pa i mogu}e. Me|utim
uvjeti postavljeni za sudjelovanje vjernika
laika kod vjen~anja, (kan. 1112) jedva da se
kod nas mogu ispuniti. Za takve slu~ajeve
stoji: a) dopuštenje daje samo dijecezanski

biskup (ne njegovi vikari!) i to kad stvarno
nema sve}enika, b) mora imati za to pozitivno
mišljenje BK; c) mora imati i dopuštenje Svete
Stolice, a sve troje zajedno kod nas je jedva
mogu}e ostvariti.

I za sprovod, budu}i da `ivimo u
raskrš}anjenom svijetu i velika je udaljenost
od prakti~nog vjerskog `ivota, smrt i sprovod
su posebna pastoralna prilika za izravan susret
sve}enika s vjernicima. Stoga je po`eljno,
makar i uz ve}e `rtve da sve}enici ili |akoni
vode sprovode. A samo u slu~aju stvarnog
manjka sve}enika mogu to odraditi vjernici
laici, dakako da su pou~eni i s doktrinarnog i s
liturgijskog motrišta. Jedva da je i kod nas ovo
mogu}e, posebno, vode}i ra~una kako bi na to
gledali sami vjernici i rodbina pokojnika!

U zaklju~ku dokument naglašava da se ova
Uputa predaje pastoralnoj revnosti biskupa i
zare|enim slu`benicima, nadaju}i se da }e
donijeti obilne plodove, te navodi papine
rije~i: Treba prepoznati, braniti, promovirati,
raspoznati i koordinirati s mudroš}u i odm-
jerenoš}u posebni dar svakoga ~lana Crkve, ali
ne miješaju}i uloge, zada}e te teološke i
kanonske uvjete.Dakle i temeljem navedenih
saborskih dokumenata pa zatim kanonskim
odredbama i ovom vrlo va`nom Uputom
odre|eno nam je, ali i ome|en prostor kretan-
ja u suradnji sa laicima. Zna se to~no dokle
dopire njihovo pravo i obveza, što im se izn-
imno ustupa i pod kakvim uvjetima, što nikao
ne mogu. Kad se sve ovo ima u vidu, onda
suradnja mo`e biti plodna i u~inkovita, a
izbje}i }e se pretjeranost s jedne ili s druge
strane. To bi, uostalom, trebali biti i svrha ovog
mog izlaganja.

dr. Pero Pranji}, prof.

Socijalna enciklika Caritas in veritate Benedikta XVI.
Sveti Otac potpisao je svoju novu encikliku

29. lipnja 2009, na završteku Pavlove godine.
Ona je, uz biskupe, prezbitere, |akone, Bogu
posve}ene osobe i laike upu}ena i “svim osoba-
ma dobre volje”. Naslov je inspiriran dijelom
izreke u Ef 4,15: “Istinuju}i u ljubavi, da poradi-
mo...”. Vulgatin prijevod ovdje ima “Veritatem
facientes in caritate...” Enciklika govori o integr-
alnom i pravednom razvoju narodâ. Nadahnu-

ta je enciklikom pape Pavla VI. Populorum pro-
gressiood 26. o`ujka 1967. koju obilno citira zaj-
edno s dokumentima Ivana XXIII, Ivana Pavla
II, Koncila i Katekizmom Katoli~ke crkve.

U uvodu (br. 1-9) isti~e da Bog u Kristu zove
ljude na ljubav u istini te da ljubav daje bit
odnosima s Bogom i s bli`njima. “Stoga je
potebno povezati ljubav s istinom ne samo u
smjeru koji je naveo sv. Pavao 'veritas in caritate'

(Ef 4,15) nego i obrnuto, komplem-entarno,
'caritas in veritate'. Istina se tra`i, nalazi i
izra`ava u 'ekonomiji' ljubavi, a ljubav se sa
svoje strane shva}a, vrednuje i prakticira u
svjetlu istine. Tako iskazujemo uslugu ne samo
ljubavi osvijetljenoj istinom, nego doprinosi-
mo ovjeravanju istine pokazuju}i njezinu mo}
da bude autenti~na i uvjerljiva u konkretnosti
socijalnog `ivljenja. To je danas veoma va`no
u socijalnom i kutluralnom kontekstu koji rel-
ativizira istinu zanemaruju}i je ili odbacuju}i”
(br. 2). Ljubav sja samo u istini i u njoj se mo`e
autenti~no `ivjeti. “U sadašnjem socijalnom i
kulturalnom kontekstu `ivljenje istine u
ljubavi dovodi do shva}anja da je pristajanje
uz krš}anske vrijednosti ne samo korisno nego
i neophodno za izgradnju dobrog društva i za
istiniti cjeloviti ljudski razvoj” (br. 4). Papa
smatra da se socijalni nauk Crkve kre}e oko
na~ela “Carits in veritate” te da pravda i op}e
dobro trebaju biti kriteriji za integralni
društveni razvoj. Svojim socijalnim naukom
Crkva slu`i istini koja osloba|a (br. 8-9).

U prvom poglavlju “Poruka eniklike
Populorum progressio” (br. 10-20) papa iznosi
“relekturu” te enciklike u svjetlu novih eleme-
nata u fenomenu razvoja. Preuzima središnje
pojmove svoga predšasnika “integralni razvoj
~ovjeka” i “totalnost osobe u svim njezinim di-
menzijama”. Cjeloviti razvoj je poziv koji tra`i
prihva}anje odgovornosti od strane svih (br.
11). Isti~e kako je Pavao VI. prepoznao da je
problem razvoja svjestki a krš}anska ljubav je
glavna snaga u slu`bi razvoja. Probleme
razvoja Pavao VI. dotaknuo se u enciklici Hu-
manae vitaegod. 1968. i apostolskom nagovoru
Evangelii nuntiandi 1975. Re}i da je razvoj
poziv zna~i prihvatiti ljudsku usmjerenost
prema transcendentnome i priznati da razvoj
sam sebi ne mo`e dati kona~no zna~enje.
Integralni ljudski razvoj pretpostavlja odgov-
ornu slobodu i tra`i poštivanje istine o ~ovjeku
i svijetu. Za Pavla VI. i Benedikta XVI. evan|-
elje je bitni element razvoja, jer “transcendent-
ni humanizam daje ~ovjeku njegovu najve}u
puninu, a to je vrhunska svrha osobnog razvo-
ja” (br. 18). Ovaj papa s tugom isti~e da nas
globalnije društvo ~ini bli`ima ali nas ne ~ini
bra}om. Sla`e se Pavlom VI. da su nu`ne soci-
jalne i ekonomske reforme.

Drugo poglavlje nosi naslov “Ljudski
razvoj u našem vremenu” (br. 21-33). Preuzi-
ma od Pavla VI. “radnu” definiciju razvoja: to
je iskorjenjivanje gladi, zaraznih bolesti i nepi-

smenosti u svijetu. Donosi kratak popis današ-
njih socijalnih nevolja i ist~e da kriza tra`i
nove oblike zalaganja (br. 21). Današnji svijet
je sve bogatiji, ali rastu razlike izme|u bogatih
i siromašnih. Za cjelovit ljudski razvoj nije do-
voljan samo ekonomski i tehni~ki napredak.
Zato je potrebna nova procjena uloge i mo}i
dr`ave u provi|anju i garantiranju socijalne
pravde. Jedna od novih masovnih pojava je
migracija radnika i nova uloga sindikalnih or-
ganizacija. Prvi kapital morao bi biti ~ovjek
kao osoba (br. 25). Dvije opasnosti merkantili-
zranih kulturnih razmjena: eklekticizam koji
pogoduje relativizmu i ne produbljuje interk-
ulturalni dijalog te homologizacija stilova `ivl-
jenja pri kojoj se gubi posebnost kulture po-
jedinog naroda. Papa `ali što glad i danas
odnosi brojne `rtve te što mnogi nemaju red-
ovnog pristupa pitkoj vodi. Tra`i investicije u
ruralna podru~ja siromašnih zemalja i agrarnu
reformu: “Potrebno je da sazre solidarna svi-
jest koja smatra prehranu i pristup vodi uni-
verzalnim pravima svih ljudskih bi}a, bez raz-
like i diskriminacije” a siromašne dr`ave tre-
bale bi biti osposobljene da se same brinu za
potrošna dobra potrebna njihovim gra|anima
(br. 27). Otvorenost za prihva}anje `ivota sred-
ište je pravoga razvoja: “Kad se neko društvo
uputi u negiranje i potiskivanje `ivota, u
kona~nici ne nalazi potrebnu motivaciju i
energiju za slu`enje pravom dobru ~ovjeka”
(br. 28). Pri upozoravanju na kršenja prava na
religijsku slobodu papa uo~ava da tome prido-
nose religijski fanatizam i programirani indif-
erentizam (br. 29). Znanost bi trebala biti u
slu`bi cjelovitog i trajnog napretka, jer svaka
socijalna akcija uklju~uje odre|enu doktrinu.
“Ljubav ne isklju~uje znanje nego ga tra`i,
promi~e i animira iznutra. Znanje nije nikada
samo stvar inteligencije. Ono se svakako mo`e
svesti na ra~un i eksperiment, ali ako `eli biti
mudrost koja je u stanju usmjeravati ~ovjeka u
svjetlu prvotnih na~ela i kona~nog cilja, treba
biti 'za~injeno solju' ljubavi” (br. 30). Stoga bi
istra`iva~i trebali poštivati moralne vrijednos-
ti, jer su “zatvaranje humanisti~kih znanosti
metafizici, ote`ani dijalog znanosti i teologije
štetni ne samo za razvoj znanja nego i za raz-
voj naroda; kada se to doga|a, zatamnjuje se
vizija cjelovitog ~ovjekova dobra u razli~itim
dimenzijama koje ga karakteriziraju” (br. 31).
Papa tra`i novo promišljanje o smislu ekono-
mije i njezinim granicama te reviziju modela
razvoja. Sadašnja financijska kriza u svijetu

314 VRHBOSNA 3/2009

T
E

O
LO

Š
K

E
 T

E
M

E

o~itovala je interplanetarnu ovisnost dr`ava i
naroda: “Nastao u ekonomski razvijenim zem-
ljama, taj je proces po svojoj naravi uvukao
sve ekonomije. Bio je glavni pokreta~ za
izvla~enje iz nerazvijenosti cijelih regija te po
sebi predstavlja veliku priliku. Me|utim, bez
vodstva ljubavi u istini, ovaj planetarni zamah
mo`e pridonijeti nastanku dosada nepoznatih
šteta i novih podjela u ljudskoj obitelji. Zato
nam ljubav i istina name}u novo i kreativno
zalaganje koje je veoma široko i slo`eno. Radi
se o širenju razuma koji bi trebao spoznati i
usmjeravati te nove dinami~ne zadatke, ani-
miraju}i ih u perspektivi 'civilizacije ljubavi' a
njezino sjeme Bog je postavio u svaki narod, u
svaku kulturu” (br. 33).

Tre}e poglavlje naslovljeno je: “Bratstvo,
ekonomski razvoj i gra|ansko društvo” (br. 34-
42). Na po~etku ovog poglavlja papa isti~e da
bez uva`avanja moralnosti, ekonomija ne
mo`e pridonositi izgradnji pravednog društ-
va. Pri tome navodi KKC br. 407 gdje je re~eno
da zapostavljanje ljudske ranjenosti grijehom
“uzrokuje teške zablude na podru~ju odgoja,
politike, društvenog djelovanja i morala”.
Istinu mi ljudi ne proizvodimo nego nalazimo
i prihva}amo: “Ljudsku zajednicu mi mo`emo
uspostaviti, ali je vlastitim snagama ne mo`e-
mo u~initi potpuno bratskom zajednicom niti
usmjeriti dalje od svake granice ili u~initi
zbiljski univerzalnom” (br. 34). Tr`išna logika
treba voditi ra~una o op}em dobru, jer je eko-
nomija humana djelatnost koja treba biti eti~ki
strukturirana, uz uva`avanje transparentnos-
ti, poštenja i odgovornosti (br. 35-36). Sve faze
ekonomske djelatnosti trebaju biti pravedne, a
tr`išna konkurencija voditi ra~una o bratskoj
recipro~nosti. Benedikt XVI. podsje}a kako je
Pavao VI. tra`io takav model tr`išne ekonomi-
je koji obuhva}a sve narode a ne samo bogate,
jer svi imaju nešto dati i trebaju nešto primati,
a progres jednoga ne bi smio biti zapreka raz-
voju drugoga. U tom ozra~ju potrebno je novo
shva}anje poduze}a, jer nije dovoljno brinuti
se da ona donose zaradu vlasnicima nego da
podupiru sve koji doprinose poslovanju
firme. U novije vrijeme nastala je nova koz-
mopolitska klasa menad`era koji bi trebali biti
ne samo tehni~ki nego humani i eti~ki faktor.
Izmještanja firma u siromašnije krajeve mogu
pridonositi dobru zemlje koja ih prima, kada
uklju~uju investicije i obuku novih radnika.
“Nije me|utim dopušteno izmještati samo
radi pogodnosti ili ~ak radi izrabljivanja, bez

pridonošenja lokalnom društvu za nastanak
sna`nog produktivnog i socijalnog sistema,
što je nezaobilazni ~imbenik stabilnog razvo-
ja” (br. 40). Vrlo je osjetljiv odnos poduzetništ-
va i dr`ave, jer ekonomska globalizacija ne
smije minirati temelje demokracije. Globaliza-
cija nije a priori ni dobra ni zla. Zato treba biti
pro`eta ljubavlju i istinom, kako ne bi pri-
donosila porastu siromaštva i nejednakosti
me|u ljudima. Globalizaciju ~ovje~anstva tr-
eba usmjeravati prema relacionalnosti, zajed-
ništvu i participaciji (br. 42).

Èetvrto poglavlje naslovljeno je: “Razvoj
narodâ, prava i du`nosti, okoliš” (br. 43-52).
Po~inje izrekom Pavla VI: “Univerzalna soli-
darnost koja je za nas dobra stvar ujedno je i
du`nost”. Prava i du`nosti su ovisni pa vlade i
me|unarodne organizacije trebaju pomagati
siromašnim zemljama da postanu gospodari
svoje sudbine, osposobiti ih da preuzmu svoje
du`nosti. Papu zabrinjava pad nataliteta u
brojnim zemljama i on isti~e da pravo na ek-
onomski napredak ne smije gušiti demograf-
ski rast. Otvorenost `ivotu je socijalno i
ekonomsko bogatstvo. “U takvoj perspektivi
dr`ave su pozvane pokretati politiku što pro-
mi~e središnjost i cjelovitost obitelji, koja se
temelji na braku jedne `ene i jednog muškar-
ca i predstavlja prvu i `ivotnu }eliju društva,
preuzimaju}i ekonomske i nov~ane probleme
obitelji i poštuju}i njezinu relacionalnu na-
rav” (br. 44). Preuzimaju}i engleski izraz “pos-
lovna etika” (business ethics) papa u~i da je za
ispravno funkcioniranje ekonomije nu`na
eti~nost za donošenje odluka koje ne}e biti
suprotne pravdi i pravom ljudskom dobru (br.
45). Jedan broj posvetio je profitnim firmama,
fondacijama i neprofitnim organizacijama i
jedan projektima internacionalne suradnje
(46-47). Posebno mu je stalo do odgovornog
ponašanja prema prirodi, jer priroda nudi
“gramatiku razborite uporabe okoliša”, pri ~e-
mu treba poštivati “me|ugeneracijsku prav-
du” u smislu da sadašnji naraštaj treba ra~un-
ati s potrebama prirodnih dobara kod budu}ih
generacija (br. 48). Posebno je potrebno disci-
plinirano trošenje prirodnih resursa koji se ne
mogu obnavljati. Crkva brani zemlju, vodu i
zrak kao darove Bo`je svim ljudima svih gen-
eracija (br. 49-50).

Petom poglavlju papa je dao naslov: “Sura-
dnja ljudske obitelji” (br. 53-67). Tu je klju~ni
pojam relacionalnost ili suodnos osoba i zajed-
nica: “Danas ~ovje~anstvo izgleda mnogo inte-

VRHBOSNA 3/2009 315

T
E

O
LO

Š
K

E
 T

E
M

E

raktivnije nego ju~er, ali se ta ve}a bliskost
treba preobraziti u pravo zajedništvo. Razvoj
naroda prvenstveno ovisi od prihva}anja da je
~ovje~anstvo samo jedna obitelj koja sura|uje
u istinskom zajedništvu te je sastavljeno od
subjekata koji ne `ive samo jedan pored dru-
goga” (br. 53). To tra`i produbljenje kategorije
relacionalnosti, jer se razumno ljudsko bi}e
ostvaruje interpersonalnim relacijama. Crkva
ponizno ali s radoš}u podsje}a samu sebe da je
sakrament jedinstva ljudskog roda te da po
uzoru na Presveto Trojstvo mo`e biti sredstvo
razli~nosti u jedinstvu. Na ljudsko zajedništvo
bitno spada razli~nost kultura i religija koje
svoje poslanje vrše i u javnom prostoru, bez
laicizma i fundamentalizma: “U laicizmu i fun-
damentalizmu gubi se mogu}nost plodnog
dijaloga i uspješne suradnje izme|u razuma i
vjere. Razum uvijek treba ~iš}enje koje omog-
u}uje vjera, a to vrijedi i za politi~ki razum koji
ne smije smatrati da je svemo}an. Religija sa
svoje strane treba ~iš}enje koje nudi razum
kako bi pokazivala svoje autenti~no ljudsko
lice. Prekid toga dijaloga donosi veoma veliku
štetu za razvoj ~ovje~anstva” (br. 56). U duhu
dijaloga vjere i razuma, potrebno je podr`av-
ati supsidijarnost i solidarnost u nacionalnim
i me|unacionalnim ekonomskim odnosima.
Trebalo bi pomagati siromašnim zemljama da
svoje skromne proizvode prilagode potreba-
ma me|unarodnog tr`išta te “uspostaviti
me|unarodna trgova~ka pravila koja podr`a-
vaju proizvode siromašnih i ja~aju financiran-
je razvoja kako bi ~inila produktivnijima te
ekonomije” (br. 58). Ekonomska suradnja u
razvoju mo`e i treba biti prigoda za interkul-
turalne susrete: “U svim kulturama postoje iz-
vanredne i brojne eti~ke konvergencije kao iz-
raz iste ljudske naravi koju je htio Stvoritelj i
koju eti~ka mudrost ~ovje~anstva naziva nar-
avnim zakonom. Takav univerzalni moralni
zakon je ~vrst temelj svakog kulturalnog,
religijskog i politi~kog dijaloga i omogu}uje
mnogolikom pluralizmu razli~itih kultura
neumorno zajedni~ko tra`enje istine, dobrote
i Boga” (br. 59). Socijalna solidarnost mo`e se
u~vrš}ivati po me|unarodnoj suradnji u nao-
brazbi, zatim me|unarodnim turizmom. Stra-
ni radnici su više od radne snage (br. 61-62).
Pravo na pravednu pla}u i doli~an rad su sas-
tavni dio dostojanstva svakog muškarca i
`ene. Radni~ki sindikati u sadašnjim okolnos-
tima dobivaju nove zada}e te bi posebno tre-
bali pridonositi ostvarivanju prava radnika u

siromašnim zemljama. Papa predla`e obnovu
financijskih struktura tako da u njima domini-
ra humanitarna dimenzija. Financijski djelat-
nici trebali bi otkriti i poštivati eti~ki temelj
svoje djelatnosti (br. 65). Udru`enja potroša~a
pridonose ekonomskoj demokraciji (br. 66).
Potrebna je reforma UN i internacionalnih
ekonomskih asocijacija: “Za upravljanje svjet-
skom ekonomijom, za ozdravljenje ekonomija
ranjenih krizom, za spre~avanje pogoršanja
ekonomije i eventualnih ve}ih poreme}aja, za
provedbu prikladnog cjelovitog razoru`anja,
za osiguranje prehrane i mira, za sigurno
~uvanje okoliša i ure|enje selila~kih kretanja -
nu`na je prisutnost prave me|unarodne
svjetske politike koju je zacrtao ve} moj
predšasnik Ivan XXIII” (br. 67).

Šesto poglavlje nosi naslov: “Razvoj naroda
i tehnika” (br. 68-77). U njemu papa isti~e da se
razvoj degenerira ako se ravna samo tehnik-
om, jer ljudska osoba ne proizvodi samu sebe
i zato znanstvenici i politi~ari trebaju poštivati
temeljne norme koje je Bog utisnuo u ljudsko
srce (br. 68). Iako tehnika izra`ava ~ovjekovu
te`nju za razvojem, ipak tehni~ki mentalitet
pokušava nadomjestiti istinu onim što ~ovjek
mo`e u~initi. U procesu globali-zacije tehnika
postaje ideološka mo}. Me|utim “ljudska slo-
boda je uistinu ljudska samo kada na ~aroliju
tehnike odgovara odlukama koje su plod
moralne odgovornosti” (br. 70). Zato tehni~ki
razvoj treba pridonositi op}em dobru: “Razvoj
je nemogu} bez pravih ljudi, bez ekonomskih
djelatnika i politi~ara koji u svojim savjestima
sna`no `ive poziv na op}e dobro” (br. 71). U
tom ozra~ju, mir nije tehni~ki proizvod jer
tra`i stalne diplomatske kontakte, ekonomske
i tehni~ke razmjene, susrete ljudi razli~itih ku-
ltura, sporazume o zajedni~kim projektima,
akcije za spre~avanje ratni~kih pokušaja i
teroristi~kih napada (br. 72). Mediji mogu pri-
donositi zajedni~kom etosu ljudske obitelji te
biti promicatelji univerzalne participacije u tr-
a`enju onoga što je pravedno (br. 73). Vrlo
delikatno podru~je je bioetika koja mora osta-
ti otvorena transcendentnoj dimenziji ljud-
skog pi}a. “Privu~en ~istom tehnikom, razum
bez vjere ide u propast krivo dr`e}i da je
svemo}an. Vjera bez razuma izla`e se opas-
nosti da postane strana u konkretnom `ivotu
osoba” (br. 74). Problem razvoja povezan je i s
poimanjem ljudske duše, jer nema potpunog
razvoja i univerzalnog op}eg dobra bez
duhovnog i moralnog dobra osoba (br. 76).

316 VRHBOSNA 3/2009

T
E

O
LO

Š
K

E
 T

E
M

E

VRHBOSNA 3/2009 317

T
E

O
LO

Š
K

E
 T

E
M

E

Zato autenti~ni razvoj treba ostati otvoren
duhovnosti, otvoren za onostranu dimenziju
koju tehnika ne mo`e dati (br. 77).

U zaklju~ku (br. 78-79) papa još jednom po-
dsje}a da je nehuman humanizam bez Boga:
“Samo ako smatramo da smo kao pojedinci i
zajednica pozvani da budemo jedna Bo`ja ob-
itelj kao njegova djeca, bit }emo sposobni do}i
do nove misli i skupiti novu energiju na slu`-

bu integralnom humanizmu” (br. 78). Ljubav
Bo`ja zove nas da iza|emo iz onoga što je og-
rani~eno i privremeno te hrabro tra`imo
dobro svih. Razvoju ~ovje~anstva u naše vrije-
me potrebni su krš}ani ruku uzdignutih pre-
ma Bogu. Podsjetivši na završetak Pavlove go-
dine, papa citira Rim 12,9-10 te zaziva zagovor
Marije koja je ogledalo pravde i kraljica mira.

318 VRHBOSNA 3/2009

N
O

V
E

 A
D

R
E

S
E

Vl~. Niko Banovi}
Pfarrei St. Katharina
Sonnengasse 28
CH- 5313 Klingnau
E mail: banovic.kath.pfarramt.klingnau @bluewin.ch

Nove adrese

Direkcija Sarajevo
Nikole Šopa 50a
BiH – 71 210 Ilid`a

Direktor Dr. Don Pero Brkiæ
Tel: 00387 – 33 – 544 688
Fax: 00387 – 33 – 544 687
office@caritas-sarajevo.ba
caritas-sarajevo.ba

Regionalni centar Sarajevo
Nikole Šopa 50b
Nikole Šopa 50b

Socijalna slu`ba / Puèka kuhinja / Alfabetizacija
Roma
Koordinacija Daliborka Kapetanoviæ
Tel: 00387 – 33 – 471 371
Fax: 00387 – 33 – 471 386
socijalna@caritas-sarajevo.ba

Djeèji vrtiæ Sveta Obitelj
Koordinacija Dragana Peka – Guska
Tel: 00387 – 33 – 471 411
Fax: 00387 – 33 – 471 402
vrtic @caritas-sarajevo.ba

Obiteljsko savjetovalište / Produ`eni boravak
školske djece
Koordinacija Helena Martinoviæ
Tel: 00387 – 33 – 471 370
Fax: 00387 – 33 – 471 393
obiteljsko@caritas-sarajevo.ba

Kuæa Višnjik
Višnjik 6
BiH – 71 000 Sarajevo

Savjetovalište za `ene
Koordinacija Marija Pavloviæ
Tel: 00387 – 33 – 258 915
Fax: 00387 – 33 – 258 916
savjetovaliste@caritas-sarajevo.ba

Kuæa Gromiljak
Lug bb
BiH – 71 250 Kiseljak

Zajednica Ivan Merz
Koordinacija Davor Majstoroviæ
Tel: 00387 – 30 – 875 506
Fax: 00387 – 30 – 875 507
gromiljak @caritas-sarajevo.ba

Regionalni centar Zenica
Strossmayerova 17a
BiH – 72 000 Zenica

Puèka kuhinja / Kuæna skrb starih i bolesnih
Koordinacija Marcel Zeèeviæ
Tel: 00387 – 32 – 446 600
Fax: 00387 – 32 – 463 702
zenica@caritas-sarajevo.ba

Caritas Vrhbosanske Nadbiskupije, Direkcija Sarajevo, Nikole Šopa 50a, BiH - 71 210 Ilid`a
Tel: 00387 – 33 – 544 688, Fax: 00387 – 33 – 544 687, Mail: office@caritas-sarajevo.ba

Caritas Vrhbosanske nadbiskupije Sarajevo (CVNS)
Adrese sa odgovornim osobama za projekte (29. 08. 2009.)

VRHBOSNA 3/2009 319

N
O

V
E

 K
N

JIG
E

Kateheze pape Benedikta XVI. o svetome
Pavlu sabrane su u jedan svezak koji je objav-
ila Vatikanska nakladni~ka knji`ara pod
naslovom 'Apostol Pavao', a predstavljen je 30.
lipnja u Vatikanskome tiskovnome uredu.
Svezak je oboga}en brojnim ikonografijama, a
sedma je po redu publikacija Vatikanske nakl-
adni~ke knji`are u prigodi Pavlove godine.
Rije~ je o zbirci Papinih kateheza, od 2. lipnja
2008. do 4. velja~e 2009. godine, posve}enih
Apostolu naroda. Knjigu je zajedno s ravnate-
ljima Vatikanske knji`are i Vatikanskih muzeja
predstavio kardinal Giovanni Lajolo, pred-
sjednik Uprave Dr`ave-Grada Vatikana.

O katehezama koje je Benedikt XVI. posve-
tio svetome Pavlu tijekom op}ih audijencija u
prošloj i ovoj godini, dosad je objavljeno oko
pedeset tisu}a svezaka, uklju~uju}i prijevode i
pretiske. Neupitan nakladni~ki uspjeh pona-
jviše je zasluga Papina jednostavnoga govora
o svetome Pavlu. Govore}i o projektu objavlji-
vanja Papinih govora u razgovoru za Radio
Vatikan don Giuseppe Costa, ravnatelj Vatika-
nske nakladni~ke knji`are, rekao je kako knji-
`ara objavljuje izdanja s tekstovima, a ve} su
objavljena tri sveska. U jednom drugom izd-
anju tekst je popra}en umjetni~kim ilustracija-
ma koje se odnose na likove o kojima govori
Papa. Rije~ je o djelima koja su tijekom stolje}a
u~inila povijest umjetnosti. S nakladni~kog
gledišta, djelo je do`ivjelo veliki uspjeh. U Ita-
liji je samo ovoga sveska podijeljeno oko 35
tisu}a primjeraka. Putem raznih su-izdanja te
stranih izdanja, zaista je bilo znakovito širenje
ovih kateheza; dvadeset izdava~a su ih objav-
ili na raznim jezicima, ~ak na japanskome -
istaknuo je don Costa. Govore}i o novoobjavl-

jenome djelu, kardinal Giovanni Lajolo rekao
je kako je Sveti Otac na neki na~in razlomio
kruh. Pavao uvijek ima veoma bogatu misao,
koja se ne mo`e razumjeti izravnim ~itanjem,
potreban je uvod u njegovu misao, a Papa uv-
odi u ~itanje Svetoga Pavla - kazao je kardinal
i dodao kako u katehezama ima posebnih te-
ma koje zaslu`uju pozornost. U prvom redu
to je Kristov lik. Središnja poglavlja ove knjige
posve}ena su Pavlovoj kristologiji: Krist vjere i
povijesni Krist. U tim poglavljima ima svijetlih
stranica. Osim toga, ima teološki veoma va`n-
ih tema, poput opravdanja, veoma va`noga za
ekumenski dijalog. O tome je 1999. godine do-
šlo do zajedni~ke Deklaracije Svjetskoga luter-
anskoga vije}a i Katoli~ke crkve. U dva pogla-
vlja 'Od djela do Vjere' i 'Od vjere do djela', Pa-
pa govori o toj temi s jezikom shvatljivim sv-
ima - ustvrdio je kardinal Lajolo.

Govore}i pak o raznim slikama i freskama
koje se odnose na svetoga Pavla, a objavljene
su u svesku, profesor Antonio Paolucci, ravna-
telj Vatikanskih muzeja, rekao je kako slike
prikazuju filozofa, intelektualca, zamišljena i
ozbiljna ~ovjeka, s bradom, obi~no zašiljenom.
To je slika Plotina, koji je sljedbenik i nasljed-
nik Platona, rije~ je dakle o velikoj tradiciji ide-
alisti~ke filozofije. Uostalom, autor poslanica
je intelektualac idealist, filozof po definiciji.
Nasuprot Petru - koji je stijena, kormilar Crk-
ve, zemaljski je, uronjen u ovaj svijet, ima lik
Aristotela, jer Aristotel je filozof materijalist,
zanima se za prirodne znanosti, on je s noga-
ma ~vrsto na zemlji. Apostolski prvaci su dakle
na po~etku IV stolje}a prikazani slikama filo-
zofskih prvaka - zaklju~io je profesor.

(kta/rv)

Vatikan, 3. srpanj 2009.

Knjiga “Apostol Pavao” pape Benedikta XVI.
Zbirka Papinih kateheza, od 2. lipnja 2008. do 4. velja~e 2009. godine, posve}enih Apostolu naroda

320 VRHBOSNA 3/2009

N
A

Š
I

P
O

K
O

JN
IC

I

Don Dominik Stojanovi}, dugogodišnji
`upnik na Kupresu preminuo je 22. srpnja u
svome `upnom stanu u Otinovcima u 71-oj
godini `ivota I 45-oj godini misništva. Sve}e-
nik i `upnik koji se posve dao za katoli~ki,
hrvatski narod na Visoravni, poznavao je
svaku kuprešku ku}u, obitelj i ~ovjeka, a njega
su poznavali mnogi: ne samo Kuprešaci nego
sva okolica ramska, bugojanska, duvanjska i
livanjska ali i sinjska, splitska..., ukratko bio je
~uven na daleko.

Dominik Stojanovi} (prezime se izgovara s
kratkouzlaznim naglaskom na prvom slogu)
ro|en je u Bosni, kako je i sam znao ~esto re}i,
u ramskom kraju, na Uzdolu, u Donjoj Vasti 2.
velja~e 1938. godine. Odmah po ro|enju krš-
ten je u `upnoj crkvi na Uzdolu. Otac mu se
zvao Pavao, a majka Iva, ro|ena Škarica. Nje-
zin sin Dominik od milja ju je prozvao Anja. U
ljeto 1939. godine vrhbosanski nadbiskup Ivan
evan. Šari} boravio je u ramskom kraju i kriz-
mao na Uzdolu. Dominik je bio teško obolio i
stric mu Ivo ode do `upnika vl~. Dragutina
Juri}a zamoliti nadbiskupa da krizma i
Dominika. Nadbiskup je prihvatio presedan,
uzeo dojen~e i istog ga ~asa krizmao, a za
kuma mu povjerio samog `upnika na Uzdolu
vl~. Dragutina Juri}a.

Nakon rata 1946. godine na Uzdolu je
otvorena pu~ka škola. Zajedno sa svojim vršn-
jacima Hrvatima i starijom muslimanskom
djecom Dominik je zapo~eo svoju osnovnu iz-
obrazbu. Ve} 1950. godine završio je sve razre-
de koje je nudila tadašnja Uzolska škola. Dom-
inika, kao i njegove vršnjake, ~ekao je `ivot se-
oskog dje~aka: ~uvanje goveda, ovaca; posao
u polju: oranje, kosidba, vršidba… i sve ono
što rade ljudi na selu. Me|utim, u jesen te iste
godine, rodilo je vo}e na Uzdolu. Uzdolski `u-
pnik vl~. Ante Bogdan pozvao je malo ja~u se-
osku djecu da mu oberu kruške. Ovaj se dog-
a|aj duboko usjekao u Dominikovo pam}enje
pa jednom zgodom sam pripovijeda: “Brao
sam kruške kod `upnika dr. Ante Bogdana koji
je naslijedio `upnika Josipa Konopku. Beru}i
jednu krušku u baš~i, `upnik mi je dr`ao lje-
stve, a ja sam brao kruške s pokrajne grane i
kad sam bio visoko `upnik me priupita:

'Domine, bi li ti išao u sjemenište u~iti za
sve}enika?' Odgovorio sam da bi'... i na tom je
završio sav razgovor. Nakon desetak dana pita
mene }a}a: 'Šta si ti obe}o `upniku?' Velim ja:
'Ništa! Šta sam obe}'o?' Otac nastavi: 'Da }eš u sje-
menište!?' Tada mi stari izvadi neki papir i veli:
'Evo si primljen u Dubrovnik. Treba se spremit i ove
efte putovat…' I bi tako.”

Školske 1953./1954. Dominik završava
klasi~nu srednjoškolsku izobrazbu kod isuso-
vaca u Dubrovniku i iste godine se prijavljuje
u bogosloviju za kandidata Vrhbosanske nad-
biskupije. Me|utim, u isto vrijeme je bio poz-
van u vojsku u Vara`din i ^rnomelj, a poslije
toga u Karlovac. Uz brojna odricanja, kon-
stantnu strpljivost i rodnu `ilavost nije se dao
preplaviti laskavim komunisti~kim obe}anji-
ma niti krivom ideologijom, ve} ~ista obraza i
zdrave pameti prijavljuje se u bogosloviju i
odlazi u |akovo. Na Ilinu 1964., zare|en je za
sve}enika i bio je prvi dijecezanski prezbiter
rodom iz `upe Uzdol. Dva dana prije svoje
smrti sestre milosrdnice iz Sarajeva nazvale su
ga i ~estitale mu 45. godišnjicu sve}eništva.
Nitko se drugi nije sjetio ove godišnjice. Ta ga
je plemenita gesta toliko ganula da ju je, pre-
mda posve onemo}ao, `arko i sa suzama
pri~ao svojim posjetiteljima.

Poslije sama re|enja, don Dominik je imen-
ovan `upnim vikarom u katedrali u Sarajevu.
Odslu`ivši pastoralnu godinu poslan je u
Bo}e, u istoj slu`bi na još godinu dana. Dvije
godine kapelanije bile su dostatne da mladi
sve}enik stekne povjerenje nadbiskupa Èek-
ade koji ga u ljeto 1967. godine imenuje `upn-
ikom na Visoravni u `upi Rasti~evo. Preuzevši
`upu od don Marijana Kopi}a, zatekao je
teško ekonomsko poslijeratno stanje me|u
svojim vjernicima. Neimaština se osjetila i u
`upnom uredu. Ipak se svijet, premda siro-
mašan, pokazao predare`ljiv. @upnik Dominik
znao je re}i: “Ni u siromašnu Rasti~evu sve}enik
nije oskudijevao.”

Poslije dvije godine slu`enja u ovoj `upi,
dekretom istog nadbiskupa, u listopadu 1970.
premješten je u susjednu `upu Otinovci i tu
`ivi i slu`i njezinim vjernicima sve do svoje
smrti. U `upi Otinovci-Kupres `upnikovao je

+ Vl~. Dominik Stojanovi}, sve}enik
02. velja~e 1938. - 22. srpnja 2009.

VRHBOSNA 3/2009 321

N
A

Š
I P

O
K

O
JN

IC
I

skoro 40 godina. U mra~nom komunizmu, u
kojem je la`no tu`en, su|en i zatvaran ostao je
svijetla i ~ista obraza te ~asna i dostojanstvena
dr`anja. Okupljao je vjernike, pou~avao mlad-
e` o vjeri, kulturi, nacionalnom identitetu i zn-
anostima. I sam je puno ~itao a nad pro~itan-
im promišljao i kriti~ki se osvrtao. U Domovin-
skome ratu izbjegao je sa svojim vjernicima u
Baško Polje i mimo svake nade hrabrio narod
da se priprema za povratak - ponovni ulazak u
obe}anu zemlju. Vijest o smrti koju je prenio
Hrvatski radio Kupres pogodila je sve slušatel-
je. Tijelo pokojnika 23 srpnja izlo`eno je na
odru u `upnoj crkvi Svete Obitelji. Njegovi
`upljani su cijeli dan neprestano dolazili i
molili za pokoj njegove duše. Ministranti, njih
~etrdeset izmjenjivali su se cijeli dan kako bi
stoje}i uz Dominikovu salmu posljednji put
po~astili pokojnoga `upnika.

U kupreškom Hrvatskom domu uprili~ena
je prigodna komemoracija. Predstavnici Op}i-
nskog vije}a Kupres i ~lanovi podru`nice
HKD Napredak Kupres zajedno s folklornom
skupinom i zborom dostojanstveno su se op-
rostili od vele~asnog Dominika.

Misu zadušnicu i pogrebne obrede predvo-
dio je pomo}ni vrhbosanski biskup mons. dr.
Pero Sudar. Ispred 96 sve}enika, 47 ~asnih sest-
ara, don Dominikove bli`nje rodbine i više od
dvije i pol tisu}e vjernika biskup je progovorio o
nadi besmrtnosti budu}e, plemenitim te`njama
i dobrim djelima koje krase Kristove slu`benike
i sve vjernike na zemaljskome proputovanju.

Dirljive rije~i oproštaja izrekli su i pre~.
Luka Tunji}, generalni vikar Vrhbosanske na-
dbiskupije, pre~. Stipe Ljubas izaslanik mons.
Ante Juri}a, splitskog nadbiskupa u miru,
pre~. Ilija Miški}, dekan Bugojanskog dekana-
ta, pre~. Ivan Bošnjak, Dominikov zemljak i
prijatelj iz generacije, a na kraju je mr. Ivica
Mršo zahvalio Bogu i pokojnom Dominiku u
ime svih kupreških sve}enika, njegovih zvan-
ja i svega puka ~itaju}i `upnikov testament i
posljednji pozdrav.

Don Dominik je `ivio uz nas Kuprešake,
radio za nas i postao jedan od nas, a opet u
svemu malo druga~iji i poseban. Pokoj vje~ni
dao mu Gospodin. Amen.

Dubravko Turalija

+ Fra Marko Gelo
(1950.-2009.)

Fra Marko Gelo, ~lan Franjeva~ke provinci-
je Bosne Srebrene, preminuo je 21. kolovoza
od posljedica sr~anog udara u Podgorici (Crna
Gora). Fra Marko je ro|en 1. sije~nja 1950. u
Kova~i}ima, `upa Ljubun~i} kraj Livna.
Osnovnu školu završio je u Strupni}u i
^elebi}u, Franjeva~ku klasi~nu gimnaziju u
Visokom, Filozofsko-teološki studij u Sarajevu,
Münsteru i Ljubljani. Franjeva~ki habit
obukao je 14. srpnja 1972. u Visokom. Godinu
novicijata proveo je u Kraljevoj Sutjesci gdje je
polo`io i prve zavjete 17. rujna 1973. Sve~ane
zavjete polo`io je u Sarajevu 19. listopada
1977. a za sve}enika je zare|en 12. svibnja
1979. u Münsteru (Njema~ka). Pastoralno je
slu`io kao `upni vikar na Petri}evcu (1979-

1982), Novom Šeheru (1982-1985), Livnu
(1985-1987), Vodošima (1997-2000) i Podhumu
(od srpnja 2009). Slu`bu `upnika obavljao je u
Biha}u (1987/88), Livnu (1988-1997; 2003-2009)
i Vidošima (2000-2003).

Fra Marko je bio ~lan Uprave (definitor)
Franjeva~ke provincije Bosne Srebrene od
2000-2003. te dekan Livanjskog dekanata od
2003. do 2009.

Misa zadušnica slavljena je u srijedu 26.
kolovoza 2009. u samostanskoj crkvi na Gorici
kraj Livna u 14 sati. Nakon mise pok. Marko je
ispra}en na gori~ko groblje. Pokoj vje~ni daruj
mu, Gospodine!

(kta/fia)

322 VRHBOSNA 3/2009

N
A

Š
I

P
O

K
O

JN
IC

I

Èlan Franjeva~ke provincije Bosne Srebrene,
fra Valerije Stipi}, `upnik u Gornjoj Tramošnici,
preminuo je 29. lipnja 2009. u bolnici u Orašju.
Misa zadušnica i ukop bili su u srijedu, 1. srpn-
ja u Gornjoj Tramošnici. Fra Valerije je ro|en 19.
srpnja 1935. u Tramošnici. Osnovnu školu zav-
ršio je u Tramošnici, Franjeva~ku klasi~nu gim-
naziju u Visokom, filozofsko-teološki studij na
Franjeva~koj teologiji u Sarajevu. U Franjeva~ki
red stupio je 14. srpnja 1958.

Godinu novicijata proveo je u Kraljevoj Su-
tjesci gdje je polo`io i prve redovni~ke zavjete
15. srpnja 1959. Sve~ane zavjete polo`io je 16.
srpnja 1964. u Sarajevu. Za sve}enika je zare-
|en 2. svibnja 1965. u Sarajevu. Pastoralno je
djelovao kao `upni vikar u Tolisi i Breškama i
kao `upnik u Donjoj Tramošnici, Svilaju, Špi-
onici i Gornjoj Tramošnici sve do smrti. Od
1976. do 1979. bio je definitor Provincije.

Petrovska vru}ina pritiskla je Bosansku Po-
savinu. Tramošnjanke sve u crnini. Potsjetilo me
je na one dane poslije Drugoga svjetskog rata.
Uglavnom su to starije osobe. Izlaze iz tramošni-
~kih sokaka i kre}u prema crkvi. Idu ispratiti po-
smrtne ostatke svoga `upnika, fra Valerija Sti-
pi}a, koji je kao dijete, tu u Tramošnici, s njima
rastao, ~uvao goveda, igrao se, išao u školu, a
posljednje godine svoga `ivota proveo s njima
dijele}i tešku sudbinu povratni~kog `ivota kao
njihov `upnik. Oko crkve velik broj automobila,
uglavnom s hrvatskim registracijskim oznaka-
ma, iz svih dijelova Hrvatske.

Koncelebrirana sveta Misa slavljena je u
novoj `upnoj crkvi koju je gradio pokojni fra
Valerije. U Misi je sudjelovalo oko stotinu
sve}enika, tridesetak ~asnih sestara i oko 500
vjernika.

Uvod u misno slavlje imao je toliški gvardi-
jan. Izrazio je su}ut franjeva~koj provinciji,
ocu provincijalu, bra}i franjevcima, dijecezan-
skim sve}enicima, monsinjoru Mati Zovki}u,
koji je u ime nadbiskupa Vinka Pulji}a prisus-
tvovao sprovodu, rodbini i prijateljima pokoj-
nog Valerija, fra Valerijevoj sestri Inocenti, fra-
njevki, `upljanima `upe Tramošnica. Koncel-
ebriranu svetu misu predvodio je fra Lovro
Gavran, provincijal franjeva~ke provincije Bo-
sne srebrne. Na po~etku svete mise i provinci-

jal je iskazao svoju su}ut sa svima kojima je fra
Valerije bio vezan rodbinski ili prijateljski. U
propovijedi je rekao:

“Svaka smrt izaziva tugu jer nas razdvaja
od jedne drage i voljene osobe s kojom više ne
mo`emo komunicirati kao što smo mogli do
sada. Ne mo`emo s njom više dijeliti ni radosti
ni `alosti, ni po`aliti se niti priznati pogreške,
ni tra`iti oproštenje, ni pohvalu ni zahvalu, ni
podijeliti misli. Jer smrt prekida svaku našu
uobi~ajenu komunikaciju. A to nas `alosti.
Stoga smo i mi svi ovdje okupljeni tu`ni zbog
iznenadne smrti našega brata fra Valerija
Stipi}a, koji danas neo~ekivano, kao da odleti
u jedan drugi svijet. Istina je tu`ni smo, ali ne
tugujemo kao oni koji nemaju vjere, kao oni
koji nemaju nade, kao oni kojima svaka nada
prestaje sa smr}u. Naprotiv naša nada ovdje
zapravo tek zapo~inje. Jer štogod mo`emo
posti}i takozvanim svojim silama, ljudskim sil-
ama, iako su i one ustvari Bo`ji nezaslu`eni
dar, nisu to naše sile, nego je dar Bo`ji koji smo
dobili nezaslu`eno. To što mo`emo svojim sil-
ama u~initi ide do onoga trenutka od kojega
više ništa nije u našim rukama nego u rukama
svemogu}ega i milosrdnog Boga. Tu zapravo
prestaje uzdanje u se i tu sada po~inje ona pr-
ava nada koja nije samouvjerenost, nije sam-
osvijest, nije samovolja nego oslanjanje isklju-
~ivo na Bo`ju dobrotu. Ta nada preobra`ava
naš duh u klicu radosti koja je utemeljena na
uvjerenju da }e nas naš dobri Bog ponovno
pridru`iti onamo gdje smrt više nema vlast i
mo}, tamo gdje `ivot kraljuje i vlada beskrajna
radost i sre}a djece Bo`je u krilu Bo`jem.

Što re}i o našem pokojnom fra Valeriju, koji
je sav svoj sve}eni~ki `ivot utkao u Kristovu
Crkvu. Ne samo u temelje i stupove materijal-
nih crkava koje je cijeloga svog `ivota gradio i
obnavljao, nego prije svega u `ivu Crkvu Isusa
Krista, u duhovno zajedništvo i svestrani rast
njegovih vjernika. Koji su motivi, koji ideali,
koji je duh koji je pokretao tog samozatajnog
~ovjeka da se bezrezervno `rtvuje za svoj
narod na slavu Bo`ju i na spas duša. Malo što
mo`emo re}i o skrivenim tajnama koje svaki
~ovjek nosi sa sobom u grob i koje poznaje
jedino Svemogu}i, Sveznaju}i i Pravedni

+ Fra Valerije Stipi}
(1935.- 2009.)

sudac, Trojedini Bog. To je za nas tajna i ostaje
tajna. U to ne ulazimo. Mo`emo istaknuti sa-
mo ono što je o~ito svima, što svi vide iz ~inje-
nica. A ~injenica je ovo. Fra Valerije je svoj `i-
vot posvetio Bogu kao sve}enik, redovnik, fra-
njevac, u franjeva~koj provinciji Bosni Srebr-
noj. I ~itav `ivot je `ivio i radio u toj provinciji
na slavu Bo`ju. Slu`io je sedam godina kao
`upni vikar u Tolisi i Breškama i ~etiri puta po
devet godina kao `upnik u Donjoj Tramošnici
u Svilaju u Špionici i kona~no u Gornjoj Tra-
mošnici. Zašto isti~em ovo ~etiri puta po devet
godina. Mo`da nekima nije jasno ali dobro je
da svi znamo da u našem redu je obi~aj da
nitko ne bude na istom mjestu na slu`bi više
od tri puta po tri godine. Nakon tri godine
mo`e se produ`iti još tri godine i maksimum i
tre}i put tri godine. Dakle devet. ^etiri puta
po devet godina naš je fra Valerije slu`io na is-
tim `upama. Šta re}i? To zna~i da je on bio ~v-
rst i stabilan karakter. Zna~i da je bio ustrajan
i uporan u onom što radi. Zna~i da je bio vjer-
an Bogu i narodu kojem je slu`io. To mo`emo
iš~itati iz ~injenica koje vidimo. I neka ga Go-
spodin obilno nagradi u nebeskom kraljevstvu
za to što je ~inio i u~inio. Kao što rekoh naš fra
Valerije, Kristov sve}enik i redovnik franjevac,
preminuo je prekju~er na dan svetoga Petra i
Pavla apostola, prvog sve}enika Kristove
Crkve u ~etrdeset~etvrtoj godini sve}eništva.
Uvjereni smo da je to za njega bio dosita sre-
tan dan smrti. Umrijeti na dan svetoga Petra i
Pavla, u godini posve}enoj sve}enicima. Zahv-
aljujemo Bogu za ovoga vrijednog sve}enika
kojega je On, gospodar `ivota i smrti uzeo iz
naše sredine. I ujedno, zahvaljuju}i i mole}i
Boga po zagovoru svetoga Petra i Pavla, po za-
govoru svetoga našeg oca Franje i svih svetaca
i svetica Bo`jih, a sada i po zagovoru našeg
pokojnog fra Valerija molimo, da ovaj njegov
odlazak od nas, ne bude na štetu Kristovoj Cr-
kvi i našem narodu, nego da nam Bog po nje-
govim molitvama dadne još mnogo svetih
sve}enika redovnika i redovnica. Dao Bog da
ideale za koje je `ivio fra Valerije prigrle mnogi
mladi ljudi te da nastave borbu Bo`jeg naroda
i izgradnju Bo`je Crkve ne samo na zemlji
nego i u nebu. Još nešto. Fra Valerije je kao i
mnogi drugi mogao vrlo lako prije}i preko
Save i provoditi svoje dane u daleko lakšim
uvjetima `ivota od ovih naših ovdje Ali nije to
u~inio Zašto nije to u~inio? Jer je volio svoj

narod. Volio svoju Domovinu. Volio je svoju
Crkvu. Volio je svoju franjeva~ku porovinciju
Bosnu srebrnu. Volio je svoju Posavinu. A ist-
inski voljeti nekoga zna~i `rtvovasti se za on-
oga koga volimo. Nema ljubavi bez `rtve. Ako
nešto volimo za to se treba `rtvovati. Zato dok
i ovom prilikom molimo Boga za nova duhov-
na zvanja, apeliram na sve vas sve}enike, red-
ovnike i redovnica na mlade koji su spremni
odazvati se Bo`jem pozivu: Neka vam fra Val-
erije bude uzor. Nemojte bje`ati. Jedna ~injen-
ica. Posavina, hvala Bogu, uvijek je imala dosta
sve}eni~kih i redovni~kih zvanja. U posljednje
vrijeme bje`e u Hrvatsku. Zašto? Bosna je
naša. I Hrvatska je naša, razumljivo. Nemojte
bje`ati. Bosna nas treba. Ovdje je naša Crkva.
Ovo su naše misije. Ovdje smo pozvani slu`iti
Bogu i ~ovjeku. Tako je ~inio fra Valerije. I
ugledajmo se. A mi smo se danas ovdje okupili
prije svega da uputimo milosrdnom Gospodi-
nu svoje usrdne molitve za dušu našega poko-
jnog brata fra Valerija, jer je i njemu sigurno
kao ~ovjeku potrebna naša molitva, a Bogu je
milo da se ljudi mole jedni za druge. Kao što je
fra Valerije tijekom ~itavoga svog sve}eni~kog
`ivota predvodio vjernike u molitvenom sjed-
injenju sa našim Stvoriteljem i Otkupiteljem
tako se i mi sada po Kristovoj molitvi sjedini-
mo u vjeri nadi i ljubavi s našim fra Valerijem
preporu~uju}i se njegovu zagovoru kod
nebeskog Oca.”

U ime franjeva~kog samostana u Tolisi od
fra Valerija oprostio se gvardijan franjeva~kg
samostana. Iznio je kratko `ivotni put pokojni-
ka, naglasivši da potje~e iz obitelji koja je imala
osmero svoje i jedno posvojeno dijete. Kao
dje~ak otišao je u dje~a~ko sjemenište u Dubr-
ovnik kod Isusovaca. Odatle se, jer je sjemen-
ište u Dubrovniku bilo nacionalizirano i zatvo-
reno, vratio u svoju rodnu Tramošnicu, odakle
je poha|ao ni`e razrede gimnazije u Grada~-
cu. Potom odlazi u Visoko kod franjevaca u
višu gimnaziju. Teologiju je završio u Sara-
jevu. Za sve}enika je zare|en drugoga svibnja
1967. u Sarajevu. Bio je prvi `upnik novoosno-
vane `upe u Donjoj Tramošnici. Tu je sagradio
crkvu, `upnu ku}u i zvonik. Jedno vrijeme
obnašao je i slu`bu definitora Provincije. U
vrijeme Domovinskog rata kao `upnik u Špi-
onici skrbi o stotinama prognanika u `upi i
izvan nje. Dvijetisu}ite godine dolazi za
`upnika u Gornju Tramošnicu gdje iz ruševina

VRHBOSNA 3/2009 323

N
A

Š
I P

O
K

O
JN

IC
I

324 VRHBOSNA 3/2009

N
A

Š
I

P
O

K
O

JN
IC

I podi`e crkvu i `upsku ku}u. Tu je ostao sve do
svoje smrti. Preminuo je u bolnici u Orašju 29.
lipnja 2009. u 17 sati u sedamdeset~etvrtoj
godini `ivota.

U ime nadbiskupa Vrhbosanskog i u ime
Vrhbosanske nadbiskupije oprostio se mon-
sinjor, pre~. Mato Zovki}, koji je kao i fra Vale-
rije ro|en u Tramošnici. Izrazio je su}ut u svo-
je ime i u ime nadbiskupa koji se trenutno na-
lazi na putu u inozemstvu. Posebno je istakao
hrabrost fra Valerija, da se u onim poratnim
danima i mjesecima ohrabrio vratiti, `ivjeti u
kontejneru bez vode i struje, tamo gdje je bilo
opasno. Zahvalio mu se što ga nije obeshrabri-
la ~injenica da su njegova djela posebno u
Donjoj Tramošnici pretvorena u prah. Rekao
je: “Njegova sestra mi je rekla: 'Kada smo bili u
posljednjim ~asovima kod njega, rekao nam je
'Dr`ite se Boga! To je najva`nije! Ja idem na
odmor'!” Pre~asni Zovki} je pozvao `upljane
`upe Tramošnica da prihvate njegovu posljed-
nju poruku: “Dr`ite se Boga!”

U ime kolega od fra Valerija oprostio se fra

Gabrijel, `upnik svetišta u Olovu. Svoj oproš-
taj po~eo je rije~ima: “Kada se radost dijeli, dv-
ostruko je ve}a, a kada se bol dijeli dvostruko
je manja! Došli smo da sa onima koji su pog-
o|eni tugom podijelimo tugu.”

U ime doborskog dekanata oprostio se vl~.
Miroslav Agostini, `upnik u Grada~cu. Rekao
je: “Ovaj trenutak do`ivljavamo kao da se ~vr-
sti posavski hrast srušio. Istina ovaj hrast se
nije srušio uz buku i tresak nego tiho kako je i
`ivio. Na njegov spomenik upisao bih one ri-
e~i: 'Ti si, Gospodine, baština moja'. Hvala Bo-
gu što smo te imali. Otima}emo te zaboravu i
nositi kao trajni spomen u svojim srcima.”

Toliški gvardijan se na koncu zahvalio svima
koji su došli ispratiti pokojnog fra Valerija. Na
poseban na~in zahvalio se medicinskom osoblju
u bolnicama u Slavonskom Brodu i Orašju.

Nakon mise tijelo pokojnog Valerija pre-
vezeno je i pokopano na groblju u Gornjoj
Tramošnici.

Anto Buri}

+ Ljubica Vujica
U ponedjeljak, 13 srpnja 2009. u 85. godini

`ivota preminula je Ljubica Vujica, majka sv-
e}enika Vrhbosanske nadbiskupije vl~. @arka
Vujice, `upnika u Novom Travniku-Presveto
Trojstvo. Pok. Ljubica ro|ena je 1924. godine u
Zenici. U krš}anskom braku s pok. Nikolom
rodila je tri sina. @ivjela je sa sinom i nev-
jestom na Kaoniku, `upa Busova~a. Pok.
Ljubica je do zadnjega dana išla na Svetu misu
u `upnu crkvu. To joj je, kako je svjedo~ila,
davalo snagu za `ivot. Svetu misu i sprovodne
obrede na mjesnom groblju Carica predvodio
je delegat vrhbosanskog nadbiskupa uzoritog
kardinala Vinka Pulji}a, mons. dr. Mato
Zovki}, u zajedništvu s više od trideset
sve}enika i velikog broja redovnika i redovni-
ca. U liturgiji `alovanja mons. Zovki} je istakn-

uo krš}anski vid smrti koja nije prekid, nego
nastavak u Kraljevstvu nebeskom po blagov-
anju Tijela Kristova koje je predokus nebeske
mane. @ivot pok. Ljubice sli~io je patniku Jobu,
pa su i Jobove rije~i imale ohrabruju}u snagu
okupljenoj rodbini i prijateljima pok. Ljubice
iz rodne Zenice, Busova~e i iz mjesta u kojima
je vl~. @arko slu`bovao, poput `upe Zavidovi}i
i Novi Travnik, u kojem trenutno slu`i. Do
zadnjeg dana je pratila crkvena zbivanja
~itaju}i Katoli~ki tjednik i druge crkvene lis-
tove. U ime `upljana i pastoralnog osoblja
`upe sv. Ante Busova~a od pok. Ljubice opros-
tio se fra Janko ljubos, `upnik.

Po~ivala u miru!

	1
	2
	3

