

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

VRHBOSNA 2/2010

Sadr`aj

UVODNA RIJE^
“Ve} mi je svega dosta”... 97

SVETA STOLICA
Pismo kardinala Hummesa za svršetak Sve}eni~ke godine... 98
Govor nuncija D'Errica na Susretu sve}enika na Kupresu... 99

BK BIH
Poziv na I. Susret sve}enika iz BiH... 101
Susret biskupa BK BiH i ~lanova Konferencije viših redovni~kih poglavara i poglavarica BiH........ 102
Priop}enje s XII. Redovnog godišnjeg zajedni~kog zasjedanja BK BiH i HBK............................ 103
Biskupska konferencija BiH o presudi suda u Strasbourgu... 104
Poziv komisije Iustitia et Pax biskupskih konferencija Hrvatske i Bosne i Hercegovine............ 106
Priop}enje s 49. Redovnog zasjedanja Biskupske konferencije Bosne i Hercegovine................ 109

IZ VRHBOSANSKE NADBISKUPIJE
Poziv na I. Susret svih sve}enika BiH u Kupresu - 2. 6. 2010... 111
Susret sve}enika Bosne i Hercegovine - Kupres, 2. lipnja 2010.. 112
Popis sudionika na XVI. saboru sve}enika.. 114
Poziv na sjednicu... 116
Duhovna obnova ministranata... 117
Sjednica Zbora konzultora Vrhbosanske nadbiskupije (ZKVN)... 118
Primanje kandidata u malo sjemenište i u bogosloviju nadbiskupije Vrhbosanske................... 119
^lanovi pastoralnog vije}a Vrhbosanske nadbiskupije - 2010... 120
Poziv na 5. Sjednicu Vije}a za mlade Vrhbosanske nadbiskupije.. 121
Seminar za ovlast ispovijedanja 2010... 121
Pastoralno vije}e Vrhbosanske nadbiskupije - Druga sjednica Vije}a... 123
Izvješ}e o odr`anom 39. Danu mladih Vrhbosanske nadbiskupije... 124
Katoli~ki skauti.. 127
Imenovanja i premještaji... 127
Dozvole... 129
Nadbiskupova kronika (31. o`ujka - 30. lipnja 2010.)... 129
Kanonsko osnivanje `upe sv. Jakova Markijskog - Grebnice.. 137
Povelja o posveti `upne crkve na Uzdolu.. 139

PRILOZI
Brzojav Svetom Ocu sa Susreta sve}enika BiH... 140
Homilija biskupa Ratka Peri}a na Susretu sve}enika BiH... 140
Meditacija na sve}eni~kom hodo~aš}u na Kupresu, 2. lipnja 2010.. 144
Ispit savjesti.. 147
Pobo`nost Presvetom Srcu Isusovu.. 149
Akademija u ~ast ~etrdesetogodišnjice sve}eni~kog re|enja Vinka kardinala Pulji}a,
nadbiskupa Vrhbosanskog.. 151
Mato Zovki} - Hod nadbiskupa Pulji}a s nama i za nas.. 151
^estitka nadbiskupu Vinku kardinalu Pulji}u uz ~etrdesetu obljetnicu sve}eni~kog re|enja. 157
Propovijed Vinka kardinala Pulji}a na Susretu mladih u Komušini: 29. svibnja 2010................ 158
Propovijed Vinka kardinala Pulji}a u Trusini, 16. travnja 2010.. 161
Propovijed Vinka kardinala Pulji}a u Švedskoj (Vadstena), 22. svibnja 2010............................... 162

VRHBOSNA 2/2010

BILJE@IMO
U godini sve}enika Kongres bogoslova - nada za Crkvu.. 166
Odr`an Tre}i kongres bogoslova... 167
Podjela slu`bi u Bogosloviji... 168
Obavijest o podjeljenim slu`bama u Bogosloviji... 169
Sve~anom misom na Trgu Svetoga Petra Papa zaklju~io Sve}eni~ku godinu............................. 170
Vl~. Mirko Šimi} - novi doktor teologije... 171
Manuel Lozano Garrida (Lolo), prvi novinar laik bla`enik... 172
Novi Re|enici - Mladomisnici... 173

NOVE KNJIGE
Mato Zovki} - “Iskustvo ekumenskih i religijskih susreta”... 175
Franjo Mari} i Tomo Vukši} - Bibliografija nadbiskupa dr. Ivana Ev. Šari}a.................................. 176

NAŠI POKOJNICI
+ Prof. dr. vl~. Anto Šari}.. 177
+ Fra Franjo Stjepanovi}.. 178
+ Dr. Petar ^ali}... 178

VRHBOSNA 2/2010 97

U
R

E
D

N
IK

O
VA

 R
IJE

^

Izebela posla Iliji glasnika s porukom: “Neka mi bogovi u~ine sva zla i neka nadodadu, ako
sutra u ovo doba ne u~inim s tvojim `ivotom kao što si ti u~inio sa `ivotom svakoga od njih!”
On se uplaši, ustade i ode da bi spasio `ivot. ... ode dan hoda u pustinju; sjede ondje pod
smreku, za`elje umrijeti i re~e: “Ve} mi je svega dosta, Jahve! (1 Kr 19, 2-4)

Slu~aj Ilije Tišbijca, nepobjedivog u usporedbi sa Baalovim prorocima ali pred kralji~inom pri-
jetnjom slab i ranjiv, koji u strahu od smrti pobje`e u pustinju, ima i nama danas donijeti pouku:

Depresivan i oslabljen ne zamje}uje an|ela Bo`jeg koji mu donosi hranu. @eli umrijeti: Nisam bolji od svo-
jih otaca! Me|utim Bog ne odustaje. An|eo se vra}a i poti~e ga da jede. Napokon, Ilija se budi i okrijepljen
prikuplja snagu. U tišini pustinje hoda ~etrdeset dana i no}i sve do Bo`je gore. Ilija `eli ponovno susresti Boga.

No potraga za Bogom se ne ~ini uspjelom. Nešto ne štima. Ilija ka`e da je gorljiv ali u stvarnosti bje`i
u strahu od smrti. Ka`e da je ostao sam, ali bilo ih je sedam tisu}a koji nisu prignuli koljena pred Baalom.
Ilija ima ograni~eno vi|enje. Misli da je jedini koji je ostao da se zauzima za Bo`ju stvar! Bog ga poziva
da iza|e iz pe}ine i stoji na ulazu, jer }e “Bog pro}i” (1 Kr 19,11). Ilija izlazi iz pe}ine ali pe}ina ne izlazi
iz Ilije. On i dalje ima ograni~eno vi|enje uvjeren da je jedini koji brani Boga! (1 Kr 19,14). Dok ne promi-
jeni ovaj ograni~en na~in opa`anja Bo`je prisutnosti, ne}e je mo}i zapaziti u `ivotu i doga|ajima.

Bog nastupa: vihor, potres, oganj...! Ilija tra`i Boga vra}aju}i se na iskustvo, `ivi od prošlosti i u
prošlosti. Zatvara Boga unutar kriterija! @elio Ga je zadu`iti da bude onakav kakvog ga je on zamislio i
zbog toga se dogodilo nešto neo~ekivano - nenadano iznena|enje. Bog nije više bio u tom vihoru, ni u
potresu,ni u ognju! Ako ga nema u ovim znakovima, gdje je onda? Gdje ga trebam tra`iti? Sve pada u
vodu. Kako Bog nije u ovim ve} ustaljenim znakovima, onda ga nema nigdje! Ovo je šutnja svih glasova,
tama no}i! U tom trenutku Iliji se otvara novi horizont. U šutnji svih glasova objavljuje se Bo`ji glas.
“Šapat blagog lahora” (potpuna tišina – hebr. qol demamàh daqqàh). Blagi lahor ozna~uje nešto, doga|aj
koji u jednom trenutku ušutka osobu, stvara u njoj odre|enu prazninu i tako je pripravlja na slušanje.
Ispra`njuje osobu kako bi Bog mogao u}i i zauzeti mjesto, ili bolje, Bog ulazi i uzrokuje prazninu i tišinu.

Ilija se pokrio plaštem što je znak da je iskusio prisutnost Boga to~no u onome što je naoko bila pot-
puna odsutnost Boga! Tama se iznutra rasvijetlila i no} je postala sjajnija od dana. Evo oslobo|enja
Ilijinog. Ponovno se našavši s Bogom, on ponovno pronalazi samog sebe i otkriva da nije on, Ilija, koji brani
Boga, nego Bog koji brani Iliju. Oslobo|en od Boga, slobodan je osloba|ati druge.

Iskustvo Boga nanovo izgra|uje osobu i otkriva joj njezino poslanje. Obnovljen u susretu s Bogom,
Ilija nanovo otkriva svoju misiju i unaprijed se brine o njezinom kontinuitetu odabravši Elizeja za svoga
nasljednika. Prije je `elio umrijeti. Nije vidio smisla u onome što je ~inio. Sada novo iskustvo Boga mijen-
ja sve: Vra}a se u mjesto gdje su ga htjeli ubiti. Više se ne boji. Umjesto `elje za smr}u, `eli da po`ivi nje-
govo poslanje što je znak da opet vjeruje u ono što ~ini i ono što treba u~initi.

Urednik

“Ve} mi je svega dosta”

Kardinal Claudio Hummes, pro~elnik Zbora
za kler, svim je sve}enicima svijeta uputio pismo
za završetak Sve}eni~ke godine. Dragi sve}enici,
Crkva je jako radosna zbog Sve}eni~ke godine a
zahvaljuje Gospodinu što je nadahnuo Papu da
je proglasi. Sve informacije koje sti`u ovdje u
Rim o brojnim i raznovrsnim inicijativama lokal-
nih Crkvi u cijelome svijetu da se ostvari ova po-
sebna godina dokaz su kako je ona jako dobro
prihva}ena i – mo`emo re}i – da je odgovorila na
istinsku i duboku ~e`nju sve}enika i cijeloga Bo-
`jeg puka. Bilo je vrijeme da se uka`e posebna
pozornost, zahvalna i poduzetna, velikome, rad-
inom i nezamjenljivom sve}eništvu kao i svakom
pojedinom sve}eniku u Crkvi – tvrdi kardinal.

Istina je da su neki sve}enici, prosje~no malo-
brojni, po~inili u`asna i teška zlodjela spolnoga
zlostavljanja maloljetnika, to su ~ini koje mora-
mo apsolutno i nepomirljivo odbaciti i osuditi.
Ti moraju odgovarati pred Bogom i pred sudo-
vima, tako|er i civilnim. Molimo za njihovo du-
hovno obra}enje i za Bo`ji oprost. Crkva je od-
lu~na da ne skriva niti umanjuje ta zlodjela. Po-
sebice smo na strani `rtava i `elimo ih podupri-
jeti u rehabilitaciji i u njihovim poga`enim prav-
ima. Ali zlodjela nekih ne mogu se koristiti da se
blati cijelo crkveno tijelo sve}enika. Tko to ~ini,
~ini veliku nepravdu. Crkva u ovoj sve}eni~koj
godini `eli upravo to re}i ljudskome društvu.
Svaka dobronamjerna osoba to shva}a – ustvr-
dio je kardinal Hummes.

Smatrali smo potrebnim re}i ovo, a sada se
obra}amo vama sve}enicima. @elimo vam po-
novno re}i da priznajemo što ste i što ~inite u
Crkvi i društvu. Crkva vas ljubi, divi vam se i št-
uje. Vi ste tako|er radost za naš katoli~ki narod
u svijetu, koji vas prihva}a i podupire, naro~ito
u ovo vrijeme patnje – isti~e kardinal.
Za dva mjeseca završava Sve}eni~ka godina. Pa-
pa vas srda~no poziva, dragi sve}enici, da iz cij-
eloga svijeta do|ete u Rim za sve~ano zatvaran-
je Sve}eni~ke godine, 9. 10. i 11. lipnja. Iz svih
dr`ava svijeta. Iz dr`ava bli`ih Rimu trebalo bi
o~ekivati tisu}e i tisu}e, zar ne? Stoga, ne odbi-

jte srda~ni i hitni poziv Svetoga Oca. Do|ite i
Bog }e vas blagosloviti. Papa `eli potvrditi sve-
}enike Crkve. Njihova brojna prisutnost na Trgu
svetoga Petra bit }e tako|er odgovaran i voljan
oblik sve}enikâ spremnih i neustrašivih za slu`-
bu ~ovje~anstvu koju im je povjerio Isus Krist.
Njihova vidljivost na trgu, pred cijelim današnj-
im svijetom, bit }e proglašenje njihova slanja u
svijet ne da ga osude, nego da ga spase. U tome
kontekstu, i veliki }e broj imati posebno zna~e-
nje – istaknuo je kardinal Hummes.

Za mnogobrojnu prisutnost sve}enika u Ri-
mu na završetku Sve}eni~ke godine postoji još
jedan posebni razlog, koji je danas u srcu Crkve.
Rije~ je o tome da se našem ljubljenome papi
Benedikt XVI. pru`i naša solidarnost, potpora,
povjerenje i bezuvjetno zajedništvo pred u~est-
alim napadima na njega, u sadašnjem trenutku,
s obzirom na njegove odluke u slu~aju sve}eni-
ka optu`enih za zlodjelo zlostavljanja maloljet-
nika. Te su optu`be protiv njega sasvim neprav-
edne, a dokazano je da nitko nije u~inio toliko
koliko Benedikt XVI. da osudi i ispravno se bori
protiv tih zlodjela. Stoga, ogromna nazo~nost
sve}enika na trgu s njim bit }e veliki znak naše-
ga odlu~noga odbijanja nepravednih napada
~ija je `rtva. Stoga, do|ite da javno poduprete
Svetoga Oca – poti~e kardinal Hummes.

Zatvaranje Sve}eni~ke godine ne}e baš biti
svršetak, nego novi po~etak. Mi, narod Bo`ji i
sve}enici, `elimo zahvaliti Gospodinu za ovo
povlašteno razdoblje molitve i razmišljanja o sv-
e}eništvu. Istovremeno, kanimo uvijek biti poz-
orni na ono što nam Duh Sveti `eli re}i. Me|u-
tim, vratit }emo se vršenju svoga poslanja u Cr-
kvi i svijetu s obnovljenom radoš}u i uvjerenj-
em da Bog, Gospodar povijesti, ostaje s nama, u
krizi i u novim vremenima. Djevica Marija, Maj-
ka i Kraljica sve}enika, neka zagovara za nas i
nadahne nas u nasljedovanju njezina Sina Isusa
Krista, našega Gospodina – stoji u zaklju~ku
pisma kardinala Hummesa.

(kta/rv)

98 VRHBOSNA 2/2010

S
V

E
TA

 S
TO

LI
C

A Pismo kardinala Hummesa za svršetak Sve}eni~ke godine

Rim, 22. travanj 2010.

“Bilo je vrijeme da se uka`e posebna pozornost velikome, radinom i nezamjenljivom sve}eništvu
kao i svakom pojedinom sve}eniku u Crkvi”

Na kraju sve~anog Euharistijskog slavlja u
okviru Susreta sve}enika Bosne i Hercegovine,
2. lipnja u `upnoj crkvi na Kupresu nazo~nim
biskupima i sve}enicima obratio se apostolski
nuncij u Bosni i Hercegovini, nadbiskupa
Alessandro D’Errico slijede}im rije~ima:

Zaista sam vrlo radostan što sudjelujem na
ovom Sve}eni~kom danu, ~ija va`nost mi je
postala o~ita ve} od prvoga trenutka kad sam
o tome dobio vijest. Ova inicijativa je od pose-
bne va`nosti za Crkvu u Bosni i Hercegovini,
ne samo zato što se uklapa u kontekst Sve}en-
i~ke godine, koju je proglasio Sveti Otac Ben-
edikt XVI., nego tako|er jer je prakti~no prvi
put da je organiziran Sve}eni~ki susret u Bosni
i Hercegovini na nacionalnoj razini.

Za to bih `elio – kao Papinski predstavnik –
zahvaliti tako|er javno onima koji su doprini-
jeli njegovu ostvarenju:

- biskupu Komarici, predsjedniku
Biskupske konferencije;

- biskupu Peri}u, predsjedniku biskupske
Komisije za kler;

- kardinalu Pulji}u i biskupu Sudaru;
- Fra Ivanu Sesaru e Fra Lovri Gavranu;
- Generalnom tajniku Biskupske konferen-

cije, `upniku Kupresa, i tolikim osobama do-
bre volje, koje su intenzivno radile za sretan
uspjeh ovoga Susreta.

@elja je – koju sam propratio molitvom za
vrijeme ove svete Mise – da iz ovoga Dana
mognu proiza}i toliki dobri plodovi, za naše
sve}enike i za Crkvu u Bosni i Hercegovini.

Prošlih dana sam smatrao prikladnim o
ovoj inicijativi informirati tako|er poglavare
Svete Stolice. Kao odgovor, kardinal Tarcisio
Bertone, Dr`avni tajnik Njegove Svetosti,
poslao mi je Poruku Svetog Oca, naslovljenu
na Predsjednika Biskupske konferencije, koju
mi je ~ast dati da se pro~ita:

PREUZVIŠENI GOSPODIN
MONS. FRANJO KOMARICA
BANJALU^KI BISKUP
PREDSJEDNIK BISKUPSKE
KONFERENCIJE BIH

PREUZVIŠENI GOSPODINE,

SVETI OTAC BENEDIKT XVI. JE S RA-
DOŠ]U PRIMIO VIJEST DA]E SE 2. LIPNJA
U KUPRESU, PO PRVI PUT ODR@ATI NACI-
ONALI SUSRET SVE]ENIKA IZ ^ITAVE BO-
SNE I HERCEGOVINE TE OD SRCA POZ-
DRAVLJA SVE SUDIONIKE: DOMA]INA
SUSRETA, UZORITOG GOSPODINA KAR-
DINALA VINKA PULJI]A, ^ASNU BRA]U
U BISKUPSTVU, DRAGE SVE]ENIKE, KAO
I VJERNIKE KOJI VAS PRATE SVOJIM
MOLITVAMA.
DRAGA BRA]O U SVE]ENIŠTVU, PRI

KRAJU OVE GODINE POSVE]ENE SVE]E-
NICIMA VI STE SE JOŠ JEDNOM OKUPILI
KAKO BISTE ZAJEDNI^KI POTVRDILI
SVOJU VJERNOST ISUSU KRISTU KOJI VAS
JE POZVAO IZ VAŠEG RODNOG DOMA I
POSLAO DA PO ^ITAVOM SVIJETU BUD-
ETE GLASNICI BO@JE LJUBAVI I ISTINE.
NE ZNAMO ZAŠTO JE ODBRAO BAŠ NAS,
ALI JE SIGURNO DA S NAMA IMA POSE-
BAN PLAN. STOGA JE ZA SVE]ENIKA
BITNO DA IMA POTPUNO POVJERENJE U
GOSPODINA. TO POVJERENJE RASTE IZ
OSOBNE MOLITVE. TAKO PREDAN U
VOLJU BO@JU, OSLONJEN NA KRISTA I
OJA^AN MOLITVOM SVE]ENIK MO@E
BITI ISTINSKI SVJEDOK.
DRAGI PRIJATELJI, SVJEDO^ITI SVETOŠ-
]U @IVOTA ZA NAS IMA POSEBNU VA@N-
OST. SJEME ZVANJA KOJE JE U NAS POSI-
JAO BOG TREBA DONIJETI PLODOVE I
NOVIH DUHOVNIH ZVANJA. @ELIMO
VAS POTAKNUTI DA MOLITVOM I PRIMJ-
EROM ZALIJEVATE SJEME KOJE JE GOSP-
ODAR @ETVE POSIJAO U SRCIMA MLAD-
I]A I DJEVOJAKA DA GA SLIJEDE IZBLIZA
U POSVE]ENOM @IVOTU.
DOK ZAZIVA ZAGOVOR BLA@ENE DJEVI-
CE MARIJE, MAJKE SVE]ENIKA, NJEGOVA
SVETOST SVIMA NAZO^NIMA UDJELJUJE
POSEBAN APOSTOLSKI BLAGOSLOV KA-
KO BI BILI RADOSNI SVJEDOCI VELIKOG
SVE]ENIKA ISUSA KRISTA, KOJI NAM JE
OSTAVIO PRIMJER LJUBAVI I SLU@ENJA
DRUGIMA.

VRHBOSNA 2/2010 99

S
V

E
TA

 S
TO

LIC
A

Kupres, 2. lipanj 2010.

Govor nuncija D’Errica na Susretu sve}enika na Kupresu

PRIOP]UJU]I OVO KORISTIM PRIGODU
DA VAS ISKRENO POZDRAVIM U KRISTU
GOSPODINU.

TARCISIO KARDINAL BERTONE
DR@AVNI TAJNIK NJEGOVE SVETOSTI

Draga moja subra}o, dopustite mi da dodam
nešto više osobno.

Kao što znate dobro ovdje sam u BiH ve}
~etiri godine. Ovo je za mene dan od velike ra-
dosti. I za vrijeme ove svete Mise trudio sam
se zahvaliti Bogu sa svim `arom svoga srca ko-
jim sam sposoban. Zahvaljujem Bogu što vid-
im ovdje toliko sve}enika koji su došli iz cijele
BiH. Zahvaljujem Bogu za ono što ovaj dan
zna~i, za plodove koji }e sigurno do}i iz ovoga
dana. Zahvaljujem Bogu posebice za unutarn-
ju radost koju imam što vidim ovdje objedin-
jene sve `ive snage BiH; sve `ive snage koje u

razli~itosti karizmi koje Bog dijeli za dobro
naših zajednica ne samo dijecezanskih sve}e-
nika, ne samo redovni~kih sve}enika nego za-
jedno redovnici i dijecezanci koji su došli ov-
dje da mole, da tra`e oprost, da razmišljaju, da
programiraju zajedno pastoralni hod Crkve i
da zajedno zazivaju bogatstvo darova Duha
nad naše zajednice. I tako za vrijeme ove Svete
mise vra}alo mi se u sje}anje ono što mi pogl-
avari vrlo ~esto ponavljaju a što sam ve} imao
priliku re}i u drugim okolnostima, što mi ust-
vari i sam Sveti Otac ka`e: Dragi moj nuncije,
nemojte se umoriti ponavljati i ponavljati se.
Ovo je prvi prioritet pastoralne Crkve u BiH,
to jest da se ponovno na|e potrebna sintonija
izme|u dijecezanskog klera i institucija i re-
dovni~kih sve}enika i institucija. To jest
ostavite po strani nerazumijevanja koja su
baštinjena iz prošlosti. Ubrzajte korak za novo
zajedništvo i bratstvo…

100 VRHBOSNA 2/2010

S
V

E
TA

 S
TO

LI
C

A

VRHBOSNA 2/2010 101

B
K

 B
IH

Priop}enje sa susreta:

Pod predsjedanjem biskupa banjolu~kog
mons. dr. Franje Komarice, predsjednika Bis-
kupske konferencije Bosne i Hercegovine, 28.
travnja 2010. u prostorijama Nadbiskupskog
ordinarijata vrhbosanskog u Sarajevu, odr`an
je peti susret biskupa BK BiH s ~lanovima Kon-
ferencije viših redovni~ki poglavara i poglav-
arica Bosne i Hercegovine. Na susretu su sud-
jelovali svi biskupi i svi provincijalni poglavari
i poglavarice Bosne i Hercegovine. Na po~etku
zasjedanja upu}ene su ~estitke novoizabranoj
provincijskoj predstojnici Školskih sestara
franjevki s. Franki Bagari} kao novom ~lanu
redovni~ke Konferencije.

Svjesni da u Bosni i Hercegovini, iako je pr-
ošlo petnaest godina od svršetka ratnih strad-
anja, još uvijek mnogi `ive na rubu egzistenci-
je, biskupi i provincijalni poglavari i poglavar-
ice stavili su u središte svoga razmišljanja dje-
lovanje redovni~kih zajednica na socijalnom
planu u Bosni i Hercegovini kao ostvarenje
njihove karizme odnosno poslanja. Imaju}i u
vidu da je redovni~ki `ivot, u razli~itosti svojih
karizmi i institucija, osobiti dar Crkvi te da soc-
ijalno-karitativna djelatnost spada u samu na-
rav redovni~kog `ivota, saslušali su izlaganje
s. Ivanke Mihaljevi}, provincijalne glavarice
Školskih sestara franjevki, u kojem je izme|u
ostalog iznijela analizu aktualnog djelovanja
pojedinih redovni~kih zajednica na socijal-
nom podru~ju kao svjedo~enju Bo`je ljubavi
prema svakom ~ovjeku, osobito prema onima
na rubu društva. U spomenutom izlaganju iz-
nesene su konkretne djelatnosti redovnika i
redovnica na socijalnom planu u Bosni i He-
rcegovini koje se odnose na rad u: bolnicama,
dje~jim vrti}ima, školama, stara~kim domovi-
ma, rehabilitacijskim centrima i centrima za
ovisnike, pu~kima kuhinjama, patrona`nim sl-
u`bama, sirotištima, domovina za nezbrinutu
djecu, prihvatilištima za besku}nike itd. Najv-
e}i dio svega nabrojenog, pokrenule su same
redovni~ke zajednice, odnosno Crkva. Uo~e-

no je da se sve redovni~ke zajednice susre}u s
gotovo istim problemima kao što su nedostat-
ak potpore socijalnim projektima od strane dr-
`ave, nedostatak zakonskih odredbi i razli~it-
ost zakonodavstva i njegove primjene na raz-
nim razinama, nedostatak zakona o restituciji
odnosno povratu oduzete imovine. Spomenu-
ta je potreba redovite duhovne skrbi u stara~-
kim domovima i bolnicama.

Sudionici su se suglasili da djelovanje na
socijalnom podru~ju otvara velike mogu}nosti
dijaloga sa svima koji nastoje oko dobra ~ovjeka
te da je vrijeme velikih kriza i izazova – kao što
je sada slu~aj - u isto vrijeme prigoda za nove
inicijative i mogu}nost kako bi, po autenti~nom
`ivljenju Evan|elja, slu`ili Bogu i ljudima
posebno onima u potrebi. `elja im je da i ovo
vrijeme bude vrijeme o`ivljavanja redovni~kih
karizmi i novog poleta redovni~kih zajednica.

Naglašeno je da Crkva ne smije bje`ati od
nijednog napora kada treba krš}ansko milosr-
|e pokazati na djelu u nastojanju da olakša
bol i `ivotnu dramu ljudi potrebnih pomo}i te
da im ponudi `ivotnu nadu koju i sama darom
Bo`jim posjeduje. Razgovarano je o iznala`e-
nju najboljih na~ina koordinacije djelovanja
redovni~kih zajednica na socijalnom planu s
pastoralnim programom na dijecezanskim ra-
zinama odnosno umre`avanju djelovanja crk-
venih institucija na socijalno-karitativnom pl-
anu. Pokazala se potreba organiziranja semi-
nara i duhovnih susreta za one koji pri redov-
ni~kim zajednicama djeluju na socijalnom pla-
nu. Tako|er je ukazano na potrebu aktivnijeg
uklju~ivanja predstavnika Crkve pri predlaga-
nju pojedinih dr`avnih zakona koji se ti~u so-
cijalnog djelovanja kako bi ti zakoni bili uisti-
nu u slu`bi onih koji rade na dobro socijalno i
zdravstveno ugro`enih ljudi. Konstatirano je
da je rad redovni~kih zajednica na socijalnom
planu s djecom i mladima zastupljen u dosta
velikoj mjeri kao i skrb o starim osobama, ali i
da bi trebalo ve}u brigu posvetiti obiteljima,
posebno onima s brojnom djecom iako ve} po-
stoje odre|ene inicijative na raznim crkvenim

102 VRHBOSNA 2/2010

B
K

 B
IH

Sarajevo, 29. travanj 2010.

Susret biskupa BK BiH i ~lanova Konferencije viših
redovni~kih poglavara i poglavarica BiH

razinama. U tom duhu predlo`eno je da se os-
nuje jedno novo tijelo pri Biskupskoj konfere-
nciji koje bi pokretalo inicijative na planu zau-
zimanja za promicanje `ivota i pru`anju pom-
o}i obiteljima s brojnom ili bolesnom djecom.

Biskupi i redovni~ki poglavari i poglavarice
saslušali su izvješ}e o nedavnom susretu pred-
stavnika raznih katoli~kih lai~kih društava u
BiH koje je organiziralo Vije}e za laike Biskup-
ske konferencije. Istaknuta je potreba duhovn-
oga vodstva društava, molitvenih pokreta i za-
jednica kao i njihova aktivnog uklju~enja u iz-
gradnju `upnog zajedništva imaju}i u vidu da
svaka redovni~ka zajedni~ka ima svoju speci-
fi~nu karizmu. Naglašena je i nu`nost aktivni-
jeg uklju~ivanja na polju sredstava društve-

nog priop}ivanja sa svrhom promicanja evan-
|eoskih vrjednota.

Susret je završen zajedni~kim euharistijs-
kim slavljem u nadbiskupskoj kapeli koje je
predslavio nadbiskup metropolit vrhbosanski
kardinal Vinko Pulji}, a prigodnu propovijed
uputio je biskup Komarica. Tijekom Mise na
osobit na~in molilo se za Svetog Oca Benedi-
kta XVI. kao izraz odanosti i potpore u vreme-
nu napada na njega, a o petoj obljetnici odr`-
avanja njegove prve op}e audijencije nakon
izbora za papu. Tako|er su u molitvu uklju~ili
dušu pokojnoga Alberta, oca apostolskog nun-
cija u BiH nadbiskupa Alessandra D’Errica ko-
jemu su uputili zajedni~ko pismo su}uti.

(kta)

VRHBOSNA 2/2010 103

B
K

 B
IH

^lanovi Biskupske konferencije Bosne i
Hercegovine i Hrvatske biskupske konferenci-
je odr`ali su svoje dvanaesto redovno godišnje
zajedni~ko zasjedanje, 24. i 25. svibnja u ku}i
susreta „Emaus“ u Bijelom Polju (Potoci) kod
Mostara pod predsjedanjem mons. dr. Franje
Komarice, biskupa banjolu~kog, predsjednika
BK BiH, i mons. dr. Marina Sraki}a, nadbisku-
pa |akova~ko-osje~kog, predsjednika HBK.

Nakon što je rektor Papinskoga hrvatskog
zavoda sv. Jeronima u Rimu mons. Jure Bogd-
an upoznao biskupe da su unesene sve potre-
bne dopune u skladu s crkvenim smjernica-
ma, odobren je popravljeni i dopunjeni Statut
i Pravilnik Zavoda na talijanskom jeziku te }e
biti dostavljen Kongregaciji za katoli~ki odgoj
na odobrenje. Biskupi su zahvalili rektoru Bo-
gdanu i svim djelatnicima Zavoda za njihov
rad i nastojanje da sve}enici Crkve u Hrvata
imaju sve potrebne uvjete za postdiplomski st-
udij te da Zavod i dalje bude susretište mladih
Hrvata katolika koji studiraju u Rimu kao i
mjesto pohoda hrvatskih hodo~asnika. Bisku-
pi su saslušali izvješ}e biskupa hvarsko-bra-
~ko-viškog mons. Slobodana Štambuka o nje-
govu pohodu Papinskom hrvatskom zavodu

sv. Jeronima u Rimu prošle godine i o razgov-
oru sa svim osobama koje u tom Zavodu `ive
i djeluju. Dali su potrebne smjernice kako bi i
ubudu}e ovaj Zavod u središtu katoli~anstva
ispunjao svoju osobitu ulogu u `ivotu Crkve u
hrvatskom narodu.

Biskupi su saslušali iscrpno izvješ}e ravnat-
elja dušobri`ništva za Hrvate u inozemstvu don
Ante Kutleše, razmotrili pojedina konkretna
pitanja koja se ti~u potreba za duhovnom skrbi
u nekim hrvatskim katoli~kim misijama te dali
smjernice za pastoralno djelovanje u misijama u
skladu s mjesnim Crkvama. Budu}i da je istekao
mandat ravnatelju Kutleši, biskupi su mu zah-
valili na njegovu zauzimanju i radu na koor-
diniranju misijske djelatnosti u zemljama širom
svijeta gdje djeluju hrvatski sve}enici, redovni-
ci, redovnice, laici katehisti i socijalni radnici sk-
rbe}i za Hrvate katolike od kojih su mnogi otišli
„na privremeni rad“ zbog teških ratnih strada-
nja ili komunisti~kog re`ima. Za novog ravnat-
elja izabrali su splitskog franjevca o. Josipa Be-
bi}a, aktualnog delegata za inozemnu pastvu u
Njema~koj. Biskupi su, tako|er, zahvalili dosad-
ašnjem predsjedniku Vije}a HBK i BK BiH za
hrvatsku inozemnu pastvu mons. dr. @elimiru

Priop}enje s XII. redovnog godišnjeg zajedni~kog
zasjedanja BK BiH i HBK

(Bijelo Polje kod Mostara – 24. i 25. svibnja 2010.)

Pulji}u, nadbiskupu zadarskom, te za novoga
predsjednika izabrali mons. dr. Peru Sudara, po-
mo}nog biskupa vrhbosanskog.

Biskupi su saslušali i izvješ}e predsjednika
Hrvatskog Caritasa mons. Josipa Mrzljaka, va-
ra`dinskog biskupa, o ovogodišnjoj korizm-
enoj akciji: Tjedan solidarnosti i zajedništvo s
Crkvom i ljudima u Bosni i Hercegovini. Bisk-
upi Bosne i Hercegovine zahvalili su preko bi-
skupa HBK cijeloj krajevnoj Crkvi i svim ljudi-
ma i institucijama u Hrvatskoj koji su duhov-
no ili materijalno iskazali zajedništvo s Crkv-
om i ljudima u BiH tijekom ovog Tjedna koji
}e biti odr`avan i ubudu}e, tako da }e se i dalje
raditi na što boljoj me|usobnoj koordinaciji
Hrvatskog Caritasa i Caritasa BK BiH.

Nakon što su biskupi ukratko upoznati što
je do sada ura|eno na prikupljanju podataka
o `rtvama tijekom dvadesetog stolje}a, dali su
potrebne smjernice i zadu`enja za nastavak
rada oko prikupljanja podataka na biskupijs-
kim razinama posebno kada je rije~ o osobama
koje su ubijene iz mr`nje prema vjeri kako bi
se na razini Crkve u hrvatskom narodu
napravio martirologij.

Biskupi su saslušali izvješ}e mons. Slobod-
ana Štambuka o radu Papinskih misijskih djela
za Hrvatsku te Bosnu i Hercegovinu. Raduje
ih dobra suradnja izme|u Vije}a za misije pri
jednoj i drugoj Biskupskoj konferenciji kao i
rad na povezivanju misionara i misionarki s
podru~ja obiju dr`ava. Raduje ih, tako|er, po-
datak da oko stotinu redovnika, redovnica i bi-
skupijskih sve}enika djeluju kao misionari. Ta-
ko|er su izrazili radost što }e doma}in sljede}-

eg godišnjeg susreta misionara po~etkom srp-
nja biti Kotorska biskupija.

Hrvatska biskupska konferencija izišla je u
susret zamolbi biskupa iz BiH te dala izdav-
a~ka prava - uz poštovanje autorskih prava -
Biskupskoj konferenciji Bosne i Hercegovine
za tiskanje vjeronau~nih ud`benika u BiH.

Biskupi su dogovorili na~in predstavljanja i
potrebnih uputa u slu`benim crkvenim glasilima
rimskog obrednika „Egzorcizmi i druge prošnje“
koji je nedavno otisnut na hrvatskom jeziku.

Biskupi su zadu`ili Komisije „Justitia et
pax“ dviju Biskupskih konferencija da temelji-
to prou~e pitanje registracije za glasovanje po-
štom za izbore u BiH da Komisije, u skladu sa
svojim mogu}nostima i poslanjem, porade na
tome da što ve}i broj prognanih glasuje na pr-
edstoje}im izborima kako bi izabrali one koji
}e raditi na njihovu povratku i obnovi domo-
va iz kojih su prognani ili izbjegli.

Svi nazo~ni biskupi, u zajedništvu s apos-
tolskim nuncijem u Bosni i Hercegovini nad-
biskupom Alessandrom D’Erricom sudjelovali
su, 24. svibnja na zajedni~kom Misnom slavlju
u mostarskoj katedrali Marije Majke Crkve na
njezin patron i tridesetu obljetnicu posvete.
Sve~anu Euharistiju predslavio je nadbiskup
metropolit vrhbosanski kardinal Vinko Pulji},
a propovijedao je nadbiskup Sraki}. Prigodnu
rije~ na kraju Mise uputio je nuncij D’Errico.

Bijelo Polje kod Mostara,
25. svibnja 2010.

Tajništvo HBK
Tajništvo BK BiH

104 VRHBOSNA 2/2010

B
K

 B
IH

Biskupska konferencija BiH o presudi suda u Strasbourgu

Biskupska konferencija Bosne i Hercegovine
reagirala je, 16. lipnja na nedavnu presudu Euro-
pskog suda za ljudska prava u Strasbourgu prema
kojoj je izlaganje vjerskih simbola u javnim škol-
ama protivno na~elima slobode vjeroispovijesti
kao i pravu roditelja na odgoj djece u skladu s vl-
astitim vjerskim uvjerenjima. Predsjednik Bisku-
pske konferencije BiH mons. dr. Franjo Komarica,
biskup banjolu~ki, uputio je Apel:

PRESUDA VELIKOG VIJE]A EUROPS-
KOG SUDA ZA LJUDSKA PRAVA O KRI@E-
VIMA NA JAVNIM MJESTIMA

(Prijava br. 30814/06 LAUTSI protiv ITALIJE)
1. Presuda Europskog suda za ljudska prava

od 3. studenog 2009. zabranjuje postavljanje
religijskih simbola, pa tako i kri`eva, u javnim
školama Italije. Stav Suda ne poštuje identitet

Sarajevo, 18. lipanj 2010.

VRHBOSNA 2/2010 105

B
K

 B
IH

Dr`ave i njezine kulture, i tako|er predstavlja
loš znak zakonskog postupanja Suda, koji sve
manje poštuje granicu autonomije koja s
pravom pripada Dr`avama ~lanicama.

2. Razli~ite dr`ave su odlu~ile intervenirati
kao tre}e stranke: Armenija, Bugarska, Cipar,
Gr~ka, Litva, Malta, Monako, Rumunjska,
Rusija, San Marino. One to ~ine radi razli~itih
razloga: kako bi obranile nacionalne vlastitosti
i nadle`nosti, jer se na sla`u da Strasbourg
treba diktirati na~ine ponašanja dr`avama
koje imaju veoma razli~ita kulturna i religijska
obilje`ja, i kako bi o~uvale vlastiti kulturni
identitet itd. Intervenciju ula`u i dr`ave kojih
zakoni ne predvi|aju postavljanje kri`eva u
škole. Ulo`eni priziv, me|utim, ti~e samo
Italije i zakonski ne ve`e ove dr`ave koje su
intervenirale kao tre}e stranke.

3. Presuda u prilog prizivu polazi od ~lanka
9 Konvencije o ljudskim pravima i ~lanka 2 Pro-
tokola br. 1. na taj na~in da mo`e u budu}nosti –
ukoliko se potvrdi i postane zakonom – obuhva-
titi i ostale Dr`ave ~lanice. Izme|u razli~itih ar-
gumenata koji se mogu navesti protiv ove pre-
sude, spominjemo sljede}e:

a. Donesena presuda pogrešno interpretira
religijsku slobodu koja je definirana ~lank-
om 9. Konvencije o ljudskim pravima. Ova
odredba nije prekršena ukoliko Vlada post-
avi simbol koji za neke mo`e biti uvredljiv,
nego ukoliko zakonski zabranjuje individu-
alnu slobodu vjerovanja ili manifestiranja
vjere. Ovako široka interpretacija slobode
kao prava koje ne smije biti ometano za sve
dr`ave predstavlja zabrinjavaju}i pomak u
zakonu i interpretaciji religijske slobode.
Sama prisutnost kri`eva u povijesno i kult-
urno krš}anskoj naciji ni na koji na~in ne
predstavlja prisiljavanje na religiju od stra-
ne talijanske vlade. Nikoga ne obvezuje da
postane krš}anin ili katolik, ili prakticira ka-
toli~anstvo ili krš}anstvo. Roditelji ostaju sl-
obodni dati svojoj djeci bilo koji drugi relig-

ijski odgoj. Kri` se smatra „pasivnim simbo-
lom“. Ovaj slu~aj pogrešno brka pitanje od-
vojenosti Crkve i Dr`ave s roditeljskim pr-
avom na odgoj.
b. S obzirom na odnos Dr`ave i Crkve pos-
toji nekoliko modela u dr`avama ~lanicama
Europske unije, po~evši od Dr`avnih Crka-
va u Nordijskim i Pravoslavnim Dr`avama
do Dr`ava kao što su Francuska i Turska s
veoma strogim razumijevanjem „lai~nosti“.
Nametanje samo jednog modela kao jed-
inog koji je u skladu s religijskom slobodom
zna~ilo bi proširenje na stvari koje su time
obuhva}ene i umanjivalo bi nadle`nost Dr-
`ava ~lanica obzirom na kulturnu suvere-
nost. Ovo posebno vrijedi za Italiju u kojoj
je Ustavni Sud priznao na~ela „lai~nosti“ ne
kao indiferentnost Dr`ave prema religiji
nego kao o~uvanje prakticiranja religijske
slobode i kao jamstvo koje uklju~uje i pošti-
vanje religijskih simbola.
c. Nadalje, Sud ve} dr`i da naglašavanje
jedne religije nad drugom, na temelju naci-
onalne povijesti i tradicije tu`ene Dr`ave,
samo po sebi ne predstavlja odstupanje od
na~ela pluralizma i objektivnosti u smislu
indoktrinacije 1. U prošlosti je Veliko vije}e
Suda pošlo dalje tvrde}i da upravo zbog
toga nadle`nost ~lanica obuhva}a planiran-
je i izvo|enje nastavnog programa (curric-
ulum) 2. Presuda pogrešno interpretira plu-
ralizam i dijalog koji su zašti}eni ~lankom 2
Protokola br 1. o slobodi odgoja i naobrazbe
(education). Zabranjivanjem simbola koji
zasigurno ima povijesno, kulturno i religijs-
ko zna~enje pluralizam biva oslabljen, a ne
oja~an. Dopuštaju}i mogu}im tu`iteljima
da osporavaju bilo koji simbol koji smatraju
uvredljivim na temelju svoje religije ili filo-
zofije, ova presuda mo`e ohrabriti val pr-
itu`bi na sud u Strasbourgu kod svih koji se
u bilo ~emu ne sla`u s odlukama Vlada na
podru~ju obrazovnog programa.

2
1 ECHR, Angelini v. Sweden, application no 04/83, 51 DR (1983).

ECHR, Folger and Others v. Norway (Frand Chamber) application No. 15472/02 of 29thJune 2007, & 89.

Polaze}i od ~vrstog uvjerenja da volja ve}ine
ne ~ini odre|eno djelo moralnim i da je unište-
nje jednog naroda, bez obzira kojim se sredstv-
ima provodilo, uvijek nemoralno i pripada sku-
pini zlo~ina protiv ~ovje~nosti, ove komisije sm-
atraju svojom krš}anskom i ljudskom du`noš}u
obratiti se još jednom javnosti u Hrvatskoj i Bos-
ni i Hercegovini, ali i svim predstavnicima insti-
tucija europske i svjetske politike koji odlu~uju o
budu}nosti Bosne i Hercegovine, u povodu
predstoje}ih op}ih izbora u Bosni i Hercegovini,
te pozvati svaku osobu, koja vjeruje u pravedno-
st i dostojanstvo svakog ~ovjeka, bez obzira na
vjersku, nacionalnu, rasnu ili bilo koju drugu pr-
ipadnost, da dadne svoj doprinos ostvarenju pr-
avednosti i o~uvanju egzistencije hrvatskog nar-
oda u Bosni i Hercegovini. U Bosni i Hercegovi-
ni odvija se tiha drama opstanka hrvatskog nar-
oda kao politi~kog subjekta, koja mo`e imati dal-
ekose`ne posljedice ne samo za Hrvate u Bosni i
Hercegovini, ne samo za Bosnu i Hercegovinu,
ve} i za Hrvate u Hrvatskoj i za ostale narode i
dr`ave u ovom dijelu Europe. Ako se izgubi
hrvatski politi~ki i narodni subjektivitet u Bosni i
Hercegovini, ta dr`ava ne}e mo}i opstati, a
budu}i da se u ovoj dr`avi preko le|a malih ljudi
i ne mo}nih naroda prelamaju interesi velikih i
mo}nih, mala je vjerojatnost da bi taj raspad
dr`ave mogao pro}i mirno, bez rata. Polaze}i od
naše odgovornosti za promicanje pravde i mira,
naše dvije komisije pozivaju Hrvate podrijetlom
iz Bosne i Hercegovine koji su iz bilo kojih razlo-
ga napustili svoju domovinu, da se registriraju
za glasovanje u Bosni i Hercegovini, a sve koji im
u tome mogu pomo}i, pozivamo ih da im pom-
ognu, od dr`avnih institucija Bosne i Hercegov-
ine i Republike Hrvatske preko udruga gra|ana
koje okupljaju Hrvate iz Bosne i Hercegovine pa
do crkvenih institucija i `upa u kojima su Hrvati
iz Bosne i Hercegovine.

Dobronamjerni promatra~ mo`e se zapitati
zašto se komisije dviju biskupskih konferencija,
na podru~ju dviju suverenih dr`ava, anga`iraju
na ovakvom pothvatu. Prije svega zato što je ov-

dje rije~ o humanitarnom i pravednom politi~k-
om pitanju koje je pretpostavka mira i zajedni~-
kog dobra. Rije~ je o sudbinama stotina tisu}a
prognanih ljudi koji imaju pravo, ako `ele, `iv-
jeti u Republici Hrvatskoj ili se vratiti u svoj za-
vi~aj u Bosni i Hercegovini, a bez stabiliziranja
politi~ke i pravne situacije u Bosni i Hercegovini
to nikada ne}e u~initi. Rije~ je o kulturi i memo-
riji jednog naroda, konstitutivnima kako za Bo-
snu i Hercegovinu tako i za Hrvatsku, gubitak
kojih bi ujedno bio i gubitak za europsku kultu-
ru, posebno kulturu mira i snošljivosti kojom se
odlikuje upravo taj narod. I svakako, ne manje
va`no, ve} spomenuto promicanje mira koji do-
lazi na velike kušnje ako s prostora Bosne i He-
rcegovine nestane Hrvata kao politi~kog i
etni~kog subjekta.

I. Analiza stanja:

1. Raspršenost hrvatske politi~ke scene u Bo-
sni i Hercegovini. Hrvatska je politi~ka scena u
Bosni i Hercegovini tragi~no raspršena i rasto~e-
na stran~arenjem, promicanjem vlastitih intere-
sa pojedinaca, a ne zajedni~kog dobra gra|ana i
naroda. Nije tu rije~ o legitimnoj demokratskoj
diferenciranosti i razvoju demokratskih proce-
sa. Rije~ je o svojevrsnom hrvatskom politi~kom
sljepilu sebi~njaka, odustajanju Hrvata od javn-
ih poslova i prepuštanje bavljenja javnim poslo-
vima pojedincima i skupinama kojima nije na
srcu promicanje ni javnog interesa ni zajedni~-
kog dobra. U svijetu u kojemu `ivimo ne mo`e-
mo ostati ravnodušni, ne mo`emo sebe i svoje
zaštititi time što }emo savjesno raditi samo svoj
posao i brinuti se samo o svojoj obitelji. Hrvati u
Bosni i Hercegovini bili su stolje}ima, a posebno
u XX. stolje}u, politi~ki marginalizirani i nau~ili
su da je politika za njih po `ivot opasna djelatn-
ost. Taj strah i dalje postoji kod hrvatskog naro-
da. On je razumljiv i racionalan. Ali potrebno je,
u potencijalno demokratskim uvjetima, nadvla-
dati ga, jer ako se Hrvati ne uklju~e u odgovor-
no odlu~ivanje o svojoj sudbini, usprkos opasn-

106 VRHBOSNA 2/2010

B
K

 B
IH Poziv na pripreme za op}e izbore u Bosni i Hercegovini

Poziv komisije Iustitia et Pax biskupskih konferencija
Hrvatske i Bosne i Hercegovine

Zagreb, 2. srpanj 2010.

VRHBOSNA 2/2010 107

B
K

 B
IH

ostima, upadaju u rizik da o njima odlu~uju dr-
ugi bez njih samih, a Crkva nas u~i da se odgov-
ornost za ure|enje i dovršenje ovoga svijeta ne
mo`e nikome delegirati. Ona pripada gra|a-
nima, napose gra|anima vjernicima, kako to u~i
Pastoralna konstitucija o Crkvi u suvremenom
svijetu Gaudium et spes.

2. Daytonski izvor nevolja. Danas je bjeloda-
no jasno da je jako hvaljeni sporazum iz Dayto-
na prvenstveno legitimirao nepravde. Zaustav-
io je rat, ali nije ništa razriješio, jer na temelju
okvira koji je nametnut nije mogu}e ni ponovno
obnoviti društvo ni graditi dr`avu. Taj sporaz-
um od ljudi i naroda u Bosni i Hercegovini tra`i
nadljudske napore u odr`anju neodr`ivoga, a
realno onemogu}uje prirodni dijalog i iznala`e-
nje racionalnih, dobrih rješenja za narode i ko-
nkretne ljude u Bosni i Hercegovini i iz Bosne i
Hercegovine. @ivot po tom sporazumu danas je
ve} nemogu}, a na dulje staze i nezamisliv. No
on je tu i moramo ga uzeti u obzir kao stvarnost
unutar koje se kre}emo i unutar koje se, u tradi-
ciji civiliziranih, kulturnih naroda moramo izbo-
riti za njegovu promjenu: sve do jednakopravn-
osti svih konstitutivnih naroda u Bosni i Herce-
govini i najviših standarda ljudskih prava.

3. Hrvatska dr`avna politika. Hrvatska dr`a-
va, i nakon posljednje promjene Ustava Republ-
ike Hrvatske, i dalje je zadr`ala ustavnu odre-
dbu o pomo}i Hrvatima u Bosni i Hercegovini
kao autohtonom narodu. U posljednje vrijeme
mo`emo primijetiti da hrvatske institucije posta-
ju svjesne te ustavne odredbe i postaju svjesne
va`nosti Bosne i Hercegovine za Republiku Hrv-
atsku i za Europu. Dugo je, na`alost, trajala prvo
iluzorna politika, a potom nevjerojatna indifere-
ntnost hrvatskih politi~kih elita spram doga|a-
nja u Bosni i Hercegovini i spram Hrvata u i iz
Bosne i Hercegovine, kao da nije rije~ o hrvatsk-
om narodu, o njegovim interesima, o sigurnosti
hrvatskih gra|ana u Republici Hrvatskoj i Bosni
i Hercegovini, i kona~no, o ratu i miru na ovim
prostorima. Na to smo višekratno upozoravali.
Usprkos našim jasnim izjavama i upozoravanji-
ma hrvatske su dr`avne institucije donijele niz
zakonskih akata, poput Zakona o prebivalištu i
boravištu gra|ana ili najnovije promjene Ustava
u kojoj se Hrvati iz Bosne i Hercegovine, koji im-
aju i hrvatsko dr`avljanstvo, realno tretiraju kao
gra|ani drugoga reda za hrvatsku dr`avu, što je
poni`avaju}e i zbunjuju}e za obi~ne ljude koji
ne mogu a ne osje}ati strah i nelagodu. Takve

poruke hrvatske dr`ave ukazuju na potpuno
nepostojanje bilo kakve, a ponajmanje jasne p-
olitike hrvatskih politi~kih elita prema Bosni i
Hercegovini, što je, kao i Daytonski sporazum,
ve} sada neodr`ivo, a na dulje staze i opasno.

4. Dr`ava Bosna i Hercegovina.Bosna i
Hercegovina je dr`ava kakva mo`e biti u sk-
lopu neprirodne i neodr`ive upravno-etni~ke
podjele i tutorske uloge me|unarodne zajed-
nice. Ovom prigodom va`no je upozoriti na
iznimno slo`ene upravno-etni~ke podjele i uz-
use pri glasovanju, posebice glasovanju prog-
nanih osoba iz Bosne i Hercegovine, ljudi koji
su se, za sada, trajno nastanili u drugim dr`a-
vama, poglavito u Republici Hrvatskoj, i koji
se u ovakvim socijalnim, politi~kim i ekonom-
skim uvjetima ne mogu vratiti u Bosnu i Herc-
egovinu. Oni su ipak njezini gra|ani i bosan-
sko-hercegova~ka dr`ava bi im trebala omog-
u}iti da se osjete dobrodošli u svojoj domovi-
ni, ve} time što }e im omogu}iti da što jednos-
tavnije, a ne što kompliciranije, dobiju potvrde
o dr`avljanstvu, osobne iskaznice, putovnice,
a da to ne kolidira s njihovim ste~enim pravi-
ma u drugim dr`avama. Jedino tako mo`e se
o~ekivati da se ti ljudi u perspektivi po~nu
vra}ati u zavi~aj i razvijati Bosnu i Hercegov-
inu iskustvima, znanjima, ali i imovinom ste~-
enom izvan Bosne i Hercegovine. Prvi predu-
vjet za povratak svakako je njihovo politi~ko
uklju~ivanje u `ivot Bosne i Hercegovine.

5. Europa i svijet. Demokratski svijet ve} je
uvidio da se odnosi u Bosni i Hercegovini ko-
mpliciraju i da je ona neodr`iva bez hrvatsko-
ga politi~kog subjektiviteta, te da joj bez hrvat-
ske prisutnosti prijete nacionalno mesijanski i
fundamentalisti~ki sukobi. Zbog toga me|una-
rodna zajednica i europske politi~ke, diploma-
tske i ekonomske strukture `ele da se stvori po-
zitivno ozra~je za realno, stvarno uklju~ivanje
Hrvata u politi~ki `ivot Bosne i Hercegovine.
To treba iskoristiti za dobro, ne samo hrvatskog
naroda u Bosni i Hercegovini, ve} za dobrobit
svih triju konstitutivnih naroda Bosne i
Hercegovine, ali i zemalja u okru`enju.

II. Djelovanje

Dosad smo ukratko nazna~ili osnovne op-
asnosti s kojima se susre}u Bosna i Hercegov-
ina i Hrvati u Bosni i Hercegovini. Sada `elimo
ukazati na neke prijeko potrebne poteze koje

bi pojedine institucije, ali i sami ljudi, Hrvati iz
Bosne i Hercegovine koji `ive u Hrvatskoj i
ostalim zemljama izvan Bosne i Hercegovine,
trebali poduzeti kako bi došlo do ponovnoga
politi~kog bu|enja hrvatskog naroda i opstan-
ka hrvatskoga politi~kog i narodnog subjek-
tiviteta u Bosni i Hercegovini.

6. Poziv na glasovanje.Naše dvije Komisije
pozivaju sve pojedince, ustanove i nevladine
udruge, napose zavi~ajne klubove i udru`enja
Hrvata iz Bosne i Hercegovine, da se uklju~e i
daju doprinos što ve}em odzivu glasa~a na iz-
bore. To mogu u~initi pribavljaju}i i dijele}i
obrazac PRP 1, dostupan na internetu
(www.izbori.ba), poma`u}i oko pribavljanja pr-
eslika osobne iskaznice, putovnice i slanja Izb-
ornome povjerenstvu (adresa: Izbori u Bosni i
Hercegovini, pp. 451, BiH – 71000 Sarajevo).
Time se stje~e mogu}nost glasovanja putem
pošte, jer Izborno povjerenstvo svima koji su
se tako prijavili šalje glasa~ke listi}e, koje mu
bira~i popunjene poštom vra}aju.

7. Poziv hrvatskim vlastima. Budu}i da je od
strane hrvatskih vlasti u Republici Hrvatskoj, u
duljem razdoblju, prema Hrvatima iz Bosne i
Hercegovine dolazio niz zbunjuju}ih poruka,
pozivamo vlasti da jasno i nedvosmisleno, na
svim razinama, daju jamstvo Hrvatma iz Bosne
i Hercegovine da njihovo prijavljivanje za gla-
sovanje u Bosni i Hercegovini, njihovo legitim-
no stjecanje dokumenata Bosne i Hercegovine,
ne}e imati negativnih posljedica po njih, da im
se ne}e oduzimati ste~ena prava u Republici
Hrvatskoj i da ne}e biti izvrgnuti bilo kakvim
nepravdama ili nezakonitostima u Hrvatskoj
zbog dvojnoga dr`avljanstva. Povratak Hrvata,
ali i pripadnika ostalih naroda u Bosnu i Her-
cegovinu, dugotrajan je postupak i treba ga do-
bro pripremiti. Me|utim, taj je postupak, bez
jasnog jamstva i hrvatskih vlasti, realno nemo-
gu} pa otvara mnoge rizike i dileme.

8. Poziv `upnicima. Naše su komisije dobile
zada}u od Biskupskih konferencija Hrvatske i
Bosne i Hercegovine da analiziraju stanje
glede izbora u Bosni i Hercegovini te da daju
prijedloge za djelovanje. U tom smislu poziva-
mo `upnike, napose one u ~ijim je `upama
mnogo Hrvata iz Bosne i Hercegovine, da
pru`e svu mogu}u pomo} ljudima, kako bi se
taj puk, ~esto nedovoljno informiran, još ~eš}e

prestrašen, mogao registrirati za izlazak na
izbore i na izborima glasovati.

9. Poziv udrugama gra|ana. Udruge
gra|ana koje okupljaju Hrvate iz Bosne i
Hercegovine pozivamo da djelovanjem i s
~lanovima dobrovoljcima pripomognu u
širenju informacija i prikupljanju dokumenata
potrebnih za registraciju za izbore.

10. Poziv javnim osobama.U Hrvatskoj, na
hrvatskoj društvenoj, kulturnoj i politi~koj
sceni djeluje ~itav niz javnih osoba podrijet-
lom iz Bosne i Hercegovine. Pozivamo ih da
ne zatajuju svoju izvornu domovinu, nego da
javno primjerom poka`u kako su spremni
odgovorno zalo`iti se za bolje i pravednije
ure|enje te za napredak Bosne i Hercegovine,
koji je neodvojiv od opstanka hrvatskoga poli-
ti~kog i narodnog subjektiviteta u toj zemlji.

U `elji i potrebi dati vlastiti doprinos boljoj
budu}nosti Bosne i Hercegovine, ali i jednak-
opravnog polo`aja hrvatskoga naroda u njoj,
smatramo svojom moralnom obvezom pozvati
katolike na odgovorniji odnos prema toj zemlji.
Ni kao vjernici a ni kao gra|ani, Hrvati nemaju
pravo odustati od boljitka i jednakopravnosti
svih naroda i gra|ana Bosne i Hercegovine. St-
oga smatramo da je moralna obveza gra|ana
bira~a, podrijetlom iz Bosne i Hercegovine, osi-
gurati sebi bira~ko pravo, registrirati se, upoz-
nati se s ljudskim kvalitetama i stru~nim spo-
sobnostima kandidata te izi}i na izbore i dati
svoj glas ljudima koji stanje u toj zemlji `ele i
mogu u~initi boljim, a polo`aj hrvatskog naro-
da jednakopravnim s ostala dva naroda. Bosna
i Hercegovina mo`e i treba postati zemlja svih
njezinih gra|ana i naroda. To }e i biti ako i kada
svatko od nas u~ini što mo`e i treba u~initi. Izb-
ori su po~etak i prilika, ali i obveza koju svaki
odgovoran ~ovjek mora preuzeti!

Za Komisiju Iustitia et pax
Hrvatske biskupske konferencije

mons. dr. Vlado Koši},
predsjednik

Za Komisiju Iustitia et pax
Biskupske konferencije BiH

mons. dr. Pero Sudar,
predsjednik

108 VRHBOSNA 2/2010

B
K

 B
IH

VRHBOSNA 2/2010 109

B
K

 B
IHPriop}enje s 49. redovnog zasjedanja Biskupske Konferencije

Bosne i Hercegovine

Banja Luka, 14. srpanj 2010.

Priopcenje za javnost s 49. redovnog zasjedanja
BK BiH prenosimo u cijelosti:

Biskupska konferencija Bosne i Hercego-
vine odr`ala je, od 12. do 14. srpnja 2010. u pr-
ostorijama Biskupskog ordinarijata u Banjoj
Luci, svoje 49. redovno zasjedanje pod predsj-
edanjem biskupa banjolu~kog mons. dr. Franje
Komarice. ^lanovima Biskupske konferencije
BiH tijekom zasjedanja pridru`ili su se: dele-
gat Hrvatske biskupske konferencije mons. Ni-
kola Keki}, biskup kri`evacki, delegat Slove-
nske biskupske konferencije mons. dr. Stani-
slav Lipovšek, celjski biskup, i mons Ilija Janjic,
biskup kotorski, delegat Medunarodne bisk-
upske konferencije sv.]irila i Metoda sa sjedi-
štem u Beogradu. Delegati su prenijeli izraze
zajedništva ~lanova Biskupskih konferencija
koje predstavljaju te izvijestili biskupe o aktu-
alnim dogadanjima s kojima se susre}u nji-
hove krajevne Crkve.

Dijelu zasjedanja pridru`io se i apostolski
nuncij u BiH nadbiskup Alessandro D'Errico
koji je, izme|u ostalog, upoznao biskupe s pr-
ocesom ratifikacije Ugovora izmedu Svete Sto-
lice i Bosne i Hercegovine o dušobri`ništvu ka-
toli~kih vjernika, pripadnika Oru`anih snaga
Bosne i Hercegovine, potpisanog 8. travnja
2010. u Sarajevu. Tako|er ih je upoznao sa sad-
r`ajem razgovora s predstavnicima dr`avnog i
politi~kog `ivota o aktualnim pitanjima
Katoli~ke Crkve u Bosni i Hercegovini.

Biskupi se raduju da se pomo}ni biskup
vrhbosanski mons. dr. Pero Sudar, nakon lije~-
nicke intervencije, dobro oporavlja. Tako|er ih
raduje što je gradiš}anski Hrvat, koji je na oso-
bit na~in tijekom doga|anja vezanih uz Sred-
njoeuropski katoli~ki dan bio povezan i s bis-
kupima Bosne i Hercegovine, mons. Egidije
@ivkovi}, imenovan biskupom austrijske bisk-
upije Eisenstadt (@elezno).

Biskupi su s pozornoš}u saslušali izvješ}a
svojih delegata: sa Susreta biskupa Srednje Eu-
rope odr`anog u Salzburgu u obliku seminara;
s plenarnog zasjedanja Talijanske biskupske
konferencije odr`anog u Rimu; sa Sedmoga

me|unarodnog simpozija sveu~ilišnih profe-
sora odr`anog u Rimu; s Kongresa Europske
slu`be za zvanja odr`anog u madarskom gr-
adu Ostrogonu; s Me|unarodnog foruma
mladih odr`anog u Rimu; s Osmoga kongresa
o dušobri`ništvu selilaca odr`anog u španjol-
skom gradu Malagi; s godišnjeg susreta glasn-
ogovornika Europskih biskupskih konferenci-
ja odr`anog u slova~kim gradovima Bratislavi
i Nitri i s godišnjeg susreta generalnih tajnika
Europskih biskupskih konferencija odr`anog
u Rimu prigodom sve~anog zatvaranja Sv-
e}eni~ke godine.

Biskupi su prihvatili i odobrili prijedlog pri-
lagodenog dokumenta Hrvatske biskupske
konferencije za podru~je Biskupske konferen-
cije BiH pod nazivom: „Formacija sve}eni~kih
kandidata“. Tako|er su razmotrili prilago|eni
dokument Hrvatske biskupske konferencije za
podru~je Biskupske konferencije BiH pod
naslovom: „Temeljne odredbe BK BiH za tele-
vizijski i radijski prijenos liturgijskih slavlja“ te
zadu`ili Vije}e za sredstva društvenog priop}-
ivanja da ga pripremi kako bi bio od pomo}i
svim medijskim djelatnicima koji pripremaju i
realiziraju prijenos liturgijskih slavlja na tele-
viziji, radiju ili putem interneta.

Nakon što su upoznati sa zabrinjavaju}im
statisti~kim podacima na demografskom pla-
nu na razini stanovništva cijele Bosne i Herce-
govine te na osobit na~in na razini krajevne
Crkve u BiH, biskupi su zadu`ili Vije}e za obi-
telj da razradi projekt sustavne zauzetosti za
`ivot i skrbi za obitelj na `upnoj i biskupijskoj
razini kao i na planu cijele Crkve u BiH. Tako-
|er je izra`ena radost što je otisnut Obiteljski
molitvenik pod geslom trogodišnjeg programa
duhovne obnove obitelji: „Obitelj - zajednica
vjere, `ivota i ljubavi“ sa `eljom da što ve}em
broju obitelji bude od pomo}i u ja~anju sjedin-
jenja s Bogom i drugima kroz osobnu i osobito
zajedni~ku obiteljsku molitvu.

Biskupi izra`avaju zahvalnost svima koji su
radili na prijevodu na engleski jezik upravo ot-
isnute druge zbirke njihovih zajedni~kih pa-
stirskih poslanica, izjava i apela u posljednjih

110 VRHBOSNA 2/2010

B
K

 B
IH dvanaest godina (1997.-2009.).

Biskupi su razmotrili prijedlog programa
sustavne izobrazbe voditelja liturgijskog pje-
vanja po `upama te zadu`ili Vije}e za liturgiju
da doradi projekt pokretanja glazbene škole u
biskupijskim i drugim središtima sa svrhom
osposobljavanja što ve}eg broja osoba za
liturgijsko sviranje.

Biskupi su prihvatili prijedlog Caritasa Bisk-
upske konferencije BiH da se osnuje „Škola so-
cijalnih zanimanja“ kao centar za obrazovanje
odraslih.

Biskupi su se osvrnuli i na Susret sve}enika
Bosne i Hercegovine odr`an 2. lipnja 2010. na
Kupresu prigodom završetka Sve}eni~ke godi-
ne te izrazili radost zbog velikog odaziva misn-
ika kao i njihova aktivnog sudjelovanja na sus-
retu te zajedni~kog dru`enja nakon susreta.

Biskupi su saslušali izvješ}e o ^etvrtom stu-
dijskom danu katoli~kih lai~kih društava (udr-
uga, molitvenih skupina) s podru~ja nad/bisk-
upija u Bosni i Hercegovini odr`anom, 17. tra-
vnja 2010. u Ku}i Navještenja u Gromiljaku
kod Kiseljaka. Imaju}i u vidu da je upravo u
Banjoj Luci ro|en i rastao bla`eni Ivan Merz,
uzor katoli~kih laika za 21. stolje}e (papa
Benedikt XVI.), biskupi poti~u sve pastoralne
djelatnike da što više uklju~uju vjernike laike u
izgradnju `upnih zajednica.

Mnogobrojni dr`avljani Bosne i Hercegov-
ine trenutno prebivaju ili privremeno borave u
inozemstvu, kao izbjeglice i prognanici ili na
privremenom radu. Biskupi isti~u da Ustav
Bosne i Hercegovine propisuje da se na parlam-
entarnim izborima, kakvi su ovi, osigura ostva-

renje bira~koga prava svim gra|anima koji se u
doba izbora nalaze izvan granica Bosne i Her-
cegovine. Zato poti~u sve vjernike i sve druge
svoje sunarodnjake i sugra|ane da ispune sv-
oju gra|ansku du`nost, izi|u na izbore i glasu-
ju po svojoj savjesti za one kandidate za koje
dr`e da }e raditi na op}e dobro svih, osobito
obespravljenih i ugro`enih u svojim osovnim
ljudskim i gra|anskim pravima i slobodama.

Još jednom poti~u hrvatske strana~ke pred-
stavnike u BiH na nu`no jedinstvo, me|usobnu
suradnju i prevladavanje strana~kih i osobnih
interesa kada je rije~ o dobru i budu}nosti
hrvatskog naroda kao i svih s kojima `ivi u BiH.
Biskupi podsje}aju na jasno iznesene stavove u
zajedni~koj Izjavi komisija Justitia et pax
Biskupske konferencije BiH i Hrvatske
biskupske konferencije od 2. srpnja 2010. kojom
pozivaju na op}e izbore u Bosni i Hercegovini.

Biskupi su razmotrili novonastalu situaciju
u Hrvatskoj katoli~koj misiji u Parizu te se, u
skladu sa svojim nadle`nostima, zauzeli za
pozitivno rješenje nastalih poteško}a kako bi
ova misija, kao okupljalište Hrvata katolika u
glavnom francuskom gradu, bila i dalje `arište
vjerskoga `ivota i slavljenja Boga na hrva-
tskom jeziku.

Biskupi }e sudjelovati na sve~anom bogo-
slu`ju u banjolu~koj katedrali u ~etvrtak, 15.
srpnja na svetkovinu sv. Bonaventure, zaštitni-
ka banjolu~ke katedrale i biskupije. Euharistiju
}e predslaviti i prigodnu rijec uputiti apostols-
ki nuncij D'Errico.

(kta)

VRHBOSNA 2/2010 111

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Draga bra}o misnici!

Koristio sam više prigoda informirati vas i pozvati na I. Susret svih sve}enika Bosne i
Hercegovine, koji }e biti 02. lipnja teku}e godine na Kupresu. Uz ovaj dopis šaljem vam i dopis
mons. dr. Franje Komarice, predsjednika Biskupske konferencije Bosne i Hercegovine u kojem
je objašnjena ideja, svrha i program susreta. Dogovoreno je na sjednici Organizacijskog odbo-
ra da svaki biskup ordinarij pošalje poziv na taj susret svim dijecezanskim sve}enicima koji su
na podru~ju njegove (nad)biskupije, ocima franjevcima koji su u pastoralu i svim drugim
redovnicima koji djeluju na podru~ju njegove mjesne crkve. Ocima franjevcima koji nisu u pas-
toralu sli~an poziv bi trebali uputiti mnogo poštovani oci provincijali.

Papa Benedikt XVI nas poziva da u ovoj sve}eni~koj godini što bolje upoznamo svoje
sve}eništvo, uzljubimo ga poput sv. Ivana Marije Vianneya i `ivimo po uzoru na Dobrog pasti-
ra, kako bismo mogli odgovoriti izazovima vremena u kojem `ivimo i uspješno izvršimo pov-
jereno nam poslanje. Prigoda je ovo da se bolje upoznamo izme|u sebe, iska`emo svoju vjer-
nost Kristu i Svetom Ocu, u~vrstimo naše zajedništvo na Kristu utemeljeno i Njegovoj
ispru`enoj ruci Petru naših dana. Premda ovaj susret nije obvezatan lijepo bi bilo da se svi
na|emo na Kupresu te u sakramentalnoj ispovijedi i sv. Misi zadobijemo milost oprosta i zajed-
ništva koji su nam preduvjet za krš}ansko svjedo~enje i opstanak na ovim našim tisu}u ljetnim
ognjištima. Naša povijesna baština i ovo turbulentno vrijeme u kojem `ivimo nas obvezuju i
poti~u na još ve}u zauzetost i odgovornost. Kako re~e papa Pavao VI „suvremeni ~ovjek radije
sluša svjedoke no u~itelje, i ako sluša u~itelje ~ini to jer su svjedoci“.

Radi što bolje organizacije potrebno je znati broj sve}enika koji }e do}i na predvi|eni Susret.
Zato molim dekane da do 24. ovog mjeseca jave u kancelariju Ordinarijata broj sve}enika iz
svog dekanata koji planiraju do}i, kako bismo ukupni broj proslijedili tajništvu BK BIH. Molim
tako|er sve sve}enike da sa sobom ponesu albu, štolu i misnicu bijele boje jer je predvi|eno da
svi sve}enici u koncelebraciji budu u misnicama.

U iš~ekivanju našeg zajedni~kog susreta iskreno vas pozdravljam u Gospodinu.

Pre~. Ilija Orki}, kancelar
Vinko kardinal Pulji}

nadbiskup vrhbosanski

Poziv na I. susret svih sve}enika BiH u Kupresu
– 2. 6. 2010.

Svim dijecezanskim sve}enicima Vrhbosanske nadbiskupije, ~lanovima franjeva~ke provincije Bosne
Srebrene u pastoralu i svim drugim redovnicima koji djeluju u Vrhbosanskoj nadbiskupiji

Datum: 12. svibnja 2010.
Broj: 785/2010

112 VRHBOSNA 2/2010

U srijedu, 2. lipnja u `upnoj crkvi na
Kupresu odr`an je jednodnevni Susret
sve}enika Bosne i Hercegovine. Na Susretu su
sudjelovali svi biskupi Bosne i Hercegovine
kao i apostolski nuncij u BiH nadbiskup
Alessandro D’Errico, a priklju~io im se i biskup
kotorski mons. Ilija Janji} sa svojim sve}enici-
ma te biskup iz Indije mons. Devprasad John
Ganawa. Uz biskupe su bili i dvojica franje-
va~kih provincijala iz Sarajeva i Mostara fra
Lovro Gavran i fra Ivan Sesar te oko 350 sve-
}enika iz svih krajeva Bosne i Hercegovine,
me|u kojima i nekoliko grkokatoli~kih sve}e-
nika na ~elu sa svojim vikarom protojerejom
Mihajlom Stahnekom, kao i brojni vjernici
`upe Otinovci-Kupres.

Nakon molitve Srednjeg ~asa, koju je pred-
vodio predsjednik Biskupske konferencije Bo-
sne i Hercegovine mons. Franjo Komarica,
uslijedilo je prigodno razmatranje generalnog
vikara Banjolu~ke biskupije mons. dr. Ante
Orlovca dok je pripravu za sakrament pom-
irenja predvodio franjeva~ki provincijal Bosne
Srebrene fra Lovro Gavran. Molitvu krunice,
tijekom koje su sve}enici razmišljati o otajstvi-
ma svjetla, animirao je `upnik iz Studenaca
don Ivo Šutalo.

Vrhunac Susreta bilo je sve~ano Euha-
ristijsko slavlje koje je predslavio je nadbiskup
metropolit vrhbosanski kardinal Vinko Pulji}
uz suslavlje svih biskupa i sve}enika te sud-
jelovanje vjernika. U prigodnoj uvodnoj rije~i
kardinal Pulji} je izrazio radost zbog zajedništ-
va u Euharistijskom slavlju u Sve}eni~koj go-
dini isti~u}i kako je Sveta misa najve}i izraz
zajedništva sve}enika, biskupa i redovni~kih
poglavara. „Ovim zajedništvom šaljemo por-
uku zajedništva Katoli~ke Crkve u Bosni i Her-
cegovini, ali i pozitivnu poruku našim vjer-
nicima kao i svim gra|anima ove zemlje. Neka
nas ne zbuni ova medijska i politi~ka kriti~ka
kampanja prema slabostima sve}enika. I prije
su bile te slabosti, ali ih sada valja razotkriti
kako bi se dogodila duhovna obnova u nama i
me|u nama“, kazao je kardinal Pulji} izra`av-

aju}i uvjerenje da }e ova kampanja potaknuti
i uozbiljiti sve}enike kako bi istinski pro~istili
stavove i `ivotna na~ela, grijehe i pogreške te
`ivjeli vjerodostojnije i svjedo~kije. „Prilika je
da zahvalim Bogu za vas; da zahvalim vama
za svaku ljubav osvjedo~enu `rtvom i vjer-
noš}u u slu`enju i poslanju Crkvi na ovim
prostorima“, rekao je kardinal Pulji} za`eljevši
da njihova skrušenost na po~etku Mise takne
bo`ansko Srce Isusovo kako bi se obnovili po
Srcu Njegovu jer je on blaga i ponizna srca.

Homiliju je izrekao predsjednik Vije}a za
kler BK BiH mons. dr. Ratko Peri}, biskup mo-
starsko-duvanjski i apostolski upravitelj trebi-
njsko-mrkanski. Oslanjaju}i se na poziv pro-
roka Jeremije, o kojem je bilo rije~i u prvom
~itanju ((Jr 1,4-5. 17-19), biskup Peri} je kazao
kako prorok Jeremija iznosi nekoliko ~injenica
svojstvenih svakomu Bo`jem duhovnom zva-
nju od toga da postoji u pozvanima neki
osje}aj Bo`je blizine preko Bo`jeg poznavanja
pozvanoga od njegova za~e}a preko posve}-
enja pozvanoga da slu`i Bogu do postavljanja
za proroka svim narodima. Na temelju toga
pojasnio je i današnje poslanje sve}enika koje-
mu je dan dar i zadatak pou~avanja Tuma~e}i
drugo ~itanje iz poslanice Hebrejima progovo-
rio je o dar i zadatku posve}ivanja, a zatim na
temelju evan|eoskog odlomka (Mk 1, 14-20) o
daru i zadatku upravljanja.

„I mi smo, bra}o, dozvani s raznih strana,
gora i jezera, u sve}eništvo. I nitko se ne mo`e
smatrati dostojnim tolikoga i takvoga dara. Ko-
liko god to bila Bo`ja inicijativa i odluka, a naš
pristanak i suradnja, ~injenica je da duhovna
zvanja ni~u iz obitelji koje djecu vole i od-
gajaju, u kojima se Boga poštuje i ponizno mo-
li, Gospin zagovor krunicom prosi, sakramenti
primaju, Bo`je zapovijedi opslu`uju i odva`no
se protiv svjetovne struje bori. Sveti `upnik
arški sve je vlastitim primjerom potvr|ivao i
pozivao“, kazao je biskup Peri} isti~u}i zahval-
nost Svetom Ocu Benediktu XVI., koji je pro-
glasio Sve}eni~ku godinu. „Pratio nas je svu
godinu, iz tjedna u tjedan, svojim o~inskim

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E Susret sve}enika Bosne i Hercegovine

– Kupres, 2. lipnja 2010.

Biskupi i sve}enici, okupljeni na Kupresu, uputili su brzojav papi Benediktu XVI.

VRHBOSNA 2/2010 113

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

porukama, govorima, pismima. A mo`da se
nije nikada naslušao tolike medijske vike zbog
nekih prezbiterskih bludorija kao ove godine.
Neka nam oprosti! Stoga ova je Sve}eni~ka
godina i svima nama poziv na temeljit ispit
sve}eni~ke savjesti i ozbiljna opomena da se
progledamo u ogledalu Bo`jega milosr|a, ali i
Bo`jih zahtjeva i svojih prezbiterskih obe}anja.
Ispitajmo sebe koliko smo ostali privr`eni
svomu pozivu i poslanju - vjerni Kristu, vjerni
sve}eništvu. Ostavimo grješne mre`e i veze na
morskome `alu ovoga svijeta! Neka nas od njih
Krist svojom bo`anskom ljubavlju zauvijek
rastavi i k sebi privu~e! Neka nam on, veliki
Velesve}enik, vrati izvorno sve}eni~ko srce i
lice, koje je i bla}eno i ranjeno! Neka ljudi na
tome licu svakodnevno gledaju tragove Bo`je
prisutnosti“, istaknuo je biskup Peri}.

„Sve}eni~e Kristov! Hvala ti za svaki trenu-
tak tvoga sve}eni~kog slu`enja Bogu i njegov-
oj Crkvi, za tvoju molitvu i patnju. Neka te
pro`ima svijest da si Bo`ji sve}enik puna 24
sata na dan. Ako ti nitko ne oda priznanja za
tvoje odano slu`enje Crkvi, Bogu i rodu, budi
osna`en Bo`jom prisutnoš}u i moli Oca nebe-
skoga da ti on uzvrati u tajnosti tvoga bi}a.
Budi ustrajan na svome sve}eni~kom putu“,
kazao je na kraju propovijedi biskup Peri}.

Nakon homilije sve}enici su obnovili
obe}anja koje su dali na re|enju; da }e, pod
vodstvom Duha Svetoga, neprestano vršiti
svetu slu`bu sve}eništva kao prezbiteri i kao
~estiti suradnici biskupskoga reda brinuti se za
Bo`je stado; da }e pobo`no i vjerno po preda-
ji Crkve slaviti Kristova otajstva na hvalu
Bo`ju i posve}enje krš}anskoga naroda; da }e
dostojno i mudro obavljati slu`bu rije~i
propovijedaju}i Evan|elje i izla`u}i katoli~ku
vjeru te da }e se danomice sve tješnje povezi-
vati s Kristom, vrhovnim sve}enikom, koji je
Ocu prinio sebe kao ~istu `rtvu, te se s njime
posve}ivati za spasenje ljudi.

Na kraju Mise nazo~nim biskupima i
sve}enicima obratio se nuncij D’Errico isti~u}i
kako je vrlo radostan što sudjeluje na Sve}e-
ni~kom danu, ~ija va`nost mu je postala o~ita
ve} od prvoga trenutka kad je o tome dobio
vijest. „Ova inicijativa je od posebne va`nosti
za Crkvu u Bosni i Hercegovini, ne samo zato
što se uklapa u kontekst Sve}eni~ke godine,
koju je proglasio Sveti Otac Benedikt XVI.,

nego tako|er jer je prakti~no prvi put da je
organiziran Sve}eni~ki susret u Bosni i
Hercegovini na nacionalnoj razini“, istaknuo
je nuncij D’Errico zahvalivši - kao Papinski
predstavnik - svima koji su doprinijeli njegovu
ostvarenju i izra`avaju}i `elju da iz ovoga
Dana proizi|u dobri plodovi za sve}enike i za
Crkvu u Bosni i Hercegovini.

Nuncij D’Errico je potom pro~itao Poruku
Svetog Oca naslovljenu na biskupa Komaricu
kao predsjednika Biskupske konferencije, a
potpisao ju je kardinal Tarcisio Bertone,
dr`avni tajnik Njegove Svetosti. U Poruci se
isti~e da je Sveti Otac Benedikt XVI.. s radoš}u
primio vijest da }e se 2. lipnja u Kupresu, po
prvi put odr`ati nacionali susret sve}enika iz
~itave Bosne i Hercegovine te da od srca poz-
dravlja sve sudionike od doma}ina susreta
kardinala Pulji}a preko ~asne bra}e u biskup-
stvu i dragih sve}enika do svih vjernike koji ih
prate svojim molitvama.

„Draga bra}o u sve}eništvu, pri kraju ove
godine posve}ene sve}enicima vi ste se još
jednom okupili kako biste zajedni~ki potvrdili
svoju vjernost Isusu Kristu koji vas je pozvao
iz vašeg rodnog doma i poslao da po ~itavom
svijetu budete glasnici Bo`je ljubavi i istine.
Ne znamo zašto je odbrao baš nas, ali je sigur-
no da s nama ima poseban plan. Stoga je za
sve}enika bitno da ima potpuno povjerenje u
Gospodina. To povjerenje raste iz osobne mo-
litve. Tako predan u volju Bo`ju, oslonjen na
Krista i oja~an molitvom sve}enik mo`e biti
istinski svjedok. Dragi prijatelji, svjedo~iti sve-
toš}u `ivota za nas ima posebnu va`nost. Sje-
me zvanja koje je u nas posijao Bog treba don-
ijeti plodove i novih duhovnih zvanja. @elimo
vas potaknuti da molitvom i primjerom zalije-
vate sjeme koje je gospodar `etve posijao u
srcima mladi}a i djevojaka da ga slijede izbliza
u posve}enom `ivotu“, stoji u Poruci Svetog
Oca koju je potpisao kardinal Bertone.

Biskupi i sve}enici, okupljeni na Kupresu,
uputili su brzojav papi Benediktu XVI. koji
glasi: „Sveti o~e! Na svršetku Sve}eni~ke
godine, koju je vaša svetost najavila lani na
svetkovinu Presvetoga Srca Isusova, u povodu
150. obljetnice smrti svetoga `upnika arškoga,
zaštitnika svih `upnika, prezbiteri, biskupijski
i redovni~ki, koji djeluju u dušobri`ništvu
Crkve u Bosni i Hercegovini, svjesni da je

114 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

“sve}enik ljubav Isusova Srca”, okupljeni na
Kupresu na svome bratskom susretu i pred-
vo|eni svojim pastirima i poglavarima, da
slave sakramente pomirenja i euharistije, da
obnove svoja sve}eni~ka obe}anja i izraze
svoju potpunu vjernost Kristu, Sinu Bo`jemu,
u Duhu Svetome, i njegovoj Crkvi, pod zaštit-
om Marije Djevice i Bogorodice, dok iskazuju

Svetosti Vašoj osje}aje sinovske zahvalnosti i
vjernosti mole apostolski blagoslov za sebe i za
vjernike koji su im povjereni“, stoji u brzojavu
Svetom Ocu.

Susret je završen zajedni~kim objedom i
dru`enjem.

(kta)

Popis sudionika na XVI. saboru sve}enika

Vinko kardinal Pulji}, nadbiskup
Dr. Pero Sudar, biskup
Fra Lovro Gavran, Sarajevo - provincijal
Mr. Luka Tunji}, generalni vikar, Sarajevo
Fra Gabrijel Tomi}, Olovo
Dr. Tomislav Ivan~i}, kanonik, Zagreb
Ilija Orki}, Sarajevo
Veselko @upari}, Br~ko
Mato Maji}, Vidovice
Jakov Kajini}, Travnik, sjemenište
Niko Luburi}, Sarajevo, bogoslovija
Luka Kesed`i}, ekonom Sarajevo
@eljko Vlaji}, Be`lja
Miljenko D`alto, Uzdol
Ante Meštrovi}, kanonik, Sarajevo
Fra Vinko Vice Tomas, Brestovsko
Fra Bo`o Krešo, Osova
Predrag Stoj~evi}, Vukanovi}i
Dr. Zdenko Spaji}, Sarajevo, bogoslovija
Fra Danijel Nikoli}, Nova Bila
Fra Zoran Mandi}, Podmila~je
Ilija Marinovi}, Kolibe
Miroslav]avar, Sarajevo
Fra Janko Ljubos, Fojnica
Fra Marijan Oršoli}, Domaljevac
Fra Joso Oršoli}, Hrv. Tišina
Fra Marinko Didak, Ov~arevo
Fra Mato Topi}, Sarajevo – provincijalat
Mijo Nikoli}, Posavska Mahala
Dr. Mato Zovi}, kanonik
Fra Mladen Jozi}, Poto~ani
Robert Ru`i}, ravnatelj „Sv. Vinko“
Dr. Šimo Marši}, profesor Sarajevo
Mato Janji}, Travnik
Ivo Tomaševi}, generalni tajnik BK BIH
Andrija Janji}, Radunice

Bosiljko Raji}, direktor Caritasa
Petar Juki}, pro~elnik KUVN
Ivo Kopi}, Modri~a
Fra Mato Vinceti}, Tolisa
@eljko ^uturi}, Gora`de
Marcel Babi}, Gora`de
Hrvoje Kalem, Prozor
Fra Vinko Masla}, Bugojno
Dr. Ivo Baluk~i}, Od`ak
Fra Berislav Kalfi}, Vijaka
Josip Lubar, Crkvica
Ivan Ravli}, Novo Sarajevo
Dr. Anto]osi}, profesor
Marko Stipi}, Srednja Slatina
Marko Peri}, Gromiljak
Pavo Brajinovi}, Novo Selo – Balegovac
Pero Iljki}, Lukavac
Fra Nikola Matanovi}, Dubrave
Fra Jozo Puškari}, Donja Tramošnica
Fra Bono Kova~evi}, Gornja Dubica
Mr. Luka Brkovi}, Marindvor – Sarajevo
Ivan Kuprešak, Katehetski ured Sarajevo
Mr. Bo`o Odobaši}, profesor
Dr. Niko Iki}, profesor
Fra Velimir Bavrka, Gornja Dubica
Fra Ivan Mari}, Kora}e
Dr. Pero Pranji}, Ordinarijat, kanonik
Fra Leon Pendi}, Gu~a Gora
Fra Antun Perkovi}, Kufstein – Austria
Fra Zoran Jakovi}, Kraljeva Sutjeska
Marinko Grubeši}, Ularice
Fra Drago Pranješ, Dolac
Fra Anto Tomas, Ulice
Dr. Tomislav Jozi}, profesor
Pavo Kopi}, Prud
Anto Stjepi}, Par Selo

Sarajevo, 14. travnja 2010.

VRHBOSNA 2/2010 115

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Marko Stanuši}, profesor
Filip Marši}, Derventa
Dr. Pero Brki}, Direktor Caritasa
Fra Drago Perkovi}, Zenica
Vinko Trogrli}, Bistrica kod Uskoplja
Fra Mato Cvjetkovi}, Banbrdo
Dr. Mile Babi}, prof. – Franjeva~ka teologija
Mirko Iki}, Pe}nik
Fra Ivica Vidak, Svilaj
Fra Josip Iki}, Visoko
Bartol Luki}, Oštra Luka – Bok
Vlatko Rosi}, KŠC Tuzla
Josip Vajdner, Urednik KT
Marijan Kopi}, umirovljenik SA
Fra Bono Tomi}, Vijaka
Fra Mario Divkovi}, Tuzla
Mr. Juro Babi}, profesor
Fra Kazimir Rehlicki, Sivša
Fra Ilija Jerkovi}, Plehan
Fra Nikica Vujica, Fojnica
Fra Marko Kepi}, Vitez
Fra Jozo Gogi}, Fo~a
Fra Zoran Vukovi}, Rama – Š}it
Marko Hrskanovi}, Brusnica
Damir Ivanovi}, Cer
Fra Petar Matanovi}, Zovik
Ivan Cindori, Grbavica – Sarajevo
Fra Anto Zraki}, Gornja Tramošnica
Fra Marko Oršoli}, vojni kapelan – Tolisa
Fra Ilija Kova~evi}, Plehan
Miro Bešli}, Zavidovi}i
Fra Slavko Petruši}, Zenica – sv. Ilija
Fra Dalibor Stjepanovi}, Šikara
Fra Velimir Pezer, prof. – Ned`ari}i
Fra Mato Popovi}, Brestovsko
Fra Slavko Topi}, Franjeva~ka teologija
Fra Dario Udovi~i}, Dubrave
Fra Miroslav Jeli}, Vitez
Fra Ilija Aland`ak, Fojnica
Davor Topi}, Sarajevo – katedrala
Ivan Tomi}, ^ajdraš
Fra Marko Lovri}, Šikara
Milan Blaha, @ep~e
Anto]osi}, st., Komušina
Ilija Karlovi}, Tesli}
Franjo Tomi}, Bosanski Brod
Mario Oršoli}, Oštra Luka-Bok
Viktor Šoši}, Glavice
Andrija @upari}, Lovnica
Josip Tadi}, Bogoslovija – ekonom
Marijan Orki}, ^emerno

Fra Dominko Batini}, Nova Bila
Marijan Brki}, Bijeljina
Fra Vinko]uro, Kiseljak
Oliver Juriši}, Nadbiskupov tajnik
Jakov Pavlovi}, OS BiH
Jure Gavrani}, Rankovi}i
@arko Vujica, Novi Travnik – Presveto Trojstvo
Fra Mario Jurkovi}, Sivša
Fra Ilija Juri}, Bu~i}i
Nikola Lovri}, Turbe
Ivan Bošnjak, Jelah
Dr. Marinko Perkovi}, profesor
Marinko Mrkonji}, Husino
Pero Tunji}, Tar~in
Fra Jure Peri}, Gra~ac
Fra Mario Radman, Rumboci
Fra Ivica Baketari}, Bugojno
Fra Vinko Si~aja, Bugojno
Fra Vinko Jeluši}, Podmila~je
Fra Pero Karajica, Dobrinja – Sarajevo
Fra Stjepan @ivkovi}, Dobreti}i
Fra Mirko Filipovi}, Plehan
Anto Trgov~evi}, Novo Selo kod B. Broda
Fra Anto Pušelji}, Orašje
Fra Ivan Šar~evi}, profesor – Sarajevo
Anto Ad`ami}, KŠC @ep~e
Fra Danijel Raji}, Samostan Bistrik
Fra Kristijan Montina, Uskoplje – G. Vakuf
Marko Zubak, Bogoslovija
Dr. Franjo Topi}, KBF
Ivo Parad`ik, Bo}e
Ilija Miški}, Kandija
Josip Šimunovi}, Haljini}i
Fra Kazimir Doli}, Suho Polje
Fra Janko]uro, Sarajevo
Fra Marinko Štrbac, Busova~a
Fra Mišo Sirovina, Vitez
Fra Miroslav Ili}, Dubrave
Fra Tvrtko Guji}, Fojnica
Pavo Šekerija, Sarajevo – katedrala
Fra Marijan Karaula, Samostan Bistrik
Fra Pero Vrebac, Samostan Bistrik
Matija Šimi}, Lug – Brankovi}i
Marko Miki}, Globarica
Petar Jelini}, Poljaci
Mato Miki~i}, Krepši}
Tadija Ivoš, Skop. Gra~anica
Ilija Ivoš, Rostovo
Fra Pero Juri}, sv. Kri`a – Zenica
Donald Markovi}, Pe}ine
Fra @eljko Brki}, Vijaka

116 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Fra Ivo Bošnjak, Kreševo
Fra Petar Andrijani}, Sivša
Fra Ivica Karatovi}, Novi Šeher
Fra Marijo Jeli}, Novi Šeher
Fra Martin Antunovi}, Zvornik
Vladimir Pranji}, sv. Josip – Zenica
Anto Ledi}, KŠC Zenica
Ivo Jezid`i}, Stup – Sarajevo
Boris Salapi}, ^ardak
Marijan Marijanovi}, Kakanj
Fra Mirko Majdand`i}, provincijalat
Fra Frano Oršoli}, Grebnice
Fra Bla` Lipovac, Špionica
Fra Ivan]uri}, @eravac
Fra Marko Stjepanovi}, Busova~a
Fra Marko Anti}, Drijen~a
Marko Majstorovi}, Obri – Solakova Kula
Fra Krešimir Vukadin, G. Vakuf –Uskoplje
Fra Bla` Markovi}, Špionica
Fra Pero Baoti}, Domaljevac
Fra Pero Martinovi}, Tolisa
Fra Franjo Martinovi}, Breške
Marko Laci}, Jelaške
Danijel Jakovljevi}, Sarajevo
Fra Darko Drljo, Podhum – @ita~e
Fabijan Stanuši}, Pale

Ispri~ali se:

Fra Ivan Pervan, Kreševo
Fra Hrvoje Radi}, Busova~a
Dr. Drago @upari}, profesor
Mr. Josip Lebo, duhovnik bogoslova
Josip Janji}, Bosanski Šamac
Jakov Filipovi}, Maglaj

Fra Luka Markeši}, profesor - Franjeva~ka
teologija
Fra Zoran Livan~i}, Gu~a Gora
Josip Senjak, Doboj
Dr. Pavo Juriši}, KBF
Miroslav Agostini, Grada~ac
Zlatko Ivki}, @ep~e
Filip Brajinovi}, Garevac
Fra Vili Radman
Franjo Ivandi}, Prozor
Ilija Matanovi}, Kopanice
@eljko Mari}, Bijelo Brdo
Fra Zdravko An|i}, Tuzla
Fra Marko Oršoli} – Strikan, Samostan
Bistrik
Fra Josip Tomas, Osova
Slaviša Stavnjak, De`evice
Fra Zvonko Mili~i}, Visoko
Fra Marko]ori}, Visoko
Fra Pavo Vujica, Visoko
Fra Bošnjak, Visoko
Fra Ivica Studenovi}, Visoko
Fra Stipo Aland`ak, Visoko
Fra Sjepan Lovri}, Visoko
Fra Ivan Nuji}, Visoko
Fra Franjo Radman, Visoko
Fra Vitomir Sili}, Visoko
Stipo Kne`evi}, N. Travnik
Fra Tomislav Brkovi}, Rama- Š}it
Marijan Peji}, Travnik sjemenište
Fra Luka Martinovi}, Tolisa
Pero Brajko, Briješ}e –Sarajevo
Mario]osi}, KŠC Sarajevo
Dr. Mario Bernadi}, profesor KBF
Mr. Tomo Kne`evi}, OS BiH – ravnatelj
ureda katoli~kog dušobri`ništva

Poziv na sjednicu

^lanovima Pastoralnog vije}a Vrhbosanske nadbiskupije

Datum: 27. svibnja 2010.
Broj: 924/2010

Ovim sazivam dugu sjednicu Pastoralnog vije}a Vrhbosanske nadbiskupije koja }e se odr`ati
09. lipnja teku}e godine u 15:00 sati u prostorijama Vrhbosanske nadbiskupije, Kaptol 7. Kao što
znadete tema prošle pastoralne godine je, uz temu Sve}eni~ke godine za cijelu Crkvu, kod nas
bila Memorija za solidarnost. Oni koji su nam ostavili toliku povijesno-kulturnu baštinu nas
obvezuju na solidarnost, da nastavimo ~uvati svoje svetinje, znaju}i odgovoriti izazovima vre-

VRHBOSNA 2/2010 117

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

mena u kojem `ivimo. Prošlogodišnja tema je okvir i za budu}e pastoralno djelovanje. Za ovu
sjednicu predla`em sljede}i dnevni red:

Zapisnik s prošle sjednice
Analiza provedene ankete
Vrednovanje godine Memorija za solidarnost
Prijedlozi tema za sljede}u Pastoralnu godinu
Popunjavanje ~lanova Pastoralnog vije}a
Razno

Zahvaljujem na dosadašnjem anga`iranju na pastoralnom planu na razini cijele
Nadbiskupije te poti~em na još ve}u zauzetost i osjetljivost u zalaganju za zajedni~ko dobro
naše Crkve.

Uz zahvalu iskreno vas pozdravljam u Gospodinu i na sve zazivam obilje Bo`jeg blagoslova.

Pre~. Ilija Orki}, kancelar
Vinko kardinal Pulji}

nadbiskup vrhbosanski

Op}enito je poznato da je pojam prijateljstva u “ministrantskoj” dobi osobito bogat i bre-
menit sadr`ajem. Postupno napuštaju}i djetinjstvo, dje~aci te dobi u novom svjetlu otkrivaju
svijet, a zna~enje promjena na sebi i u sebi ~esto pokušavaju otkriti i putem sebi sli~nih,
uglavnom preko svojih vršnjaka. Upravo vršnjaci, ili ‘ekipa’, kako vole re}i, imaju sna`an utje-
caj na oblike njihova ponašanja i odnosa (stil odijevanja, vrsta glazbe koja se sluša, sportovi koji-
ma se daje prednost, uklju~ivanje u interesne skupine…). Prijateljstva su im intenzivna, iskrena
i ~vrsta pa je nerijetko utjecaj prijatelja presudniji od utjecaja dokazanih autoriteta – roditelja,
u~itelja, sve}enika.

Tema prijateljstva prema rije~i Gospodnjoj “Vi ste prijatelji moji…” je stoga ideja vodilja ovo-
godišnje duhovne obnove ministranata u našemu sjemeništu u Travniku. S njom se dobro
povezuje i Sve}eni~ka godina, jer su ministranti vjerni suradnici sve}eni~ke slu`be, a najsigurni-
ji putokaz i nadahnu}e su joj pojedini likovi kreposna `ivota iz naše vjerni~ke prošlosti. Stoga
pozivam sve `upnike i njihove suradnike da ovom pastoralnom programu poklone dostatnu
pa`nju te da na vrijeme organiziraju i priprave sve ono što spada na njih.

U tu svrhu donosim ovdje i propozicije za sudjelovanje te o~ekujem da ih se pridr`avaju
svi na koje se odnose:

Termin odr`avanja: 18. do 20. lipnja 2010. (dolazak je 18. lipnja (petak) prije podne – najkas-

nije do 1230 sati), odlazak je 20. lipnja (nedjelja) poslije ru~ka (u 1300 sati).
Mjesto odr`avanja: sjemenište Petar Barbari} u Travniku .

Duhovna obnova ministranata
Sjemenište u Travniku od 18. do 20. lipnja 2010

„Vi ste prijatelji moji ako ~inite što vam zapovijedam“ (Iv 15,14)

Datum: 27. svibnja 2010.
Broj: 928 /2010

118 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Sadr`aji: program je duhovno-rekreativnog karaktera.
Dob sudionika: samo dje~aci koji su završili VI. ili VII. razred osnovne škole (mla|i }e imati

priliku idu}ih godina, a stariji su je ve} imali).
Materija za kviza znanja: Naši uzori: Josip Stadler, Petar Barbari}, Drinske mu~enice (prema

materijalu koji se mo`e na}i na http://hr .wikipedia.org/wiki/Josip_Stadler ,
http://hr .wikipedia.org/wiki/P etar_Barbari%C4%87 ,
http://hr .wikipedia.org/wiki/Drinsk e_mu%C4%8Denice)

Prijavljivanje: ime `upe i popis sudionika na prilo`enom obrascu prijaviti najkasnije do ned-
jelje 13. lipnja uklju~ivo i to na slijede}e telefonske brojeve: 030/518-823(porta sjemeništa) ili na
fax broj 030/511-845(rektor).

S obzirom na ciljeve koje ovim programom `elimo posti}i, razumije se samo po sebi da je
prikladno ponašanje me|u glavnim kriterijima odabira sudionika.

Na sve sudionike priprave i realizacije ovoga našeg pastoralnog programa zazivam obilje
Bo`jega blagoslova.

Ilija Orki}, kancelar
Vinko kardinal Pulji}

nadbiskup vrhbosanski

P.S. Dostavlja se svim `upama u vrhbosanskoj nadbiskupiji, iako nam je znano da mnoge `upe nema-

ju ministranata!

Ovim sazivam redovnu sjednicu Zbora konzultora vrhbosanske nadbiskupije u ponedjeljak,
28. lipnja 2010. godine, s po~etkom rada u 15 h u prostorijama Vrhbosanskog Ordinarijata.

Predvi|eni dnevni red:
1. Osvrt na proteklu sve}eni~ku godinu i prijedlozi za nastavak obnove sve}eni~kog identite-
ta i duhovnosti (uvodi pre~. Luka Tunji})
2. Osvrt na proteklu godinu „Memorija za solidarnost“ i prijedlozi za slijede}u pastoralnu
godinu (uvodi mons. Mato Zovki})
3. Neka pitanja oko ustrojstva struktura u Nadbiskupiji (Nadbiskup)
4. Razno

Radujem se našem radnom susretu prije ljetnih odmora, kako bi mogli za jesen neke stvari
pripraviti za program pastoralne godine.

Vinko kardinal Pulji}
nadbiskup vrhbosanski

Pre~. Ilija Orki}, kancelar

Sjednica Zbora konzultora
Vrhbosanske nadbiskupije (ZKVN)

Sarajevo, 28. lipnja 2010. u 15 h

Datum: 1. lipnja 2010.
Broj: 952/2010

VRHBOSNA 2/2010 119

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Me|u drugim brojnim pastoralnim zada}ama, `upnici i njihovi suradnici }e se tijekom ljeta
suo~iti s još jednom vrlo va`nom zada}om, a to su novi kandidati za sjemenište i bogosloviju.
Osim razgovora, u kojem se prije svega nastoji utvrditi ispravna nakana kandidata te njegove
sposobnosti i prikladnost, postoji i administrativna procedura pa ovdje donosimo što je potreb-
no za primanje kandidata naše nadbiskupije u malo i veliko sjemenište.

Dokumenti koji se tra`e za malo sjemenište:

Vlastoru~no napisana molba
Krsni list s unesenim podatkom o primljenom sakramentu potvrde
Izjava/suglasnost roditelja
Preporuka/mišljenje `upnika o prikladnosti kandidata za sve}eni~ku slu`bu
Svjedod`ba o završenoj školi (VIII. razredu)
Uvjerenje o završenom V, VI i VII razredu
Izvod iz matice ro|enih (rodni list)
Lije~ni~ko uvjerenje
Dvije fotografije (veli~ina 6x4 cm)

Dokumenti koji se tra`e za bogosloviju :

Vlastoru~no napisana molba
Krsni list s unesenim podatkom o primljenom sakramentu potvrde
Kratki `ivotopis za kandidate koji su bili u sjemeništu, du`i za one koji nisu
Preporuka/mišljenje `upnika o prikladnosti kandidata za sve}eni~ku slu`bu
Maturalna svjedod`ba
Svjedod`be o sva ~etiri završena razreda srednje škole
Izvod i matice ro|enih (rodni list)
Lije~ni~ko uvjerenje
Dvije fotografije (veli~ina 5x4 cm)

Svi se originalni dokumenti (nikako kopije!) predaju vlastitom `upniku, koji neka ih dostavi
na adresu:

NADBISKUPSKI ORDINARIJAT VRHBOSANSKI
Kaptol 7
BiH - 71000 SARAJEVO

Ako je ikako mogu}e, valja izbje}i slanje poštom kako se originalni dokumenti ne bi izgubili ili bili
ošte}eni. Mole se `upnici da kandidatima pomognu u prikupljanju valjanih dokumenata te da ih Or-
dinarijatu dostave što prije, a najkasnije do 1. kolovoza teku}e godine. Kandidati }e o rezultatima svo-
je molbe, o ~emu odlu~uje nadbiskup vrhbosanski, biti obaviješteni tako|er preko vlastitog `upnika.

NADBISKUPSKI ORDINARIJAT VRHBOSANSKI

Primanje kandidata u Malo sjemeni{te i u Bbogosloviju
Nadbiskupije vrhbosanske

„U~itelju, gdje stanujes? Re~e im: „Do|ite i vidjet }ete“. (Iv 1,38-39)

Datum: 1. lipnja 2010.
Broj: 953/2010

120 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Statut Pastoralnog Vije}a Vrhbosanske nadbiskupije (PVVN) odobren je 20. travnja 2002.
godine i objavljen u Vrhbosni br. 2/02. U me|uvremenu su nastale neke personalne promjene,
pa snagom Statuta popunjavam izmjene prema ~l. 6.:

^lanovi PVVN snagom slu`be
Predsjednik: Vinko kradinal Pulji}, vrhbosanski nadbiskup
Msgr. Dr. Pero Sudar, pomo}ni biskup
Pre~. Mr. Luka Tunji}, generalni vikar
Megr. Dr. Mato Zovki}, biskupski vikar
Msgr. Petar Juki} pro~elnik katehetskog ureda
o. Lovro Gavran, provincijal Franjeva~ke provincije Bosne srebrene

Izabrani i potvr|eni ~lanovi PVVN
Dva dekana: pre~. Pavo Šekerija, dekan sarajevskog dekanata i pre~. Predrag Stoj~evi}, dekan

sutješkog dekanata.

Trinaest laika iz trinaest dekanata:
Br~anski dekanat: Luka Mari}
Bugojanski dekanat: Magdalena Maleta
Derventski dekanat: Drago Juriši}
Doborski dekanat: Stjepan Stani}
Kreševski dekanat: Ivica Beblek
Ramski dekanat: Luca Babi}
Sarajevski dekanat: Anto Ivi}
Sutješki dekanat: Marin Zakušek
Šama~ki dekanat: Ilija @ivkovi}
Travni~ki dekanat: Ivica Cvitanovi}
Tuzlanski dekanat: Jelena Andri}
Usorski dekanat: Drago Komušanac
@epa~ki dekanat: Perica Juki}

Imenovani ~lanovi :
Dva profesora teologije: (VKT i FT): prof. Dr. Šimo Marši} i dr. fra Ivan Šar~evi}, OFM
Jedan stru~njak za crkveno pravo: prof. dr. Klara]avar
Jedan stru~njak za civilno pravo: Mato Tadi}
Dva `upnika: vl~. Josip Senjak - Doboj i fra Zoran Livan~i} – Gu~a Gora
Dva `upna vikara: vl~. Dragan Juri} – Otinovci - Kupres; i fra Šimo Ivelj, Sivša;
Dvoje vjerou~itelja: gosp. Bernard Herakovi} iz Doca i g|a. Slavica Antolovi} iz Lug - Brankovi}a;
Dvije redovnice iz `upnog pastoralnog vije}a: s. An|elina Peri}, SMI iz Prozora i s.

Anita ^utura KBLJ iz Tuzle;
Dvoje mladih iz Emausa: Alen Vidovi} i Josip Milanovi}
Jedan predstavnik svjetovnih kat. udruga i ustanova: Dragan Glavaš iz Nove Bile

Ilija Orki}, kancelar
Vinko kardinal Pulji},

nadbiskup vrhbosanski

^lanovi Pastoralnog vije}a Vrhbosanske
nadbiskupije - 2010.

Datum: 9. lipnja 2010.
Broj: 1012/2010

VRHBOSNA 2/2010 121

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Prema ~lanku 17. Statuta Vije}a za mlade Vrhbosanske nadbiskupije, sazivam sjednicu Vije}a
za mlade koja }e se odr`ati 18. lipanj 2010. u prostorijama Ordinarijata Vrhbosanske nadbiskupi-
je, Kaptol 7 (Sarajevo) s po~etkom u 16:00 sati.

Dnevni red:
1. Pozdrav i uvodna rije~ nadbiskupa Vinka Kardinala Pulji}a
2. ^itanje i usvajanje zapisnika s prošle sjednice
3. Dekanatski Kri`ni put- izvješ}e
4. 39. Nadbiskupijski Dan mladih- izvješ}e
5. “72 sata bez kompromisa”- izvješ}e
6. KMNL- izvješ}e
7. Katoli~ki skauti
8. Regionalni susret Taize-a u Sarajevu
9. Aktivnosti za vrijeme ljetnih praznika (kampovi, specijalizacija animatora, Taize)
10. Razno

Od naše zadnje sjednice bilo je mnoštvo aktivnosti koje su obogatile pastoral mladih naše
nadbiskupije, stoga je va`no da se sastanemo i vidimo što smo postigli. Istovremeno, pred nama
je još puno posla. Jedni drugima trebamo i moramo biti potpora!

Hvala Vam na Vašem dosadašnjem zalaganju, trudu i radu!
Sve Vas iskreno pozdravljam i zazivam obilje Bo`jeg blagoslova!

Ilija Orki}, kancelar
Vinko kardinal Pulji}

nadbiskup vrhbosanski

Poziv na 5. sjednicu Vije}a za mlade Vrhbosanske
nadbiskupije

Datum: 10. lipnja 2010.
Broj: 1038/2010

Seminar za ovlast ispovjedanja 2010.
Datum: 15. lipnja 2010.
Broj: 1069/2010

Seminar za ovlast ispovijedanja 2010. odr`at }e se 01. i 02. rujna u Vrhbosanskom
bogoslovnom sjemeništu u Sarajevu. Predava~i i ispitiva~i su: prof. dr. vl~. Tomislav Jozi} za
moralnu teologiju, prof. dr. fra Ivan Sesar za kanonsko pravo i prof. dr. fra Ivan Šar~evi} za pas-
toralnu teologiju.

Gra|a i literatura:
Iz moralne teologije: op}i moral iz Katekizma Katoli~ke crkve, br. 1699-2051. Literatura – B.

Häring: Kristov zakon I (KS, Zagreb 1973.; M. Perkovi}: Temelji teološke etike, VKT, Sarajevo 2000; V.
Valjan: Moral spolnosti, braka i obitelji, Svjetlo rije~i, Sarajevo 2002.; Isti: Bioetika, Svjetlo rije~i 2004.

Iz kanonskog prava: kanoni o posvetiteljskoj slu`bi Crkve 834-1253 i crkvena administracija.
Literatura: Velimir Bla`evi}: @enidbeno pravo Katoli~ke crkve. Pravno-pastoralni priru~nik, Zagreb
2004.; Viktor Nui}: Op}e pravo Katoli~ke crkve. Priru~nik uz Novi Zakonik crkvenog prava, Zagreb

122 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

1985., str. 281-404.; BK BiH: “Pravilnik o crkvenim maticama i drugim uredskim knjigama”,
Vrhbosna 3/1999, str. 322-327. Stat @EV-a, Vrhbosna 2000, br. 3. Primopredaja `upe,Vrhbsna1990,
br. 2; Odredbe o zbirnim misama „Mox jugiter“, Vrhbosna 1991, br. 3. Statut SVVN,Vrhbosna1992,
br. 2; Pravilnik dekanske slu`be, Vrhbosna1997, br. 4. Pavilnik Me|upomo}i, Vrhbosna 2005, br. 3.

Iz pastoralne teologije: sve va`e}e liturgijske knjige o sakramentima i sakramentalima.

Seminaru nazo~e sve}enici koji još nemaju trajnu ovlast ispovijedanja, osim ovogodišnjih
mladomisnika koji prvu godinu ovlasti dobivaju na temelju svje`e završenog studija teologije.
Kandidati kojima je ovo tre}i seminar na kraju pola`u usmeni ispit i bivaju predlo`eni za trajnu
ovlast. Kandidati kojima je ovo prvi i drugi seminar pola`u pismeni test. Sve}enici koji trebaju
preno}ište i smještaj neka se unaprijed najave ravnateljstvu Vrhbosanskog bogoslovnog sje-
meništa (033/236 764).

Dnevni red 01. rujna:
10-11.45h Predavanje i rasprava iz kanonskog prava
12 h Koncelebrirana Euharistija s Nadbiskupom; objed
15-16.45h Predavanje i rasprava iz pastoralne teologije
17-18.45 Predavanje i rasprava iz moralne teologije
19h Ve~era

Dnevni red 02. rujna:
8.30-11.15h Usmeni ispit za kandidate koji nazo~e tre}em seminaru
9-11h Pismeni test iz sva tri predmeta za kandidate koji nazo~e prvom ili drugom seminaru
11.30h Koncelebrirana Euharistija s Nadbiskupom. Nakon objeda nastavak usmenog ispiti-

vanja ako bude potrebno.
Podsje}am da je sudjelovanje na svim predavanjima obvezno. Stoga tko bez dopuštenja pro-

fesora ne bude na predavanju ne mo`e pristupiti pismenom testu, odnosno usmenom ispitu.
Koncelebracija je sastavni dio programa i zato je po`eljno da koncelebriraju i oni sve}enici

koji doti~nog dana slave Euharistiju u svojoj `upi. Nadbiskup u homiliji obra|uje teme koje `eli
staviti na srce mladim ispovjednicima. Ponijeti albu i štolu.

Sve}enici koji bi eventualno bili sprije~eni sudjelovati na seminaru trebaju to javiti u pisanoj
formi navode}i razlog izostanka.

Svako dobro i iskren pozdrav u Gospodinu!

Predsjednik komisije:
Mr. Luka Tunji},

generalni vikar

VRHBOSNA 2/2010 123

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Pastoralno vije}e Vrhbosanske nadbiskupije
- Druga sjednica vije}a

Sarajevo, 9. lipnja 2010.

Sjednica Pastoralnog vije}a Vrhbosanske nadbiskupije odr`ana je 9. lipnja 2010. godine u
prostorijama Ordinarijata s po~etkom u 15 sati. Dnevni red:

1. Zapisnik s prošle sjednice
2. Analiza provedene ankete
3. Vrednovanje godine Memorija za solidarnost
4. Prijedlozi tema za sljede}u godinu
5. Popunjavanje ~lanova Pastoralnog vije}a
6. Razno

Vl~. Josip Senjak je zamoljen da bude zapisni~ar.

Sjednica je zapo~ela molitvom i pozdravom uzoritog gosp. Vinka kard. Pulji}a, nadbiskupa
vrhbosanskog. Nadbiskup je pro~itao ~lanove Vije}a. Nazo~ni su bili: Vinko kard. Pulji}, fra
Lovro Gavran, pre~. Luka Tunji}, mons. Mato Zovki}, mons. Petar Juki}, vl~. Šimo Marši}, vl~.
Josip Senjak, g. Perica Juki}, g. Drago Juriši}, g. Mato Tadi}, g. Anto Ivi}, g. Ivica Beblek, g. Alen
Vidovi}, g. Josip Milanovi}, i g. Drago Glavaš.

Ispri~ali su se: mons. Pero Sudar, biskup, g. Drago Komušanac, s. Anita ^utura i g|a
Magdalena Maleta. Nisu se ispri~ali: pre~. Pavo Šekerija, pre~. Predrag Stoj~evi}, g. Luka Mari},
g. Stjepan Stani}, Luca Babi}, g. Marin Zakušek, g. Ilija @ivkovi}, g. Ivica Cvitanovi}, Jelena
Andri}, fra Ivan Šar~evi}, Klara]avar, fra Zoran Livan~i}, vl~. Dragan Juri}, fra Šimo Ivelj, g.
Bernard Herakovi}, Slavica Antolovi} i s. An|elina Peri}. Nakon što su saznali da je bila sjedni-
ca neki ~lanovi su zvali i rekli da im nije stigao poziv za sjednicu.

Konstatirano je da nema kvoruma, Nadbiskup je predlo`io da se sjednica ipak odr`i, ali da
se ne donose zaklju~ci.

Radi tehni~kih problema nije ~itan Zapisnik s prošle sjednice.

Što se ti~e druge to~ke dnevnog reda gosp. Perica Juki}, koji je obradio podatke, je i pred-
stavio analizu ankete provedene u `upama naše Nadbiskupije. Izre~ena je zahvala gosp. Juki}u
za ulo`eni trud oko obrade podataka provedene ankete. Anketu je ispunilo 136 `upa, što je veli-
ki napredak u odnosu na prošlu anketu. Raspravljalo se o anketnim pitanjima i samoj analizi.
Uo~eni su odre|eni tehni~ko-metodološki nedostatci same ankete, ali i korisnost provedene
ankete i analize, koja mo`e biti pomo} u odre|ivanju pastoralnih koraka po `upama.
Predlagano je da rezultate ankete treba u~initi dostupnima `upnicima, a `upnik ekonomskim i
pastoralnim vije}ima. Bilo je tako|er prijedloga da je potrebno napraviti pastoralni karton `upe
i `upnika u kojem bile sve va`nije pastoralne aktivnosti `upe i `upnika. Analiza ankete je na
neki na~in slika stanja u našim `upama i pokazuje koja su to polja rada na kojima se treba malo
dublje i ozbiljnije zadr`ati.

Prije samog vrednovanja godine Memorija za solidarnost pre~. Tunji} je podsjetio što se sve

124 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

Nadbiskupijski dan mladih je mjesto gdje sve ini-
cijative koje postoje u pastoralu mladih na podru~ju
cijele nadbiskupije dolaze zajedno, gdje se slavi
zajedništvo i na kojem se mladi ohrabruju nastaviti
biti aktivni i zauzeti ~lanovi razli~itih skupina i
grupa mladih u svojim `upnim zajednicama.

PRIPREME

Po~etkom velja~e 2010. zapo~eli smo s pri-
premama Dana mladih Vrhbosanske nadbis-
kupije. Na sjednici Vije}a za mlade 12. velja~e
iznijet je prijedlog programa Dana mladih,
kao i mogu}a izmjena istog. Vije}nici su prih-

Nadbiskupijski centar za pastoral mladih „Ivan Pavao II.“
Gata~ka 18
71 000 Sarajevo

Izvješ}e o odr`anom 39. Danu mladih
Vrhbosanske nadbiskupije

Datum: 9. lipanj 2010.
Prot.br.: 102/10

poduzelo tijekom te pastoralne godine u Nadbiskupiji. Vije}nici su mišljenja da bi trebalo od
`upnika dobiti povratnu informaciju što se konkretno u `upama poduzelo i što se planira ura-
diti u narednim godinama, jer je sam program godine Memorija za solidarnost tako postavljen
da ne završava ovom godinom. Pojedini vije}nici su iznijeli što se konkretno uradilo u njihovim
`upama i dekanatima, što je ocijenjeno jako pozitivno i pohvalno.

Iz tre}e to~ke se spontano prešlo u ~etvrtu jer je bilo odre|enih prijedloga za narednu pastoral-
nu godinu ali je ve}ina bila da se ostane na godini Memorija za solidarnost s tim što Poslovodni
odbor Pastoralnog vije}a treba predlo`iti program i na~in produljenja za sljede}u godinu.

Glede pete to~ke dnevnog reda uo~eno je da pojedini ~lanovi Vije}a ve} nekoliko sjednica
uop}e ne dolaze. Predlo`eno je da se uputi dopis dekanima i da predlo`e novog ~lana Vije}a, a
tamo gdje došlo do premještaja sve}enika ili sestara da u ovom sazivu Vije}a bude novoimeno-
vani ~lan odre|ene `upe ili zajednice. Tako npr. ako je `upnik Gu~e Gore bio ~lan Vije}a i dobio
premještaj na njegovo mjesto u Vije}u dolazi novi Gu~ogorski `upnik. A ~lanovi Vije}a koji su
odselili ili iz drugih razloga po Statutu ne mogu biti ~lanovi na njihovo mjesto treba imenovati
nove ~lanove.

Pod šestom to~kom dnevnog reda, razno, bilo je nekoliko prijedloga i osvrta. Ponovljen je
stav da nitko ne mo`e graditi višenamjenske dvorane, kapele, crkve, ure|ivati groblje bez sug-
lasnosti i vodstva `upnika, a `upnik bez odobrenja Ordinarijata. Bilo je prijedloga da bi se tre-
bao ~eš}e ~uti glas Crkve o va`nim aktualnim temama a vezanim usko uz Crkvu. Predlo`eno je
tako|er da se sjednice Pastoralnog vije}a stave u Pastoralni kalendar, kako bi vije}nici znali puno
ranije termin sjednice i mogli planirati. Nadbiskup je ponovio glede tr`enja vlasti o donacijama,
da se treba slati izviješ}a samo o onim donacijama koje su vlasti dale.

Na kraju je Nadbiskup svima zahvalio na dolasku i ulo`enom trudu te za`elio sretan
povratak svojim ku}ama.

Luka Tunji}, generalni vikar

VRHBOSNA 2/2010 125

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

vatili program, sugerirali mogu}e izmjene i
dopune istog.

18. velja~e odr`an je sastanak organizaci-
jskog odbora Dana mladih. Sastanku su naz-
o~ili sljede}i ~lanovi Odbora: Pre~. Luka Ke-
sed`i}, ekonom Vrhbosanske Nadbiskupije,
fra Mato Topi}, regionalni asistent FRAME
provincije Bosne srebrne, vl~. Anto]osi}
`upnik iz Komušine, vl~. Šimo Marši}, pov-
jerenik za pastoral mladih i sveu~ilištaraca, te
Lucija Vukoja, djelatnica u Nadbiskupijskom
centru za pastoral mladih Ivan Pavao II.
~lanovi Odbora su razgovarali o programu ov-
ogodišnjeg susreta, te su se slo`ili kako je po-
trebno obogatiti program koji se nudi mladi-
ma. U tom smjeru, dogovoreno je da }e se po-
nuditi skupinama, zajednicama, bratstvima i
ostalim udrugama i udru`enjima mladih da se
predstave ostalim hodo~asnicima kroz „Sajam
vjere“. Mo}i }e dijeliti svoj promotivni materi-
jal, prodavati ono što oni proizvode tijekom
godine, izvoditi radionice, praviti nešto zajed-
no s ostalim mladima…ovisno o kreativnosti i
domišljatosti svake skupine pojedina~no.
Organizacijski odbor je podr`ao i prijedlog da
se raspiše natje~aj za tekst i glazbu himne Da-
na mladih, kao i za logo Dana mladih. Slo`ili
su se da Dan mladih mora imati prepoznatljivi
logo koji }e se ubudu}e pojavljivati na plakati-
ma, liturgijskim vodi~ima, majicama, kao i na
ostalim promotivnim materijalima.

^lanovi Odbora su se tako|er slo`ili da je
potrebno animirati kako mlade, tako i `u-
pnike da do|u u što ve}em broju na susret sa
mladima svoje `upe. Dan mladih i cijeli progr-
am nema smisla ukoliko se i mladi i `upnici ne
odazovu pozivu. Slo`ili su se kako je potrebno
posebno animirati krizmanike , kojima bi to
trebala biti svojevrsna duhovna obnova i
priprava za krizmu.

Nakon sjednice Vije}a za mlade Vrhbosa-
nske nadbiskupije i sjednice Organizacijskog
odbora za pripremu Dana mladih pristupilo se
realizaciji dogovorenog.

PETAK-MOLITVENO BDJENJE

Ove godine bile su ve}e skupine mladih ko-
je su došle na program u petak, njih oko 150.
Velike su bile i skupine mladih koje su došle
pješice zajedno sa svojim duhovnicima i kap-

elanima: Novi Šeher, Osova, Sivša, @ep~e i
Sarajevo. Ovakvom odazivu i broju mladih m-
o`emo zahvaliti prvenstveno kapelanima i
duhovnim asistentima ovih skupina koji su
animirali svoje mlade i zajedno s njima prop-
ješa~ili od svojih `upa do Komušine. Svojim
primjerom i `rtvom bili su veliki poticaj da se
njihovi mladi odazovu u ovolikom broju.
Cijeli program petka protekao je u intimnoj
atmosferi koje su ove skupine stvorile.
Zapo~eli smo s Svetom misom u 18.00 koju je
predvodio fra Mato Topi}, duhovni asistente
Frame Bosne Srebrene. @upna kripta je bila
dovoljna za smještaj svih mladih.

Ukoliko bi se idu}e godine javile ve}e skupine
mladih koje bi htjele do}i na bdijenje petak ve~er,
mogli bismo montirati šatore koje posjedujemo u
Centru i tako osigurati dodatni smještaj mladih.

SVETA MISA

Ove godine Sv. misu su animirali mladi iz
benda „Emaus“, kao i mladi bugojanskog de-
kanata. Antonio D`olan, vije}nik bugojanskog
dekanata, iznimno se potrudio, te uz dobru
suradnju `upnika svog dekanata, animirao
mlade, i doveo ukupno 100 mladih iz dekana-
ta. Tako|er je napravio velike „hostije“ koje su
nosili mladi te tako ozna~avali gdje su sve}-
enici koji pri~eš}uju. Na ovaj na~in aktiviralo
se više mladih u organizaciju.

Organizacijski gledano za idu}u godinu: bilo bi bo-
lje rasporediti mlade s „hostijama“ po poljani, a sve}-
enici koji pri~eš}uju da prilaze njima i onda tu da dije-
le pri~est. Tako bi se smanjila gu`va oko oltara koja je
prije~ila sve}enike da se proguraju malo dalje od oltara.

SAJAM VJERE

Zahvaljuju}i trudu i zalaganju vije}nika
Vije}a za mlade, dvanaest skupina se odazva-
lo sudjelovati na Sajmu vjere. To su:

- Prijatelji malog Isusa
- Sestre slu`avke malog Isusa
- Frama
- UKS „Emaus“
- KŠC
- Nadbiskupijski centar za pastoral mladih

„Ivan Pavao II.“
- Salezijenska mlade`
- Misijska središnjica

126 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

- Taize
- „72 sata bez kompromisa“
- Sve}enici i redovnici, te
- Animatori.
„Sajam vjere“ se pokazao kao dobar na~in ka-

ko se skupine mogu predstaviti drugima, ali ist-
ovremeno kako kvalitetno i svrhovito obogatiti
ponudu i program Dana mladih. Mladi su ak-
tivno sudjelovali u radionicama koje su skupine
pripremile i realizirale na svojim štandovima.

S organizacijske strane uvidjeli smo nedo-
statak prostora. Ove godine predstavilo se 12
skupina i njima je bilo premalo prostora. Idu}e
godine pozvali bismo i skupine koje se nisu pred-
stavile ove godine. Stoga planiramo koristiti livadu
ispod puta, te bi pokušali sve skupine pozicionirati
u jednom krugu, jer su neke skupine, koje su bile
na balkonima, bile izolirane.

Druga stvar na koju trebamo pripaziti idu}e
godine je da se Sajam vjere i koncert ne odr`avaju u
isto vrijeme. Ove smo godine sat vremena nakon od-
r`avanja sajma zapo~eli s koncertom. Tako mladi nisu
stigli obi}i sve štandove, a i na koncertu nisu svi
mogli biti prisutni. Idu}e godine trebali bismo
napraviti pauzu od 15-ak minuta da mladi mogu
pospremiti svoje štandove, te sudjelovati na koncertu.

Skupine koje bismo mogli pozvati idu}e godine:
Neokatekumeni, Fokularini, Skauti, KMNL, dek-
anat koji bude animirao misu-tako|er da se predst-
avi sa svojim štandom (u narodnim nošnjama s tra-
dicionalnom hranom, pi}em i sl.-onim što je karak-
teristi~no za taj dekanat) i dr.

KNJIGA DOJMOVA I KRI@ MLADIH

Od ove godine Dan mladih ima svoju
Knjigu dojmova. Ova inovacija se pokazala kao
dobar potez, jer su mladi napokon dobili pros-
tor gdje na papiru mogu ostaviti svoje zahvale,
molitve…trag da su bili sudionici. Sam `upnik,
vl~. Anto]osi} je tako|er zadovoljan i sretan
zbog knjige. Ukoliko se nekad bude tiskala
monografija `upe ili kakva druga tiskovina,
mo}i }e se koristiti i zapisi iz Knjige dojmova.

Kri` mladih tako|er ostaje `upi kao dar
svih mladih. Otiskom prsta ostavili su svoj
trag, dokaz da su bili na Danu mladih.

Knjiga dojmova }e biti izlo`ena svake naredne
godine pored glavne slike Gospe Komušanske u
crkvi, te }e na taj na~in svi imati priliku ostaviti svoj
trag. Istovremeno, svake idu}e godine trebali bismo

ponuditi mladima da i na druga~iji na~in ostave svoj
trag, da budu kreativni. Ove godine to je bio kri`.
Idu}e bismo mogli na velikom platnu nacrtati logo
Dana mladih (pod uvjetom da ga do idu}e godine
izaberemo), te da ga mladi oboje. To bi tako|er
ostavili `upi za uspomenu-dar svih sudionika.

KONCERT

Ove godine na koncertu su nastupile dvije
skupine mladih. Tre}a, koja je trebala nastupi-
ti, otkazala je 5 dana prije Dana mladih.

Idu}e godine mogli bismo pozvati nekog poznati-
jeg izvo|a~a iz BiH ili Hrvatske i na taj na~in Dan
mladih u~initi još privla~nijim mladima. Neka kon-
cert bude i nagrada svim u~esnicima Sajma vjere.
Istovremeno, koncert bi bio mjesto gdje bi se svi mladi
mogli proveseliti, zaplesati, zapjevati, ali i mjesto
gdje bi se zajedništvo još više u~vrstilo. Ukoliko se
odlu~imo na ovaj potez, trebali bismo napraviti popis
mogu}ih izvo|a~a i na vrijeme ih kontaktirati.

ZAKLJU^AK

Prošle godine na Danu mladih od ukupno
3000 sudionika bilo je oko 400-njak mladih.
Ove godine broj je bio znatno ve}i – od ukup-
no 3500 sudionika bilo je oko 1500 mladih iz
svih krajeva naše nadbiskupije.

Veliku zaslugu za pove}anjem broja mladih
svakako imaju vije}nici Vije}a za mlade koji su
se aktivirali i animirali mlade svojih dekanata.
Ipak, treba napomenuti da je broj mladih
puno manji od broja koji bi mogao i trebao
sudjelovati na Danu mladih. Neki dekanati se
uop}e nisu odazvali (Ramski i Travni~ki), a
skupine iz Oštre Luke, Od`aka i Zenice (5
autobusa=250 mladih) otišli su odmah nakon
sv. Mise, te nisu sudjelovale u programu.

Smatram kako je potrebno `upnicima dod-
atno naglasiti va`nost Dana mladih kao mjesto
susreta mladih, mjesto molitve, me|usobnog
upoznavanja i širenja vjere. Trebamo `upnike
potaknuti da animiraju svoje mlade, te da zajed-
no sa svojim mladima do|u na Dan mladih.

Predlo`io bih da dolazak krizmanika bude
obvezan; da bude u sklopu njihove duhovne
priprave za krizmu. @upnicima to naglasiti i
inzistirati na tomu. Ukoliko krizmanike uspije-
mo zainteresirati, dolazit }e i narednih godina
na susret, a to nam i jest cilj.

VRHBOSNA 2/2010 127

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

U skladu s tim predlo`io bih da zadnji
vikend u svibnju ne bude krizmi i pri~esti .

Smatram da himnu Dana mladih trebamo
odrediti prije Uskrsa idu}e godine, kako bismo
tekst i glazbu himne mogli dostaviti svim `up-
ama naše nadbiskupije. Tako bi `upnici, `upni
vikari, ~asne sestre i ostali koji se bave pastor-
alom imali dovoljno vremena s mladima
nau~iti himnu i pripraviti ih na susret.

Logo susreta bismo tako|er trebali odrediti

ranije, kako bismo ga mogli koristiti za sve
materijale (liturgijski vodi~i, plakati, majice).

Idu}i Dan mladih odr`at }e se 27. i 28. svibn-
ja. Moto sljede}eg Dana mladih, 40-og po redu,
je „U njemu ~vrsto ukorijenjeni, na njemu stalno
nazi|ivani i u~vrš}ivani vjerom” (Kol 2:7).

Uz iskrene pozdrave, svako dobro `elim

dr. Šimo Marši}, ravnatelj

Katoli~ki skauti
@upnim uredima Vrhbosanske nadbiskupije

Datum: 5. srpnja 2010.
Broj: 1189/2010

Poštovani gospodine `upni~e!

Na sjednici Vije}a za mlade, 12. velja~e
2010. godine, predstavljen je projekt katoli~k-
ih skauta. Odlu~eno je da se zapo~nu pripre-
me za osnivanje Katoli~kih skauta Vrhbosan-
ske nadbiskupije, budu}i da ve} dugi niz godi-
na postoji kontakt s katoli~kim skautima iz Ita-
lije i drugih zemalja, a i da ima zainteresiranih
mladih u našoj Nadbiskupiji.

Odlu~eno je da se projekt najprije pokrene
u dvije `upe u kojima su mladi zainteresirani,
a to su `upa Lug-Brankovi}i i `upa Stup. Nak-
n toga }emo pristupati osnivanju katoli~kih
skauta i u ostalim `upama naše Nadbiskupije.
Vije}e za mlade Vrhbosanske nadbiskupije }e
pratiti formiranje Katoli~kih skaute preko po-

sebnog Odbora, te pripremiti potrebnu doku-
mentaciju (Statute i priru~nike) za slu`beno
pokretanje Katoli~kog skautizma na podru~ju
naše Nadbiskupije.

Podr`avam i blagoslivljam osnivanje
Katoli~kih Skauta Vrhbosanske nadbiskupije,
te poti~em `upnike da daju svoju podršku
mladima koji su zainteresirani postati katoli~ki
skauti kako bi se što prije formirala potrebna
jezgra za po~etak rada Katoli~kih skauta.

Sve Vas iskreno pozdravljam i `elim Bo`ji
blagoslov!

Ilija Orki}, kancelar
Vinko kardinal Pulji}

nadbiskup vrhbosanski

Imenovanja i premještaji

Vl~. gosp. Petru Juki}u produ`en mandat
pro~elnika KUVN-a (Dekret br. 750/2010 od 5.
svibnja 2010.)

Vl~. gosp. Heribert August dobio po~asnu
titulu monsinjora Vrhbosanske nadbiskupije
(Broj 765/2010 od 10. svibnja 2010.)

Vl~. gosp. Jozo Ani~i}, OFM, razriješen slu-
`be `upnog vikara u `upi sv. Mihovila arkan-
|ela Ov~arevo (Dekret br. 886/2010 od 25. svib-
nja 2010.)

Vl~. gosp. Vinko Markovi}, OFM, razriješen
slu`be `upnog vikara u `upi sv. Ante Padova-

nskog u Bugojnu i imenovan `upnikom u `upi
Uznesenja BDM u Uskoplju/Gornjem Vakufu
(Dekret br. 1009-1/2010 od 8. lipnja 2010.)

Vl~. gosp. Jozo Marin~i}, OFM, imenovan
`upnikom u `upi Uznesenja BDM u Osovi
(Dekret br. 1009-2/2010 od 8. lipnja 2010.)

Vl~. gosp. Krešimir Vukadin, OFM, razri-
ješen slu`be `upnika u `upi Uznesenja BDM u
Uskoplju/Gornjem Vakufu i imenovan `up-
nim vikarom u `upi sv. Ante Padovanskog u
Sivši (Dekret br. 1009-3/2010 od 8. lipnja 2010.)

Vl~. gosp. Bo`o Krešo, OFM, razriješen

128 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

slu`be `upnika u `upi Uznesenja BDM u Os-
ovi i imenovan `upnim vikarom u `upi Ro|-
enja BDM u Ulicama (Dekret br. 1009-4/2010
od 8. lipnja 2010.)

Vl~. gosp. Kristijan Montina, OFM, razriješ-
en slu`be `upnog vikara u `upi Uznesenja
BDM u Uskoplju/Gornjem Vakufu i imenovan
`upnim vikarom u `upi Uznesenja BDM u Os-
ovi (Dekret br. 1009-5/2010 od 8. lipnja 2010.)

Vl~. gosp. Josip Tomas, OFM, razriješen sl-
u`be `upnog vikara u `upi Uznesenja BDM u
Osovi i imenovan `upnim vikarom u `upi sv.
Mihovila Arka|ela u Ov~arevu (Dekret br.
1009-6/2010 od 8. lipnja 2010.)

Vl~. gosp. Mirko Bobaš, OFM, razriješen
slu`be `upnog vikara u `upi sv. Mihovila ark-
an|ela u Ov~arevu i imenovan `upnim vikar-
om u `upi sv. Juraja mu~enika u Vitezu (Dek-
ret br. 1009-7/2010 od 8. lipnja 2010.)

Vl~. gosp. Ivanko Vuk, OFM, imenovan
`upnim vikarom u `upi sv. Ante Padovan-
skog u Bugojnu (Dekret br. 1009-8/2010 od 8.
lipnja 2010.)

Vl~. gosp. Ivan Cindori, DI, razriješen slu`be
`upnika u `upi sv. Ignacija na Grbavici - Sar-
ajevo (Dekret br. 1142-1/2010 od 1. srpnja 2010.)

Vl~. gosp. Krešimir Djakovi}, DI, imenovan
`upnikom u `upi sv. Ignacija na Grbavici - Sar-
ajevo (Dekret br. 1142-2/2010 od 1. srpnja 2010.)

Vl~. gosp. Andrija @upari} razriješen slu`be
`upnika u `upi sv. Petra i Pavla u Lovnici i
imenovan `upnikom u `upi Ante Padov-
anskog u Lukavcu (Dekret br. 1161/2010 od 2.
srpnja 2010.)

Vl~. gosp. \uro Arlovi}, mladomisnik,
imenovan `upnim vikarom u `upi Presvetog
Srca Isusova u Prozoru (Dekret br. 1162/2010
od 2. srpnja 2010.)

Vl~. gosp. Hrvoje Kalem razriješen slu`be
`upnog vikara u `upi Presvetog Srca Isusova u
Prozoru i imenovan `upnim vikarom u `upi
Uznesenja BDM na Stupu - Sarajevo (Dekret
br. 1163/2010 od 2. srpnja 2010.)

Vl~. gosp. Ilija Karlovi} razriješen slu`be `up-
nika u ̀ upi sv. Josipa u Tesli}u i imenovan ̀ upn-
ikom u `upi Presvetog Srca Isusova u ^ajdrašu
(Dekret br. 1164/2010 od 2. srpnja 2010.)

Vl~. gosp. Ivan Ravli} razriješen slu`be
`upnika u `upi Presvetog Trojstva u Novom
Sarajevu i imenovan `upnikom u `upi Srca
Marijina u Posavskoj Mahali (Dekret br.

1165/2010 od 2. srpnja 2010.)
Vl~. gosp. Ivo Jezid`i} razriješen slu`be

`upnog vikara u `upi Uznesenja BDM na
Stupu - Sarajevo i imenovan `upnim vikarom
u katedralnoj `upi Presvetog Srca Isusova
(Dekret br. 1166/2010 od 2. srpnja 2010.)

Vl~. gosp. Ivo Tomi} razriješen slu`be `upn-
ika u `upi Presvetog Srca Isusova u ^ajdrašu i
imenovan `upnikom u `upi sv. Josipa u Tesli}u
(Dekret br. 1167/2010 od 2. srpnja 2010.)

Vl~. gosp. Josip Lebo, duhovnik u VBS Sar-
ajevo, razriješen slu`be duhovnika bogoslova i
imenovan `upnikom u `upi Presvetog Troj-
stva u Novom Sarajevu (Dekret br. 1168/2010
od 3. srpnja 2010.)

Vl~. gosp. Josip Maji}, ekonom i odgojitelj u
sjemeništu „Petar Barbari}“ u Travniku, razri-
ješen slu`be ekonoma i odgojitelja u
travni~kom sjemeništu i imenovan `upnikom
u `upi Presvetog Srca Isusova u Obrima sa
sjedištem u Kostajnici, te ujedno imenovan
`upskim upraviteljem `upe sv. Ilije proroka u
Solakovoj Kuli (Dekret br. 1169/2010 od 3. srp-
nja 2010.)

Vl~. gosp. Josip Senjak razriješen slu`be
`upnika u `upi Presvetog Srca Isusova u
Doboju i imenovan `upnikom u `upi sv. Vida
mu~enika u Vidovicama (Dekret br. 1170/2010
od 3. srpnja 2010.)

Vl~. gosp. Josip Tadi}, ekonom i odgojitelj u
bogoslovskom sjemeništu u Sarajevu, razri-
ješen slu`be ekonoma i odgojitelja u
Bogosloviji, te ujedno imenovan pastoralnim
suradnikom (`upskim vikarom) u `upi
Presvetog Trojstva u Novom Sarajevu (Dekret
br. 1171/2010 od 3. srpnja 2010.)

Vl~. gosp. Marko Majstorovi} razriješen
slu`bi `upnika u `upi Presvetog Srca Isusova
u Obrima sa sjedištem u Kostajnici i `upskog
upravitelja u `upi sv. Ilije proroka u Solakovoj
Kuli i imenovan ekonomom i odgojiteljem u
sjemeništu „Petar Barbari}“ u Travniku
(Dekret br. 1172/2010 od 3. srpnja 2010.)

Vl~. gosp. Mijo Nikoli} razriješen slu`be
`upnika u Posavskoj Mahali i stavljen u
sve}eni~ku mirovinu (Dekret br. 1173/2010 od
3. srpnja 2010.)

Vl~. gosp. Oliver Juriši} razriješen slu`be
Nadbiskupovog tajnika i upu}en na post-
diplomski studij filozofije u Rim (Dekret br.
1174/2010 od 3. srpnja 2010.)

VRHBOSNA 2/2010 129

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Vl~. gosp. Pero Iljki} razriješen slu`be
`upnika u `upi sv. Ante Padovanskog u
Lukavcu i imenovan `upnikom u `upi
Presvetog Srca Isusova u Doboju (Dekret br.
1175/2010 od 3. srpnja 2010.)

Vl~. gosp. Pero Iljki} razriješen slu`be
dekana Tuzlanskog dekanta (Dekret br.
1176/2010 od 3. srpnja 2010.)

Vl~. gosp. Petar Jelini} razriješen slu`be
`upnika `upi Snje`ne Gospe u Poljacima i
ujedno mu sredinom kolovoza 2010. godine
prestaje pravo pastoralnog rada na podru~ju
Vrhbosanske nadbiskupije (Dekret br.
1187/2010 od 5. srpnja 2010.)

Vl~. gosp. Šimo Ivelj, OFM, razriješen
slu`be `upnog vikara u `upi sv. Ante
Padovanskog u Sivši (Dekret br. 1204/2010 od
7. srpnja 2010.)

Vl~. gosp. Davor Dominovi}, OFM, mla-
domisnik, imenovan `upnim vikarom u `upi
Uznesenja BDM u Uskoplju/Gornjem Vakufu
(Dekret br. 1206/2010 od 7. srpnja 2010.)

Vl~. gosp. Josip Filipovi}, OFM, mladomis-
nik, imenovan `upnim vikarom u `upi sv.
Ante Padovanskog u Bugojnu (Dekret br.
1207/2010 od 7. srpnja 2010.)

Dekret broj: 806/2010 od 12. svibnja 2010:
Izdana dozvola za blagoslov filijalne kapele u
Gornjem Orašcu – `upa Dobreti}i

Dekret broj: 820/2010 od 13. svibnja 2010:
Izdana dozvola za blagoslov kapelice u selu
Kri~anovu – `upa Kolibe

Dekret broj: 938-1 od 28. Svinja 2010: Daje
se dozvola za binacije i trinacije kad za to ima
potrebe u `upi sv. Mihovila arkan|ela Vareš

Dekret broj: 1216-1/2010 od 8. srpnja 2010:
Izdana dozvola za blagoslov grobljanske
kapelice u `upi Bijeljina

Dozvole

31. o`ujak
Na Veliku srijedu u katedrali u 10.30 Nadb-

iskup je predslavio sve~ano misno slavlje pos-
vete ulja. U 13.30 Nadbiskup je primio vl~. Ma-
rinka Grubeši}a, `upnika u Ularicama. U 14.30
Nadbiskup je dao kratki intervju za FTV BiH u
povodu predstoje}ih uskrsnih blagdana. U
17.00 Nadbiskup je primio mons. Peru Juki}a,
ravnatelja Katehetskog ureda VN-e.

1. travanj
U 8.30 Nadbiskup je primio vl~. Marka Zu-

pka, rektora Bogoslovije. U 10.00 Nadbiskup je
primio ekipu televezije RTRS-a i imao prigod-
ni intervju u povodu uskrsnih blagdana. U
18.00 sati na Veliki ~etvrtak u sarajevskoj kate-
drali Nadbiskup je predvodio sve~ano misno
slavlje ve~ere Gospodnje.

2. travanj
U 8.00 na Veliki petak Nadbiskup je u kate-

drali pohodio i pomolio se pred izlo`enim Pre-
svetim. U 10.00 Nadbiskup je u pratnji mons.

Bosiljka Raji}a,se susreo s predstavnicama Ka-
ntonalne vlade u zgradi Vlade Kantona Saraje-
vo. U 11.30 Nadbiskup je uz prisutnost medija
~estitao uskrsne blagdane. U 18.00 Nadbiskup
je u katedrali predvodio obrede Velikog petka.

3. travnja
U 11.00 Nadbiskup je prisustvovao tradi-

cionalnom uskrsnom ~estitanju za sve}enike,
redovnike i redovnice grada Sarajeva u pros-
torijama Ordinarijata. U 23.00 Nadbiskup je
predvodio uskrsno bdijenje u katedrali.

4. travanj
Na svetkovinu Uskrsa u sarajevskoj kate-

drali u 10.30 Nadbiskup je predvodio sve~ano
misno slavlje. U 12.00 Nadbiskup je u prostori-
jama Ordinarijata primio gra|ane grada
Sarajeva koji su došli ~estitati Uskrs. U 16.30
Nadbiskup je posjetio samostan sestara i dje~ji
dom „Egipat“. U 17.00 Nadbiskup je posjetio
samostan u Karmelu.

Nadbiskupova kronika (31. o`ujka – 30. lipnja 2010.)

130 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

5. travanj
U 11.00 Nadbiskup je organizirao uskrsni

prijem u prostorijama Bogoslovije za predsta-
vnike civilnih i vjerskih vlasti i institucija.

6. travanj
U 8.30 Nadbiskup je primio gospodina Vjek-

oslava Markovi}a. U 9.30 Nadbiskup je primio
prof. Franju Mari}a. U 19.30 Nadbiskup je prim-
io vl~. Peru Brki}a, direktora Caritasa BK BiH.

7. travanj
U 11.00 Nadbiskup je na groblju Bare pred-

vodio misno slavlje i sprovodne obrede za po-
kojnog sve}enika mons. Julijana Kozinovi}a.
U 15.00 Nadbiskup je primio gospodina Antu
Franjki}a. U 20.00 Nadbiskup je prisustvovao
koncertu HKD Napredak na Marindvoru.

8. travanj
U 10.30 Nadbiskup je primio mons. Franju

Komaricu, banjolu~kog biskupa. U 11.00 Nad-
biskup je u Domu vojske BiH prisustvovao po-
tpisivanju Ugovora izme|u Sv. Stolice i BiH o
uspostavi Vojnog Ordinarijata. U 13.30 Nadbi-
skup je ru~ao zajedno s mons. Franjom Koma-
ricom, biskupom banjolu~kim i mons. Ratkom
Peri}em biskupom trebinjsko – mrkanjskim u
nuncijaturi gdje su bili gosti apostolskog nun-
cija mons. Alessandra D Ericca. U 18.00 Nadbi-
skup je predvodio misno slavlje u katedrali
kojemu su uz vjernike nazo~ila i 32 |akona iz
Hrvatske koji su na svom studijskom putova-
nju posjetili Sarajevo i sarajevsku katedralu.

9. travanj
U 8.30 Nadbiskup je primio mons. Franju

Komaricu, banjolu~kog biskupa. U 9.30 Nadb-
iskup je primio vl~. Kristijana. U 10.00 Nadbis-
kup se susreo s ~lanovima op}inskih vlasti gr-
ada Sarajeva. U 16.30 Nadbiskup je predvodio
delegaciju nadbiskupije koja je pohodila part-
nersku biskupiju Klagenfurt u Austriji gdje su
boravili do 11. travnja.

10. travanj
U HKM Klagenfurt Nadbiskup je predvo-

dio sveto misno slavlje pod kojim je 75 mladih
primilo sakrament potvrde.

U 11.00 Nadbiskup je zajedno s biskupom
Schwartzom slavio svetu misu i podjelio sakr-
ament svete potvrde u Mosburgu.

12. travanj
U 6.30 Nadbiskup je otputovao za Zagreb gdje

je kao delegat BK BiH sudjelovao na zasjedanju
BK HR. Nadbiskup je zajedno s zadarskim

Nadbiskupom mons. @elimirom Pulji}em u Zag-
rebu posjetio bolesnog sve}enika Stipu Šoši}a.

13. travanj
U 15.50 Nadbiskup se vratio iz Zagreba. U

17.00 Nadbiskup je primio fra Marka Lovri}a,
`upnika u Šikari.

14. travanj
U 9.30 Nadbiskup je predvodio misno slavl-

je u Bogosloviji kojim je zapo~eo sve}eni~ki
sabor Vrhbosanske Nadbiskupije nakon mise
predavanje je odr`ao prof. Dr. Tomislav Ivan-
~i}. U 13.30 Nadbiskup je primio vl~. Marka
Miki}a, `upnika u Globarici i gospo|icu Mari-
nu Kne`evi}, novinarku FTV-a. U 14.30 Nadb-
iskup je predsjedao sjednicom Odbora za Ko-
mušinu. U 18.00 Nadbiskup je primio predsje-
dnika Republike Hrvatske gospodina Ivu Jos-
ipovi}a. U 19.00 Nadbiskup i drugi predstav-
nici MRV-a BiH susreli su se s predsjednikom
Republike Hrvatske Ivom Josipovi}em.

15. travanj
U 10.00 Nadbiskup je uz druge predstav-

nike vjerskih i civilnih vlasti i institucija nazo-
~io polaganju vijenaca za stradale u mjestima
Ahmi}i i Kri`an~evo Selo, koje je posjetio pr-
edsjednik Republike Hrvatske gospodin Ivo
Josipovi}. U povratku Nadbiskup je posjetio
bolesnog sve}enika Vrhbosanske Nadbiskup-
ije mons. Miju Peri}a u Vitezu.

16. travanj
U 11.00 u selu Trusina Nadbiskup je pred-

vodio misu u povodu obljetnice stradanja 22
civila i vojnika `upe Podhum @ita~e. U 15.30
Nadbiskup je otputovao za Graz. U 21.30
Nadbiskup je posjetio HKM u Grazu i ku}u
sestara Slu`avki Krista Kralja gdje je preno}io.

17. travanj
U 10.00 u HKM u Grazu u crkvi sv. Josipa

Nadbiskup je predvodio sveto misno slavlje
pod kojim je podijelio sakrament potvrde 56
krizmenika. U 14.30 Nadbiskup je otputovao
prema BiH. U 19.00 u `upi Od`ak Nadbiskup
je obavio ispit krizmanika.

18. travanj
U 11.00 Nadbiskup je u `upi Od`ak pred-

vodio sveto misno slavlje i podijelio sakra-
ment potvrde 49 krizmanika. U 16.00 u `upi
Gornja Dubica Nadbiskup je predvodio sveto
misno slavlje u podijelio sakrament potvrde
39 krizmanika.

VRHBOSNA 2/2010 131

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

19. travanj
U 8.30 Nadbiskup je otputovao u Zenicu

gdje je u 10.00 sati sudjelovao na sjednici dir-
ektora škola i ministarstva. U 15.00 Nadbiskup
je na KBF-u odr`ao predavanje |akonima koji
slušaju pastoralnu godinu. Nakon predavanja
Nadbiskup se susreo s dekanom KBF-a vl~. dr.
Pavom Juriši}em. U 17.30 Nadbiskup je primio
vl~. dr. Zdenka Spaji}a, profesora na KBF-u u
Sarajevu.

20. travanj
U 6.00 Nadbiskup je otputovao za Orašje

gdje je u 10.00 prisustvovao osnivanju Regio-
nalnog odbora Me|ureligijskog vije}a Bosne i
Hercegovine. U 15.00 Nadbiskup je boravio u
Bijeljini gdje je tako|er formiran Regionalni
odbor Me|ureligijskog vije}a Bosne i Herc-
egovine. U ve~ernjim satima Nadbiskup je
posjetio Br~ko i preno}io.

21. travanj
U 10.00 Nadbiskup je prisustvovao osnivan-

ju Regionalnog odbora Me|ureligijskog vije}a
Bosne i Hercegovine u Br~kom. U popodnevn-
im satima Nadbiskup je otputovao za Sarajevo.
U popodnevnim satima Nadbiskup je primio
vl~. Ivu Tomaševi}a i vl~. Peru Brki}a.

22. travanj
U 9.30 Nadbiskup je primio vl~. Miroslava

]avara, direktora MCVN-e i `upnika na St-
upu. U 14.00 Nadbiskup je boravio u Gora`du
gdje je osnovan Regionalni odbor MRV-a vi-
je}a Bosne i Hercegovine.

23. travanj
U 10.00 Nadbiskup je primio vl~. dr. Darka

Tomaševi}a, profesora na KBF-u u Sarajevu.
Nadbiskup je primio tako|er i vl~. dr. Šimu
Marši}a, profesora na KBF-u.

24. travanj
U 10.30 Nadbiskup je predvodio sveto

misnlo slavlje u katedrali na kojem je nazo~ilo
oko tisu}u i sto ministranata zajedno sa svojim
`upnicima. U 16.15 Nadbiskup je otputovao
za Frankfurt.

25. travanj
Nadbiskup je boravio u Frankfurtu gdje je

predvodio misno slavlje za akciju Renovabisa.
U 15.00 Nadbiskup je sudjelovao na konferen-
ciji akcije Renovabisa tako|er u Frankfurtu.

26. travanj
U 13.40 Nadbiskup je doputovao iz Zagre-

ba odakle se uputio prema Zadru. U 17.00

Nadbiskup je u `upi Plo~e predvodio svetu
misu pod kojom je podijelio sakrament
krštenja. U 19.00 Nadbiskup je sudjelovao na
ve~eri zajedno s predstavnicima HKD
Napredak iz Zadra.

27. travanj
Nadbiskup je boravio u Zadru gdje je u

11.00 u katedrali sv. Stošije slavio sveto misno
slavlje u kojem su sudjelovali predstavnici
HKD-a Napredak iz Zadra.

28. travanj
U 9.00 Nadbiskup je prisustvovao sjednici

BK BiH i Viših redovni~kih poglavara u BiH. U
16.00 u kapelici Nadbiskup je predvodio sveto
misno slavlje zajedno s predstavnicima Viših
redovni~kih poglavara. U 19.30 Nadbiskup se
susreo s kanonicima na susretu je bilo govora
o obnovi katedrale.

29. travanj
U 08.30 Nadbiskup je primio fra Antu Tom-

asa. U 10.00 Nadbiskup je primio gospo|icu Bo-
`anu Katavu. U 11.30 Nadbiskup je primio min-
istra unutarnjih poslova Republike Hrvatske
gospodina Tomislava Karamarka. U 15.45 Nad-
biskup je sudjelovao na summitu o sigurnosti i
dijalogu u Parlamentu Bosne i Hercegovine. U
17.00 Nadbiskup je primio gospodina Vlatka
Filipovi}a. U 19.30 Nadbiskup je primio dekana
KBF-a u Sarajevu vl~. dr. Pavu Juriši}a.

30. travanj
U 8.00 Nadbiskup je primio gospodina

Adelia Bergamaschia. U 10.00 Nadbiskup je pr-
edsjedao sjednicom Caritasa Vrhbosanske na-
dbiskupije. U 11.00 Nadbiskup je predsjedao
sjednicom Medijskog centra Vrhbosanske nad-
biskupije. U 14.30 Nadbiskup je primio gospo-
dina Zdravka Šurlana, generalnog tajnika Me-
|unarodne Lige humanista. U 17.00 Nadbis-
kup je primio gospo|icu Ljiljanu Lovri}, pred-
sjednicu stranke HSS – NHI.

1. svibanj
U 11.00 u svetištu Gospe Olovske Nadbis-

kup je predvodio sve~ano misno slavlje. U
17.00 u `upi Grada~ac Nadbiskup je predvo-
dio slavlje svete krizme pod kojim je sakra-
ment krizme primilo 20 krizmanika.

2. svibanj
U 11.00 u `upi sv. Juraja u Vitezu Nadbi-

skup je predvodio sveto misno slavlje pod
kojim je sakrament krizme primilo 250 kriz-
manika. U 16.00 Nadbiskup je predvodio

132 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

sveto misno slavlje u `upi sv. Franje u Gu~oj
Gori pod kojim je sakrament svete potvrde
primilo 30 krizmenika. U ve~ernjim satima
Nadbiskup je otputovao za Banja Luku.

3. svibanj
U `upi Male Terezije u Presna~ama u 9.00

Nadbiskup je predvodio duhovnu obnovu za
sedam maturanata sjemeništaraca Travni~kog
sjemeništa. Duhovna obnova završena je u
18.00 sati svetom misom. U ve~ernjim satima
Nadbiskup se uputio za Sarajevo.

4. svibanj
U 9.00 Nadbiskup je primio gospodina Em-

anuella Ferraria generalnog ravnatelja usta-
nove Radio Maria zajedno s njegovim surad-
nicima. U 10.00 Nadbiskup je primio vl~. Filipa
Marši}a, `upnika u Derventi. U 16.30 Nadbis-
kup je primio vl~. Ivana Milov~i}a ravnatelja
Hrvatskog Caritasa sa suradnicima i vl~. mons.
Bosiljka Raji}a, direktora Caritasa BK BiH. U
17.00 Nadbiskup je primio predstavnike tali-
janskog Caritasa. U 18.00 Nadbiskup je sud-
jelovao na sjednici o obnovi katedrale.

5. svibanj
U 10.00 Nadbiskup je sudjelovao na otvara-

nju konferencije Caritasa BK BiH o Siromaštvu
u BiH. U 11.00 Nadbiskup je primio vl~. @eljka
Mari}a, `upnika u Bijelom Brdu. U 11.30
Nadbiskup je primio vl~. Vinka Trogrli}a `upni-
ka u Bistrici kod Uskoplja. U 16.30 Nadbiskup je
primio vl~. Miroslava]avara, `upnika na
Stupu i direktora MCVN-a. U 18.00 Nadbiskup
je predvodio sveto misno slavlje u katedrali u
Sarajevu za pokojnog nadbiskupa mons.
Marka Jozinovi}a, pod kojim je mons. Bosiljko
Raji} primljen me|u kanonike stolnog kaptola
vrhbosanskog. Na kraju misnog slavlja dodijel-
jen je po~asni monsinjorat sve}eniku biskupije
Aachen vl~. Heribertu Augustu, poradi mnogih
i velikih zasluga za našu Nadbiskupiju.

6. – 8. svibanj
Nadbiskup je boravio u Skoplju kao delegat

Svete Stolice na me|unarodnom simpoziju o
toleranciji i dijalogu.

8. svibanj
Nadbiskup se tijekom boravka u Skoplju

susreo s predsjednikom Republike Makedon-
ije gospodinom Gjorgeom Ivanovim.

9. svibanj
U 11.00 u `upi Tolisa Nadbiskup je predvo-

dio sveto misno slavlje pod kojim je sakra-

ment potvrde primilo 146 krizmanika. U 16.00
u `upi Kopanice Nadbiskup je predvodio
sveto misno slavlje pod kojim je sakrament
potvrde primilo 9 krizmanika. U ve~ernjim sa-
tima Nadbiskup je otputovao za Zagreb gdje
je posjetio ku}u sestara Slu`avki malog Isusa u
Naumovcu i tu preno}io.

10. svibanj
U 17.30 u povodu proslave 25 godina ma-

ture u~enika sjemeništaraca Nadbiskup je na
Puntamici u Zadru predvodio sveto misno sla-
vlje. U ve~ernjim satima Nadbiskup je otputo-
vao za BiH i preno}io u `upi Ularice.

11. svibnja
Nadbiskup je zajedno sa sve}enicima uso-

rskog dekanata proveo dan u prirodi i dru-
`enju koje su organizirali sve}enici usorskog
dekanata na ~elu s dekanom pre~. Marinkom
Grubeši}em.

12. svibnja
U 9.00 Nadbiskup je primio gospodina Chri-

stopha Mariu Fritzena veleposlanika Malteškog
reda u BiH. U 10.00 Nadbiskup je primio vl~.
Marijana Orki}a, `upnika u Vogoš}i. U 15.00
Nadbiskup je primio vl~. Miroslava]avara `up-
nika na Stupu i direktora MCVN-e. U 16.00 Na-
dbiskup je primio fra Marka Kepi}a, `upnika u
Vitezu. U 17.00 Nadbiskup je primio vl~. Tomu
Kne`evi}a, ravnatelja ureda vojnog dušobri`ni-
štva. U 17.15 Nadbiskup je primio vl~. Marinka
Filipovi}a `upnika u Bukovici. U 20.00 u Bogos-
loviji prikazan je film „Hod“ Vlatka Filipovi}a o
nadbiskupu vrhbosanskom Vinku kard Pulji}u.

13. svibanj
U 8.45 Nadbiskup se susreo s vl~. Josipom

Lebom i generalnim vikarom pre~. Lukom
Tunji}em u vezi sprovoda i sahrane vl~. prof.
Ante Šari}a. U 14.30 Nadbiskup je primio vl~.
Damira Ivanovi}a, `upnika na Ceru.

14. svibanj
U 10.00 u crkvi sv.]irila i Metoda Nadbisk-

up je predvodio svetu misu zadušnicu za pok-
ojnog profesora vl~. dr. Antu Šari}a. U 11.30
Nadbiskup je primio vl~. Predraga Stoj~evi}a,
`upnika u Vukanovi}ima. Nadbiskup je tako-
|er primio vl~. Antu Stjepi}a, `upnika u Par
Selu. Nadbiskup je tako|er u popodnevnim
satima primio grupu gostiju iz Austrije.

15. svibanj
U 9.00 Nadbiskup je u prostorijama KŠC-a

sv. Josip u Sarajevu sudjelovao na otvorenju

VRHBOSNA 2/2010 133

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

Tre}eg kongresa bogoslova koji se odr`ava u
Sarajevu od 14. do 16. svibnja. U 18.00 Nadbi-
skup je u katedrali predvodio sveto misno sla-
vlje na kojemu su sudjelovali sve}enici odgo-
jitelji i bogoslovi koji sudjeluju na kongresu.

16. svibanj
U 9.00 Nadbiskup je pohodio samostan Ka-

rmel na Stupu. U 10.30 u `upi Stup Nadbiskup
je predvodio sveto misno slavlje na kojem su
sudjelovali bogoslovi |akova~ke biskupije
zajedno sa svojim poglavarima. U popodne-
vnim satima Nadbiskup je primio vl~. Fabijana
Stanuši}a voditelja gradnje sve}eni~kog do-
ma. Nadbiskup je primio i vl~. dr. Pavu Juriši}a
dekana KBF-a u Sarajevu

17. svibanj
U 12.00 Nadbiskup je primio vl~. dr. Šimu

Marši}a, povjerenika za pastoral mladih i profe-
sora na KBF-u u Sarajevu. U 15.30 Nadbiskup je
primio vl~. Miroslava]avara `upnika na Stupu
i direktora MCVN-a. U 16.00 Nadbiskup je
primio o. Ivana Macana provincijala Dru`be
Isusove. U 17.00 Nadbiskup je primio vl~. dr.
Franju Topi}a profesora na KBF- u u Sarajevu.

18. svibanj
U 8.30 Nadbiskup je primio vl~. Marka

Zupka, rektora Bogoslovije. U 9.30 Nadbiskup
je primio gospodina @eljka Mati}a, tajnika KD
Katarina iz Banja Luke. U 10.00 Nadbiskup je
primio vl~. Josipa Lebu, duhovnika u Bog-
osloviji, vl~. Josipa Tadi}a, ekonoma i vl~. Stipu
Galu, vicerektora.

19. svibanj – 22. svibanj
U 12.20 Nadbiskup je otputovao za Švedsku

gdje je boravio do 22. svibnja. Tijekom boravka
Nadbiskup se susreo s biskupom cijele Švedske
mons. Andresom Aureliusom, predstavnicima
Hrvatskih katoli~kih misija, generalnim
vikarom i ravnateljem HKM Stockholm mons.
Stjepanom @eljkom Bileti}em. Dana 22. svibn-
ja u gradu Vadsteni u crkvi sv. Brigite švedske
~iji zemni ostaci po~ivaju u crkvi Nadbiskup je
predvodio sve~ano misno slavlje u 11.00 sati na
koje su stigli mnogi hrvatski hodo~asnici iz
cijele Švedske jer je to ujedno bilo i Jedanaesto
hodo~aš}e Hrvata Skandinavije u Vadstenu.

23. svibanj
Na svetkovinu Duhova u sarajevskoj kated-

rali u 10.30 Nadbiskup je predvodio sve~ano
misno slavlje pod kojim je sakrament krizme
primilo 103 krizmanika. U popodnevnim sati-

ma Nadbiskup je primio vl~. Miljenka D`altu
`upnika na Uzdolu.

24. svibanj
Nadbiskup je u 9.00 sati otputovao za Most-

ar na zajedni~ko zasjedanje BK BiH i BK HR.
25. svibanj
Nadbiskup je boravio u Mostaru na zajedn-

i~kom zasjedanju HBK i BK BiH.
26. svibanj
U 11.30 Nadbiskup je primio gospodina Da-

rka Gali}a direktora @itoprometa. U 14.00 Na-
dbiskup se susreo s mons. Gerhardom Fürst-
om biskupom biskupije Rottenburg - Stuttgart
i njegovim generalnim vikarom i suradnicima.

27. svibanj
U 7.00 Nadbiskup je zajedno s mons. Gerh-

ardom Fürstom i slavio svetu misu u kapelici
nakon ~ega je uslijedio radni doru~ak. U 10.45
Nadbiskup je primio vl~. dr. Šimu Marši}a,
profesora na KBF-u u Sarajevu. U 11.00 Na-
dbiskup je primio vl~. Marinka Filipovi}a,
`upnika u Bukovici. U 11.30 Nadbiskup je pri-
mio vl~. @eljka Mari}a, `upnika u Bijelom
Brdu. U 15.00 Nadbiskup je predsjedao sjedni-
com Ordinarijata.

28. svibanj
U 9.00 Nadbiskup je primio vl~. Ivu Jezid-

`i}a, `upnog vikara `upe Stup. U 9.30 Nadbi-
skup je primio vl~. Pavu Šekeriju, katedralnog
`upnika. U popodnevnima satima Nadbiskup
je primio vl~. Miroslava]avara direktora
MCVN-e. Nadbiskup je primio tako|er i vl~.
Davora Topi}a, `upnog vikara katedralne `upe.

29. svibanj
U 11.00 Nadbiskup je predvodio sve~ano

sveto misno slavlje u povodu 39. susreta ml-
adih na brdu Kond`ilo u Komušini. U 18.00
Nadbiskup je predvodio sveto misno slavlje u
`upi Posavska Mahala pod kojim 6 krizmenika
primilo sakrament svete krizme. U ve~ernjim
satima Nadbiskup je posjetio `upe Kulina i
Bukovica i susreo s `upnikom vl~. Marinkom
Filipovi}em. Nakon toga Nadbiskup se uputio
prema @ep~u gdje je ostao na preno}ištu.

30. svibanj
U 8.00 u prostorijama hotela „Mari}“ kod

@ep~a Nadbiskup se susreo s predsjednikom
Republike Hrvatske Ivom Josipovi}em. U 11.00
u @ep~u Nadbiskup je predvodio sveto misno
slavlje pod kojim sakrament krizme primilo 99
krizmanika. U 16.00 Nadbiskup je predvodio

134 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

sveto misno slavlje u `upi Maglaj pod kojim
sakrament krizme primilo 17 krizmanika.

31. svibanj
U 9.00 Nadbiskup je primio vl~. dr. Šimu

Marši}a, povjerenika za pastoral mladih i
grupu skauta iz Italije. U 9.00 Nadbiskup je
primio mons. Devprasada Ganawa biskupa
biskupije Jhabua u Indiji i njegove suradnike u
pratnji vl~. Ivana Ravali}a, `upnika u Novom
Sarajevu. U 10.30 Nadbiskup je primio provin-
cijala Bosne Srebrene mnogopoštovanog o. fra
Lovru Gavrana. U 15.00 Nadbiskup je pred-
sjedao sjednicom upravnog odbora Medijskog
centra. U 16.30 Nadbiskup je primio vl~. Luku
Brkovi}a, `upnika na Marin Dvoru. U 17.00
Nadbiskup je primio gospodina Antu Rila
predsjednika HDZ-a ogranak Sarajevo.

1. lipanj
U 11.30 Nadbiskup je primio gospodina Iv-

ana Pand`i}a. U popodnevnim satima Nadbi-
skup je otputovao za Travnik gdje je u 18.00
sati u sjemeništu predvodio sveto misno slavl-
je u povodu završetka školske godine. U 20.15
Nadbiskup je zajedno sa sjemeništarcima i
odgojiteljima pratio film „Hod“ gospodina
Vlatka Filipovi}a o nadbiskupovom djelovan-
ju i radu od njegova imenovanja i proglašenja
kardinalom do vremena rata i pora}a.

2. lipnja
U 10.00 Nadbiskup je sudjelovao u progra-

mu koji se odr`avao u Kupresu u povodu prv-
og susreta sve}enika s podru~ja cijele Bosne i
Hercegovine. U 12.00 Nadbiskup je predvodio
sve~ano misno slavlje uz koncelebraciju oko
350 sve}enika s podru~ja BiH. U popodnevn-
im satima Nadbiskup se uputio prema Uzdolu
gdje se u 18.30 susreo s gospodinom Jozom
Pavkovi}em, urednikom Ve~ernjeg lista.

3. lipanj
U 11.00 sati Nadbiskup je predvodio

sve~ano euharistijsko slavlje posvete oltara i
svetohraništa u `upi sv. Ivana Krstitelja na
Uzdolu. U popodnevnim satima Nadbiskup se
uputio prema Sarajevu.

4. lipanj
U 9.15 Nadbiskup je primio vl~. Josipa Lu-

bara, `upnika `upe Crkvica kod Zenice. U
10.00 Nadbiskup je primio gospodina Franju
Mari}a. U 11.00 Nadbiskup se susreo s odb-
orom za svetište Gospino u Komušini. U 15.00
Nadbiskup je primio gospodina Bo`u Ljubi}a

predsjednika HDZ 1990 i suradnike gospodi-
na Martina Ragu`a, gospodina Pericu Jele~evi-
}a i gospodina Vesu Vegara. U 16.00 Nadbi-
skup je primio gospo|icu Bo`anu Katavu. U
17.00 Nadbiskup je primio vl~. Peru Brki}a,
direktora Caritasa vrhbosanske nadbiskupije.

5. lipanj
U 8.00 sati Nadbiskup je otputovao za Be~.

U 17.00 sati u HKM u Be~u Nadbiskup je pred-
vodio sveto misno slavlje pod kojim sakra-
ment krizme primilo 248 krizmanika.

6. lipanj
U 7.30 Nadbiskup se susreo s Cristophom

Schönburnom, kardinalom i nadbiskupom
Be~a. U 11.00 Nadbiskup je predvodio sveto
misno slavlje u HKM u Be~u pod kojim je
sakrament krizme primilo 44 krizmanika.

7. lipanj
U 10.00 Nadbiskup je sudjelovao na sjedni-

ci profesorskog vije}a KBF-a. U 11.00 Nadbisk-
up je obišao gradilište sve}eni~kog doma u Sa-
rajevu. U 15.00 Nadbiskup je primio goste iz
Slovenije. U 16.00 Nadbiskup je primio fra Be-
nedikta Vujicu i gospodina D`enana Kulen-
ovi}a autora knjige o ustrojstvu Vatikana. U
17.30 Nadbiskup je primio vl~. dr. Zdenka
Spaji}a, profesora na KBF- u u Sarajevu.

8. lipanj
U 9.30 Nadbiskup je primio predstavnike

katoli~ke akcije iz Italije. U 11.00 Nadbiskup je
sudjelovao na sjednici MRV-a Bosne i Herceg-
ovine. U 18.00 Nadbiskup je predvodio Te De-
um i misu zahvalnicu u katedrali u povodu za-
vršetka akademske godine. U 20.00 Nadbisk-
up je sudjelovao na predstavljanju filma i knji-
ge o mu~eniku vl~. Ivanu Buriku u Bogosloviji.

9. lipanj
U 11.00 Nadbiskup je primio fra Ivicu Ka-

ratovi}a, `upnika u Novom Šeheru. U 15.00
Nadbiskup je predsjedao sjednicom pas-
toralnog vije}a vrhbosanske nadbiskupije.

10. lipanj
U 10.00 Nadbiskup je primio direktora Car-

itasa vrhbosanske nadbiskupije vl~. dr. Peru
Brki}a i predstavnika Caritasa iz Münchena.

11. lipanj
U 10.30 u povodu proslave patrona i zaštitni-

ka katedralne `upe Srca Isusova Nadbiskup je
bio prisutan na misi. U 15.00 Nadbiskup je prim-
io vl~. Viktora Šoši}a, `upnika u Glavicama.

VRHBOSNA 2/2010 135

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

12. lipanj
U 11.00 Nadbiskup je u `upi Klop~e u Zeni-

ci predvodio sveto misno slavlje pod kojim je
79 krizmanika primilo sakrament svete potv-
rde iz pet `upa s podru~ja grada Zenice.

13. lipanj
U 10.30 u katedrali Nadbiskup je suslavio

sveto misno slavlje pod kojim je proslavljen
zaštitnik nadbiskupije vrhbosanske Presveto
Srce Isusovo, sveto misno slavlje predvodio je
apostolski nuncij u BiH nadbiskup mons. Ale-
ssandro D Ericco. Nakon svete mise u prostori-
jama Ordinarijata uprili~en je i sve~ani ru~ak.

14. lipanj
U 10.00 Nadbiskup je primio fra Benedikta

Vujicu i gospodina Valerijana @uju koji je Nad-
biskupu poklonio knjigu Leksikon Sarajeva. U
11.00 u prostorijama Nuncijature Nadbiskup
se susreo s apostolskim nuncijem u BiH mons.
Alessandrom D Ericcom. U 15.30 Nadbiskup je
primio gospodina Zdravka Majstorovi}a sa
suprugom i s. Theresiu ~lanicu dru`be sestara
Majke Terezije iz Calcute.

15. lipanj
U jutarnjim satima Nadbiskup je otputovao

za Rijeku gdje je na poziv rije~kog biskupa
mons. Ivana Dev~i}a u 18.00 sati predvodio sv-
eto misno slavlje u povodu proslave blagdana
sv. Vida zaštitnika grada Rijeke. Prije svete
mise u 16.30 Nadbiskup se sureo s vl~. Jozom
Kaji}em, salezijancem.

16. lipanj
Nadbiskup je u jutarnjim satima otputovao

prema Trstu, odakle se avionom uputio u Rim
gdje je sudjelovao na sjednici komisije za
Me|ugorje. U ve~ernjim satima Nadbiskup je
sletio u Zagreb i uputio se prema Sarajevu.

17. lipanj
U 9.00 Nadbiskup je u Bogosloviji sudjelo-

vao na seminaru za odgojitelje u malom i
velikom sjemeništu kojega su predvodili p.
Mijo Niki} i o. Ante Vu~kovi}. U 17.30 Nadb-
iskup je primio s. Marinu Pilji} provincijalnu
glavaricu sestara Slu`avki malog Isusa.

18. lipanj
U 8.30 Nadbiskup je primio gospodina

Adelia Bergamascchia. U 11.00 Nadbiskup je
primio vl~. Jozu Batini}a, `upnika u Moran~a-
nima. U popodnevnim satima Nadbiskup se
uputio prema Travniku gdje je predvodio du-
hovnu obnovu za ministrante. U 18.00 Nadb-

skup je predvodio misu na kojoj su sudjelovali
ministranti prisutni na duhovnoj obnovi. U
20.00 Nadbiskup se susreo i razgovarao s min-
istrantima.

19. lipanj
U 11.00 Nadbiskup je predvodio misno sla-

vlje u `upi Novi Šeher pod kojim je sakrament
potvrde primilo 117 krizmanika. U 16.00
Nadbiskup je predvodio sveto misno slavlje u
`upi Radunice pod kojim je sakrament pot-
vrde primilo 16 krizmanika. Nadbiskup se na-
kon krizme uputio prema Zagrebu i odsjeo u
provincijalnoj ku}i sestara Slu`avki malog
Isusa u Naumovcu u Zagrebu.

20. lipanj
U jutarnjim satima Nadbiskup je otputovao

prema Münchenu. U 12.00 Nadbiskup je pred-
vodio sveto misno slavlje u crkvi sv. Mihovila
pod kojim je sakrament potvrde primilo 120
krizmanika. U 19.00 Nadbiskup je bio gost na
sve~anoj ve~eri prire|enoj u ~ast posjeta kar-
dinala Vinka Pulji}a, doma}in ve~ere bio je go-
spodin Ivo Sadri}. Tijekom boravka u Münch-
enu Nadbiskup je odsjeo u Hotelu Poing Hof.

21. lipanj
Po povratku iz Münchena Nadbiskup je

boravio kod sestara Slu`avki malog Isusa u
Naumovcu.

22. lipanj
U 10.00 Nadbiskup je predvodio procesiju i

molitvu svete krunice do grobišta i mjesta stra-
danja Jazovka. U 11.00 sati Nadbiskup je na gr-
obištu i mjestu stradanja Jazovka predvodio sv-
eto misno slavlje. U popodnevnim satima Na-
dbiskup je posjetio sestre Bazilijanke u Sošic-
ama. Sve~ani ru~ak uprili~en je u Kraši}u kao i
Nadbiskupov TV interwiev u povodu obilje`av-
anja stradanja u Jazovki. Nadbiskup se nakon
toga uputio prema Banja Luci gdje je preno}io.

23. lipanj
U 16.00 Nadbiskup je predvodio procesiju i

prenošenje kipa sv. Ive u Podmila~ju. U 16.00
uz prisustvo oko 30 000 hodo~asnika u svetiš-
tu sv. Ive u Podmila~ju Nadbiskup je predvo-
dio sve~ano misno slavlje. Nakon mise i ve~ere
Nadbiskup se uputio prema `upi Prozor gdje
je preno}io.

24. lipnja
Na blagdan sv. Ivana Krstitelja u 11.00 Na-

dbiskup je slavio sveto misno slavlje u `upi So-
lakova Kula – Obri. U 17.00 Nadbiskup je sud-

136 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

jelovao na sjednici odbora za izgradnju spom-
enika papi Ivanu Pavlu II ispred katedrale.

25. lipanj
U 8.30 Nadbiskup je primio vl~. Matu Kri-

`anca, sve}enika vrhbosanske nadbiskupije
koji pastoralno djeluje u Australiji. U 11.00
Nadbiskup je predvodio misu u Bogosloviji za
pokojnog sve}enika vl~. Jozu Tomi}a, pod
kojom je podijelio slu`be lektorata i akolitata.
U 17.00 Nadbiskup je u `upi De`evice
blagoslovio novoizgra|enu punionicu vode
Nevra.

26. lipanj
U 11.00 Nadbiskup je predvodio misno

slavlje u `upi Osova pod kojim je 116 mladih
primilo sakrament svete potvrde. U 17.00
Nadbiskup je predvodio misno slavlje u `upi
Kakanj pod kojim je 26 mladih primilo sakra-
ment svete potvrde.

27. lipanj
U 16.00 u Bogosloviji Nadbiskup je predvo-

dio mjese~nu rekolekciju redovnicama s
podru~ja grada Sarajeva.

28. lipanj
U 10.00 Nadbiskup je primio `upnika iz

Topole. U 10.30 Nadbiskup je primio vl~.
Damira Ivanovi}a, `upnika na Ceru. U 12.15
Nadbiskup je primio vl~. Marka Laci}a, `upni-
ka u Jelaškama. U 15.00 Nadbiskup je pred-
sjedao sjednicom Vije}a konzultora Vrhbosa-
nske nadbiskupije. U 20.00 sati je prisustvovao
akademiji njemu u ~ast – prire|ena u Bogos-
loviji povodom ~etrdesetogodišnjice sve}e-
ni~kog re|enja.

29. lipanj
U 10.30 Nadbiskup je zaredio u sarajevskoj

katedrali tri |akona za prezbitere (vl~. \uru
Arlovi}a, fra Josipa Filipovi}a i fra Davora
Dominovi}a)

30. lipanj 2010.
U prijepodnevnim satima Nadbiskup primio

na razgovor vl~. Viktora Šoši}a. Nakon toga sus-
reo se s fra Rafom Lipovcem. Kasnije je primio
na razgovor studenticu Sandu Smoljo.

Kroniku zabilje`io Oliver Juriši},
nadbiskupov tajnik

VRHBOSNA 2/2010 137

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

138 VRHBOSNA 2/2010

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJ
E

VRHBOSNA 2/2010 139

IZ
 V

R
H

B
O

S
A

N
S

K
E

 N
A

D
B

IS
K

U
P

IJE

140 VRHBOSNA 2/2010

P
R

IL
O

Z
I

Biskupi i sve}enici, okupljeni 2. lipnja na
Kupresu na Susretu sve}enika Bosne i
Hercegovine, uputili su brzojav papi Benediktu
XVI. koji prenosimo u cijelosti:

Sveti o~e!
Na svršetku Sve}eni~ke godine, koju je

Vaša Svetost najavila lani na svetkovinu
Presvetoga Srca Isusova, u povodu 150. obljet-
nice smrti svetoga `upnika arškoga, zaštitnika
svih `upnika, prezbiteri, biskupijski i
redovni~ki, koji djeluju u dušobri`ništvu
Crkve u Bosni i Hercegovini, svjesni da je

“sve}enik ljubav Isusova Srca”, okupljeni na
Kupresu na svome bratskom susretu i pred-
vo|eni svojim pastirima i poglavarima, da
slave sakramente pomirenja i euharistije, da
obnove svoja sve}eni~ka obe}anja i izraze
svoju potpunu vjernost Kristu, Sinu Bo`jemu,
u Duhu Svetome, i njegovoj Crkvi, pod zaštit-
om Marije Djevice i Bogorodice, dok iskazuju
Svetosti Vašoj osje}aje sinovske zahvalnosti i
vjernosti mole apostolski blagoslov za sebe i za
vjernike koji su im povjereni.

(kta)

Brzojav Svetom Ocu sa Susreta sve}enika BiH
Kupres, 2. lipanj 2010

“Sve}eništvo - dar i zadatak”
Na sve~anom Euharistijskom slavlju u okviru

Susreta sve}enika Bosne i Hercegovine, 2. lipnja u
`upnoj crkvi na Kupresu prigodnu propovijed
uputio je predsjednik Vije}a za kler Biskupske kon-
ferencije Bosne i Hercegovine mons. dr. Ratko Peri},
biskup mostarsko-duvanjski i apostolski upravitelj
trebinjsko-mrkanski.

SVE]ENIŠTVO - DAR I ZADATAK

Munus docendi - dar i zadatak pou~avanja

Vratimo se za trenutak u Anatot, gradi}
blizu Jeruzalema, u godinu 626. prije Krista. Te
naime godine, ka`u stru~ne knjige, do|e Jere-
miji rije~ Gospodnja, koju ~usmo u prvom ~it-
anju (Jr 1,4-5. 17-19). Ni vanjske okolnosti, ni
osobni i obiteljski uvjeti ne odre|uju nikoga
da bude prorok. To je dar što Višnji nam Bog
daje. Proroci Staroga Zavjeta dolazili su iz ra-
znih sela i gradova, i društvenih klasa. Ono
što im je svima zajedni~ko bilo jest uvjerenje
da je Bog ušao u njihov `ivot, da ih je osobno
pozvao u svoju slu`bu glasnogovornika. Bog
}e dati sadr`aj, a oni izra`aj. Tako proroci razl-
i~ito opisuju svoj poziv upravo jer se i poziv
dogodio na razne na~ine. I nema nekoga sta-

ndardnog puta religioznoga iskustva. Mojsije
je pozvan i poslan u osamdesetoj godini `iv-
ota (Izl 3,10 - Dj 7,34). Samuel je pozvan kao
dje~ak u svetištu Šilu (1 Sam 3,4). Amos ka`e
da ga je Gospodin uzeo „od stada“ i od „di-
vljih smokava“ (Am 7,15). Izaija opisuje kako
mu je poziv došao dok je bio u Hramu u Jeru-
zalemu: „Koga da pošaljem? I tko }e nam
po}i?“ Ja rekoh: „Evo me, mene pošalji“ (Iz
6,8). Ezekiel osje}a da ga je Bo`ja ruka ~vrsto
pritisnula (3,14). Jeremija piše: „Do|e mi rije~
Gospodnja“ (Jr 1,4). Govori ~ak o zavo|enju, i
da se dade „zavesti“ (Jr 20,7). On iznosi neko-
liko ~injenica koje su svojstvene svakomu
Bo`jem duhovnom zvanju:

Prvo, postoji u pozvanima neki osje}aj Bo-
`je blizine. Bog se, i bez ljudskoga znanja i mo-
lbe, uklju~io u `ivot ~ovjeka da ga privu~e u
svoju uzvišenu slu`bu. I upravo u tome trenu-
tku kad se Bog oglasio u savjesti, `ivot ~ovj-
ekov poprima druk~ije zna~enje. Jeremija
shva}a tko je i koji mu je cilj `ivota samo kada
ga je Bog zaustavio na putu i osvijetlio njego-
vu tminu u kojoj je on ~ekao, napipavao i tr-
a`io smisao svemu.

Drugo: „Prije nego što te oblikovah u ma-
j~inoj utrobi, ja te znadoh“. Ovo Bo`je „znan-
je“ Jeremijine osobe dublje je od bilo kakve na-

Homilija biskupa Ratka Peri}a na Susretu sve}enika BiH

Kupres, 2. lipanj 2010.

VRHBOSNA 2/2010 141

P
R

ILO
Z

I

še i najintimnije spoznaje koju imamo i o sebi
i o drugome. Ovo Bo`je „znati“ jest savršeno
znanje, od zamisli do ostvarenja, od za~etka,
od maj~ine utrobe, do svršetka, do kona~ne
`ivotne pobjede, sa svim ljudskim dogodovšti-
nama, pa i „futuribilijama“.

Tre}e: „Prije nego što iz maj~ina krila iza|e,
ja te posvetih“ – to }e re}i: ja te odvojih, u stra-
nu te stavih, zapravo na svoju te stranu posta-
vih, jer Bog je svet, kadoš, druk~iji i odijeljen
od ljudi u svome nedostupnu svjetlu. Pozva-
nik se stavlja na stranu Bo`ju, u slu`bu Bogu,
i poprima nešto od Bo`je biti ili naravi, odnos-
no ljubavi i spoznaje da to prenosi drugima.

^etvrto: „Za proroka svim narodima postavih
te.“ Nije samo prorok za svoje uku}ane, prijat-
elje, susjede i sunarodnjake, nego za sve naro-
de. Bez obzira na tadašnje politi~ke prilike Izra-
ela, svaka odluka poduzeta u Jeruzalemu imala
je svoga odjeka i u Asiriji i u Egiptu, kao uostal-
om i danas u svijetu. Prorok je Bo`ji glasnogo-
vornik, i njegov }e glas dopirati do kralja babilo-
nskoga i do faraona egipatskoga, daleko preko
granica vlastitoga naroda. Bilo je u Jeremijino
doba mnogo ljudi koji su `eljeli upotrijebiti Bo-
ga u svoje osobne ili narodne politi~ke ciljeve.
Jeremija je svjestan da je on prorok, slu`benik
Boga, Gospodara svih naroda, i da se on mora
uskla|ivati s Bo`jim zovom i voljom.

Nakon što je Bog ~uo Jeremijin „da“, nas-
tavlja novim izazovom: „Ti bedra svoja opaši,
ustaj, pa }eš im govoriti sve što }u tebi zapov-
jediti“ (r. 17). Budan budi i spreman za pokret.
Ustaj i otvori usta da narode pou~avaš što }u
im ja preko tebe kazivati!

Ohrabrenje:Ne drš}i pred njima, ne gubi
`ivaca pred njihovom tehnikom i ljudstvom.
Ako ti podlegneš i predaš se, sve je propalo,
iznevjereno je veleposlanstvo i proroštvo, i rije~
Gospodnja. Kad se susretneš s protivnicima, a
bit }e ih na svakom koraku, kao pijeska na obali
morskoj, sa svim jadima i nevoljama, moraš
nad njima juna~ki izvojevati ~asnu pobjedu.

Obe}anje:Oni }e se boriti s tobom, ali te ne
}e nadvladati, jer ja sam s tobom. Borit }e se
dakle i religiozne i svjetovne strukture, jer
diraš u njihove povlastice i stolice, i kakva god
bila opozicija i agresija, ne }e nadvladati, ti }eš
pobijediti, jer je pobjeda u Bo`jim rukama. Jer-
emija se u `ivotu najeo kruha tjeskobe i napio
vode nevolje kroz 40 godina prorokovanja i

pou~avanja. Do`ivio je nerazumijevanje,
zlostavljanje i progon, pa i od bra}e i uku}ana
svojih, i od svoga naroda i od drugih. Ali nije
duhom kapitulirao. Ustrajao je s još `ar~im
plamom slu`iti Gospodu.

Kakvo onda ~udo da narod i apostoli na Is-
usov upit u Cezareji: „Što govore ljudi tko je
Sin ~ovje~ji?“ (Mt 16,13), odgovaraju: jedni da
je Krstitelj, drugi Ilija, tre}i Jeremija. Veli~anst-
vena trojka u o~ima ljudi: Ivan, Ilija, Jeremija.
Ali je Isus kao Krist, Pomazanik Bo`ji i Sin
Boga `ivoga, za nebo uzvišeniji i od najve}ih!

- Evo i našega duhovnoga zvanja u 20. i 21.
stolje}u. Bog nas poziva od poljskih i gorskih
pastira za duhovne pastire ne samo svomu na-
rodu nego i drugim narodima. Pa i jesmo li ra-
spore|eni me|u narodima ne samo u ovoj ze-
mlji nego i u svijetu? Poziva nas iz zemaljskih
vinograda u vinograd Gospodnji da ga obra|-
ujemo i rod donosimo. I da u tome vinogradu,
gdje je Krist trs, a mi loze, ostanemo u njemu,
svjesni da bez njega ne mo`emo u~initi ništa.
Poziva nas na svoju stranu, stavlja nas i opre-
ma u borbu s oporbom koja se protivi Putu,
Istini i `ivotu. Ohrabruje nas da ne podleg-
nemo zavodljivosti svijeta, nego da upotrijebi-
mo sav svoj razum i znanje kako bismo obraz-
lo`ili nadu koja je u nama, odani Bogu, doslje-
dni svomu zvanju i vjerni slu`bi pou~avanja.
Bo`joj mudrosti treba podvrgnuti svjetovnu
mudrost i znanje. I ne }e izostati kona~na pob-
jeda, jer On je s nama.

Prošlih je tjedana objavljena poruka jedno-
ga disidentskog teologa koji se svojim otvor-
enim pismom obra}a ne sve}enicima, nego bi-
skupima svijeta, kao neki suvremeni antipapa
svojom „enciklikom“, udaraju}i osobito na Pa-
pinu ulogu, slu`bu i reformu. On nabraja kako
su mnoge šanse Crkve prokockane, kako je
Papa imenovanjem reakcionarnih biskupa
osna`io protukoncilske snage u Crkvi; kako su
desetine tisu}a sve}enika napustile svoju
slu`bu, ponajviše zbog zakona o celibatu, po-
mladak se duhovnih zvanja smanjio, sve je
više praznih crkava i sjemeništa, istupi se iz
Crkve ni`u. I tako. Treba priznati da su vidljivi
takvi odre|eni trendovi u pojedinim dijelovi-
ma Crkve. Samo kako se taj suvremeni preru-
šeni i zloguki prorok ne pita koliko je on, i nje-
mu sli~ni, pridonio svojim protucrkvenim i ra-
zornim pisanjem, stavljaju}i sve u pitanje, pa i

142 VRHBOSNA 2/2010

P
R

IL
O

Z
I

u samom naslovu svojih brojnih knjiga, a svje-
tski ga mediji na svojim krilima reklamirali u
njegovoj anticelibatarnoj, antipapinoj, anti-
crkvenoj misiji. On svojim djelima nije samo
zavodio mla|e naraštaje nego i one druge;
razvodnjavao krš}anstvo; sijao loše sjeme po
njivi Gospodnjoj. Crkva ga je još prije dvade-
set godina prepoznala, i oduzela mu naslov i
slu`bu „katoli~koga“ teologa. I što bi to on
danas imao re}i katoli~kim sve}enicima i
biskupima? Sada se dao u akciju da biskupe
indoktrinira kakvu bi trebali izvoditi reformu
u Crkvi. Reformu da, ali samo ne takvu kakvu
on, sa svojim istomišljenicima, predla`e. Ni
crkveno, ni teološki, ni eti~ki. Ho}emo obnovu
duha i reformu u kontinuitetu dvotisu}ljetne
povijesti `ivoga organizma Crkve, kako je
zamišlja Benedikt XVI., namjesnik Kristov na
zemlji, uz asistenciju Duha Bo`jega, na slavu
Oca nebeskoga. Oni koji su vjerni Bo`jemu
zvanju – biskupi, sve}enici, redovnici, vjernici
– ne }e dopustiti da budu „neja~ad kojom se
valovi poigravaju i koje goni svaki vjetar
nauka u ovom kockanju ljudskom, u lukavosti
što put kr~i zabludi“, nego }e, istinuju}i u
ljubavi, poraditi da sve uzraste u Krista, koji je
Glava Tijela Crkve, promi~u}i svoj rast na
sazi|ivanje u ljubavi (Ef 4,14-15). Takva nam
reforma i obnova treba!

Munus sanctificandi - dar i zadatak
posve}ivanja

Evo nas na novozavjetnom pozivu na
sve}eništvo. U ovom ~itanju iz poslanice He-
brejima (5,1-6) ima nekoliko bitnih elemenata
sve}eni~e slu`be:

Prvo: „Svaki, naime veliki sve}enik, uzet
izme|u ljudi, postavlja se na korist ljudima u
njihovu odnosu s Bogom“. Sve je identi~no st-
arozavjetnomu proro~kom pozivu: „ja te pos-
vetih“, odvojih, a ovdje: „uzet izme|u ljudi“.

Drugo, zašto je uzet izme|u ljudi? „Da pri-
nosi i darove i `rtve za grijehe“. Koje grijehe?
Prema Starom Zavjetu, za grijehe neznanja,
nesvojevoljne, nesvjesne, impulzivne i stra-
stvene. @rtve za takve grijehe uspostavljaju
prekinuti odnos s Bogom. A ako „svojevoljno
griješimo pošto smo jasno upoznali istinu, ne
preostaje nam više `rtva za grijehe“ (Heb
10,26), tuma~i pisac poslanice Hebrejima. To

zna~i: `rtva oprašta grijehe za koje se ~ovjek
kaje. A neraskajan i drzak grješnik nije ni spo-
soban primiti oproštenja. Sve}enik je uzet iz-
me|u ljudi, ali ostaje jedan od njih, pod pokl-
opcem grijeha: „On mo`e primjereno suosje}-
ati s onima koji su u neznanju i zabludi, jer je
i sam zaogrnut slaboš}u“ (5,2). Primjereno
suosje}ati - metriopathein, condolere – „biti
blag“ prema njima, ali strog prema sebi, grje-
šniku. Sve}enik, koji je povezan s ljudima u
`ivotnom prognani~kom zave`ljaju, prikazuje
`rtve u prvome redu za sebe, za svoje grijehe,
pa onda za grijehe drugih. U tome prikazanju
Krist, veliki i jedini sve}enik, neizmjerno nadi-
lazi svakoga zemaljskog sve}enika, jer on je
bez grijeha i prikazuje sama sebe Ocu nebesk-
omu za grijehe svega svijeta.

Tre}e: „I nitko ne prisvaja sebi te ~asti, nego
ga poziva Bog baš kao Arona“. Tako ni Gospo-
din Isus nije sam sebi dao tu velikosve}eni~ku
~ast, nego onaj koji mu re~e: Ti si Sin moj, da-
nas te rodih. Sve}eni~ka slu`ba nije profesija,
još manje karijera, nego razgovijetno pozvan-
je i konkretno poslanje da se sam posve}uje i
da druge posve}uje. To mu i ime ka`e -
sve}enik, posve}enik!

- Upravo zato što je uzet izme|u ljudi, što
je poveznica ~ovjeka i Boga, što je uvjeren u
istinitost Isusove rije~i: „Ne izabraste vi mene,
nego ja izabrah vas“ (Iv 15,16), sve}enik }e pr-
eko tjedna, poput svetoga `upnika arškoga,
biti u društvu i prijateljstvu s Kristom, pred
njegovim svetohraništem, u molitvi za sebe i
za druge, u prouci njegove bo`anske rije~i, a
kada do|e zapovjedni dan, imat }e što re}i
narodu, koji je cio tjedan u radnom odijelu, na
njivi, u vinogradu, kod ovaca, u tvornici, u zn-
oju i prašini. Ljudi o~ekuju od sve}enika utj-
ehu Bo`ju! Utjehu i rije~ju i djelom. Ne samo
da narodu kazuje pravi nauk, nego ga Bogu
prikazuje i posve}uje Kristovim sakramenti-
ma: krstom Presvetoga Trojstva, potvrdom
Duha Svetoga, pomirenjem s Ocem nebeskim,
euharistijom Krista Gospodina. Za sve}enika
nema ve}e utjehe nego kada vidi da mu sva
`upa svetkuje dan Gospodnji, da mu u~enici
rado dolaze na vjeronauk, da zaru~nici skla-
paju brak u Crkvi i osnivaju mlade i zdrave
obitelji, da se mladi}i i djevojke odazivaju za
duhovni poziv, da mu vjernici napreduju u
svetosti po molitvi, krjepostima i dobrim djeli-

VRHBOSNA 2/2010 143

P
R

ILO
Z

I

ma. Morali bismo uvijek imati u vidu da ti lju-
di neumorno rade i da svojim radom i nas
hrane. Pa ako nas hrane kruhom svagdanjim,
imaju pravo od nas o~ekivati da ih hranimo
Bo`jom rije~ju i primjerom dosljedna sve}-
eni~kog `ivota.

Munus gubernandi - dar i zadatak
upravljanja

Za Isusa ~usmo da je „propovijedao Evan|-
elje Bo`je“ (Mk 1,14-20), Radosnu vijest, blago-
vijest: Evan|elje istine (Gal 2,5), nade (Kol 1,23),
mira (Ef 6,15), obe}anja (Ef 3,6), spasenja (Ef
1,13). I govorio je: Obratite se -metanoeite-
promijenite svoju pamet, opametite se, ne kajte
se samo zbog posljedica grijeha, nego zbog
u`asa grijeha kao takvoga. I vjerujte Evan|elju!

Što su pozvanici bili u trenutku poziva?–
Nadni~ari. Kad je Isus je odlu~io oblikovati
svoju zajednicu kao apostolski kolegij, zapo~eo
je od obi~nih ribara, ratara, radnika. Nisu to
ljudi s fakulteta, iz prosvjetnih sredina, ili
imu}nijih obitelji, nego pu~ani svakidašnjice.

Što su radili kad ih je Isus pozvao?- Lovili
ribu i krpali mre`e. Onoga je pozvao ispod
njegove smokve. Onoga s njegove carinar-
nice. obavljali su obi~an dnevni posao. Kao što
je Bog pozvao Amosa iz divljih smokava, tako
je u~enike pozvao od riba i od mre`a.

Zašto ih je pozvao?– Da ga prate. On je sku-
pio Dvanaestoricu da budu s njim i da s njima
osvaja svijet za kraljevstvo nebesko. Da idu za
njim, ne ispred njega, da ga slijede u govoru i
tvoru, u istini i ljubavi. Da od njega u~e kako
se ljudima upravlja i raspravlja, da im povjeri
konkretne zada}e. Da ih u~ini ribarima ljudi.
Kao da im ka`e: „U~enici, jeste li vidjeli kako
je teško uloviti ribu?“ - Jesmo. „Eh, milijun pu-
ta je te`e uloviti ljudsku dušu za kraljevstvo
Bo`je!“ A pri tome nije u pitanju što u~enici
mogu u~iti i u~initi, nego što Isus mo`e u~initi
od njih i s njima u ovome svijetu. Nije ih dakle
pozvao da akademski i teoretski razra|uju
filozofske i eti~ke sustave, nego da njegovim
hode stazama. U progonu i zlostavljanju, na
Kri`nome putu i u raspe}u. Ali on u uskrsnu-
}u, a u~enici u nadi uskrsnu}a!

- I mi smo, bra}o, dozvani s raznih strana,
gora i jezera, u sve}eništvo. I nitko se ne mo`e
smatrati dostojnim tolikoga i takvoga dara.

Koliko god to bila Bo`ja inicijativa i odluka, a
naš pristanak i suradnja, ~injenica je da duho-
vna zvanja ni~u iz obitelji koje djecu vole i od-
gajaju, u kojima se Boga poštuje i ponizno
moli, Gospin zagovor krunicom prosi, sakra-
menti primaju, Bo`je zapovijedi opslu`uju i
odva`no se protiv svjetovne struje bori. Sveti
`upnik arški sve je vlastitim primjerom pot-
vr|ivao i pozivao.

- „Podaj svome sluzi pronicavo srce da mo-
`e suditi tvom narodu, razlikovati dobro od
zala, jer tko bi mogao upravljati tvojim naro-
dom koji je tako velik“ (1 Kr 3,0), moljaše Boga
kralj Salomon na po~etku svoje kraljevske up-
rave. Bogu se svidjela ta molitva i dao mu je
obilje mudrosti svoga Duha. Eto to nam treba
kao sve}enicima i biskupima u upravljanju na-
rodom: pronicavo srce! Da znamo razumno
presu|ivati izme|u pravde i nepravde – i sli-
jediti put pravednosti, štititi nepravedno
tla~ene, sirote i nejake; razlu~ivati dobro od
zla - dobro ~initi, a zla se kloniti.

Zahvalni smo Svetom Ocu Benediktu XVI.,
koji je proglasio ovu Sve}eni~ku godinu. Pratio
nas je svu godinu, iz tjedna u tjedan, svojim
o~inskim porukama, govorima, pismima. A
mo`da se nije nikada naslušao tolike medijske
vike zbog nekih prezbiterskih bludorija kao
ove godine. Neka nam oprosti! Stoga ova je
Sve}eni~ka godina i svima nama poziv na
temeljit ispit sve}eni~ke savjesti i ozbiljna opo-
mena da se progledamo u ogledalu Bo`jega mi-
losr|a, ali i Bo`jih zahtjeva i svojih prezbite-
rskih obe}anja. Ispitajmo sebe koliko smo ostali
privr`eni svomu pozivu i poslanju - vjerni
Kristu, vjerni sve}eništvu. Ostavimo grješne
mre`e i veze na morskome `alu ovoga svijeta!
Neka nas od njih Krist svojom bo`anskom
ljubavlju zauvijek rastavi i k sebi privu~e! Neka
nam on, veliki Velesve}enik, vrati izvorno
sve}eni~ko srce i lice, koje je i bla}eno i ranjeno!
Neka ljudi na tome licu svakodnevno gledaju
tragove Bo`je prisutnosti! Bog upravo danas,
mo`da više nego ikada prije, od mene i od tebe
tra`i da budemo suvremeni Jeremija, poslušan
i odva`an; da vjerujemo što pou~avamo, da
naviještamo što vjerujemo, a da ~inimo što
vjerujemo i propovijedamo.

Sve}eni~e Kristov! Hvala ti za svaki trenutak
tvoga sve}eni~kog slu`enja Bogu i njegovoj
Crkvi, za tvoju molitvu i patnju. Neka te pr-

144 VRHBOSNA 2/2010

P
R

IL
O

Z
I

o`ima svijest da si Bo`ji sve}enik puna 24 sata
na dan. Ako ti nitko ne oda priznanja za tvoje
odano slu`enje Crkvi, Bogu i rodu, budi osna`-
en Bo`jom prisutnoš}u i moli Oca nebeskoga da
ti on uzvrati u tajnosti tvoga bi}a. Budi ustrajan
na svome sve}eni~kom putu. Na njemu ne
mo`eš biti sam. Potrebna je Bo`ja pomo}; što-

više, Pavle, dosta ti je moja milost, jer se tvoja
slabost u mojoj snazi usavršuje (2 Kor 12,9).

Bo`e, molimo te za sve sve}enike naše
Crkve, blagoslovi ih svojom bo`anskom sna-
gom i dobrotom, pod okriljem zaštitnice i
majke naše Bla`ene Djevice Marije. Amen!

Dr. Anto Orlovac: Sve}enik - radostan molitelj i navjestitelj Bo`je rije~i

Na Susretu sve}enika Bosne i Hercegovine,
odr`anom 2. lipnja u `upnoj crkvi Svete Obitelji
na Kupresu, prigodnu meditaciju izrekao je ~lan
Vije}a za kler Biskupske konferencije Bosne i
Hercegovine mons. dr. Anto Orlovac, generalni
vikar Banjolu~ke biskupije.

Srda~no vas pozdravljam bra}o sve}enici,
„neprocjenjivi daru Bo`ji za Crkvu i ~ovje~anstvo“
na ovom našem sve}eni~kom hodo~aš}u na
kraju Sve}eni~ke godine, na ~elu s našim Ord-
inarijima, mjesnim i redovni~kim, osobnim.
Oslovljavam vas rije~ima Sv. oca Benedikta
XVI. iz njegova apostolskog pisma kojim je
prije godinu dana proglasio Sve}eni~ku god-
inu. Evo nas zajedno, bra}e po milosti svetoga
reda, iz cijele BiH: i redovnika i dijecezanskih
sve}enika u zajedni~koj molitvi, duhovnoj
obnovi i dru`enju. Pridru`ila su nam se i bra}a
iz Kotorske biskupije u Crnoj Gori. Radujem
se veoma ovome susretu i zahvaljujem organ-
izatorima na prilici da malo zajedno s vama
danas razmišljam o našem sve}eni~kom posl-
anju. Ovo sam izlaganje naslovio: „Sve}enik –
radostan molitelj i navjestitelj Bo`je rije~i“.
U~init }emo to u tri koraka: osvrnut }emo se
na prošlost, pogledati sadašnjost i usmjeriti
pogled na budu}nost.

1. Naša prvotna revnost
Sve}eni~ka godina ide svome kraju. Na više

naših skupova, duhovnih vje`ba i obnova, ko-
rona i rekolekcija, ali i svaki osobno, malo smo
propitivali svoj vlastiti sve}eni~ki identitet.
Upravo je to Papa `elio od ove Sve}eni~ke go-
dine: da preispitamo i u~vrstimo svoj sve}eni-

~ki identitet, da se obnovimo u vjernosti Kris-
tu i svome poslanju, da produbimo svoju rev-
nost. Evo Sv. otac je na svome hodo~aš}u u Fa-
timu 13. svibnja o. g. molio posebno za nas sv-
e}enike da ljubimo Isusa i da u Njega upiremo
svoje o~i, te da nas povjeri Marijinoj maj~insk-
oj zaštiti, što je i u~inio pred izlo`enim Pres-
etim (Glas koncila, br. 21, od 23. svibnja 2010.,
str. 7) uz veliko mnoštvo vjernika. Tako }emo
danas biti povezani s Papom i po toj njegovoj
molitvi za nas (a valjda i našoj za njega!) i po
sudjelovanju apostolskog Nuncija u ovom
našem hodo~aš}u.

Nedavno smo završili Vazmeno vrijeme u
kojemu smo u ~asoslovu ~itali poruke iz knjige
Otkrivenja. Poruke su to Onoga „koji dr`i
sedam zvijezda u desnici“a upu}ene su „an|elu
Crkve u Efezu“(Otk 2,1), a ti mjesto Efeza upiši
ime svoje `upe (Sarajevo, Mostar, Banja Luka,
Tuzla, Široki Brijeg, Tolisa, Trebinje, Livno,
Kupres…). Baš mi se taj tekst ~ini dobrim pola-
zištem za našu meditaciju. I na nas se odnosi
ono što ~itamo u knjizi Otkrivenja. Bog zna
naša djela, naš trud i postojanost našu(usp. Otk
2,2), zna i što smo podnijeli za Njegovo ime i da
nismo smalaksali. Bra}o, kako da ovdje ne prep-
oznamo sami sebe i svoju situaciju. Trudili smo
se, djelovali, nastojali biti ustrajni i postojani,
unato~ svim preprekama. A bilo ih je svih
vrsta. Ako smo u tome Bo`jim darom uspjeli,
smijemo biti radosni i ponosni. To mo`e biti
sna`an poticaj za naše budu}e djelovanje. A
ono nije završeno dokle god smo `ivi. Netko je
upitao mudra duhovnog savjetnika: „Kako
znati kad sam završio svoju zada}u?“ On je

Meditacija na sve}eni~kom hodo~aš}u na Kupresu,
2. lipnja 2010.

VRHBOSNA 2/2010 145

P
R

ILO
Z

I

odgovorio: „Ako si `iv, još je nisi završio“.
Ali, Bog zna i nešto što nerado ~ujemo i

teško sami sebi priznajemo: naime, da smo
„prvu ljubav svoju ostavili“, pa nas poziva da
se „obratimo i ~inimo prva djela“. Ima još nešto
što nam nije drago ~uti, naime, da }e u protiv-
nom „do}i i ukloniti naš svije}njak s mjesta njego-
va“ (usp. r.3-5). Nije to prijetnja, to je opo-
mena: ugašena svije}a ne mo`e stajati ondje
odakle ima dolaziti svjetlost.

Divno je, ako smo tijekom svoga sve}eni~k-
og vijeka trpjeli i izgarali za Boga i svoj narod.
Mi stariji znamo koliko je u komunisti~ko doba
trebalo revnosti i vjernosti, kao bogoslov do}i
do oltara (osobito u vojsci), ali i kasnije, ostati
vjeran i postojan unato~ svim vrstama šikani-
ranja; neki su i zatvor okusili, i postojani ostali!
A nije to bilo tako davno. Još samo prije ~etvrt
stolje}a za vjernost Kristu išlo se u zatvor.
Koliko znam posljednji katoli~ki sve}enik u
BiH kojega su komunisti nedu`na osudili bio je
pok. mu~enik vl~. Filip Lukenda 1986. Devet
godina kasnije, 1995., na istom mjestu podnio
je i mu~eni~ku smrt, zajedno sa sestrom Cecil-
ijom Grgi}. Divni su to primjeri vjernosti.

I nešto mla|a naša subra}a do`ivješe, zaj-
dno s nama starijima, najnoviji rat, puno pod-
niješe i postojani ostaše. Mislim da se bez la-
`ne skromnosti, mo`e re}i da su Katoli~ka Cr-
kva i sve}enici u našem hrvatskom narodu,
op}enito govore}i, osvjetlali svoj vjerni~ki i
sve}eni~ki obraz. Nadamo se da }e nam „Onaj
sa sedam zvijezda“ jednom re}i: „Znam djela,
trud i postojanost tvoju i da nisi smalaksao“. Velik
je to dar Bo`ji, i na to smijemo biti ponosni, i,
svakako, Bogu zahvalni. Ali na lovorikama se
ne spava.

Nisu li teret dana i `ega `ivota, bra}o, po-
malo ohladili našu revnost, nismo li se umorili,
jer vidimo da se nije ostvarilo sve ono oko ~e-
ga smo se trudili i za što smo bili spremni trp-
jeti? Zar nas ne sabla`njavaju zli primjeri nek-
ih sve}enika koji su teško iznevjerili svoje po-
slanje i postali velika sablazan onima kojima
su bili poslani; štoviše u~inili im tešku neprav-
du i gotovo nepopravljivo zlo? Zbog toga nas
se sve trpa u isti koš, napadaju nas mediji ne
štede}i, i još podosta dodaju. Sada je to još ta-
mo negdje u svijetu. A tko ka`e da sutra ne }e
i ovdje kod nas krenuti. Nismo li ponekad raz-
o~arani i od svojih vjernika, i od subra}e

sve}enika, i od poglavara? I nismo li se u svom
jadu okrenuli sami sebi? Nismo li dakle „prvu
ljubav svoju ostavili“?

I nama je upu}en onaj poziv da se „obrati-
mo i ~inimo prva djela“.Bra}o, Sve}eni~ka mi se
godina ~ini prikladnim vremenom da se malo
prisjetimo te svoje prve, prvotne, revnosti.
Mo`da bismo to mogli u~initi tako da se u mis-
lima vratimo u svoje mladomisni~ke dane. Sa-
svim konkretno: sjetimo se samo svoga sve}e-
ni~kog gesla koje smo s toliko pomnje i ljubavi
birali i stavili na svoju mladomisni~ku sli~icu
kao program svoga djelovanja. Mo`emo malo
razmisliti što smo od toga ostvarili. Sje}am li se
toga i danas, ili sam to ve} davno zaboravio, ili
samo odmahnem rukom: „Ah, bio sam mlad i
naivan.“ (Mo`da bi nas jedna sli~ica s naše
mlade mise u ~asoslovu na to podsjetila svaki
dan!). I molimo za ustrajnost do kraja.

2. Što nam je i kako danas ~initi?
U ~emu nam se valja obra}ati? U onomu što

~inimo. A što nam je ~initi? Svakako su dva os-
novna zadatka sve}enika: moliti i navješ}ivati.
Sve}enik je prije svega molitelj i u~itelj mo-
litve. To je prvi stup sve}eni~kog `ivota. A mo-
limo li? Mo`da se ispri~avamo poput nekih
naših vjernika na ispovijedi: „Nemam vreme-
na moliti“. To bi bilo kao kad bi u~enik rekao
da nema vremena u~iti, student da nema vre-
mena studirati, a radnik da nema vremena ra-
diti. To nam je osnovno poslanje i, ako ho}ete,
„posao“. A toliko smo puta iskusili: bez toga i
sva naša druga djelatnost gubi smisao. Ne-
davno nas je Sv. otac Benedikt XVI. pozvao da
imadnemo hrabrosti uzeti si vremena za mo-
litvu i ne smatrati to izgubljenim vremenom.
Uzeti, i to na prvom mjestu, a ne ako nam
ostane. Velika je odgovornost duhovnika, u
tome duhu odgajati sjemeništarce i bogoslove.
Ako im je ve} tu teško moliti, bolje je da dalje
ne idu: napravit }e više štete nego koristi i sebi
i Crkvi. A kako u~imo druge moliti? Onako
kako i mi molimo. Krasno je u nekim crkvama
~uti kako vjerni puk skladno moli, pjeva, sud-
jeluje u misnom slavlju. To je redovito tamo
gdje tako isto skladno, sabrano, smireno i
pripremljeno to ~ini i sve}enik na oltaru.
Bra}o, svete nam je stvari sveto ~initi. To više
odgaja nego puno rije~i.

Drugi stup sve}eni~kog `ivota je

146 VRHBOSNA 2/2010

P
R

IL
O

Z
I

navješ}ivanje Bo`je rije~i. Znamo da je mnogo
vrsta navješ}ivanja: po~evši od misnih homili-
ja, preko katehizacijskih pouka, priprema na
sakramente (zaru~nika, krštenika, roditelja),
do razgovora uz na pr. sakrament pomirenja
ili pohod bolesnika i sprovodnih nagovora. I
opet, kako ~esto za to „nemamo vremena“. Pa
nam se propovijedi znaju katkada svesti da
(loše) prepri~amo evan|eoski odlomak, pri
~emu ponekad izbjegavamo Pavlova ~itanja
(te`ak je, ne }e to svijet razumjeti!) ili ~ak
starozavjetna (kakve to veze ima s mojom
`upom?) i ponovimo nekoliko „svetih fraza“,
koje naši vjernici ve} unaprijed znaju. Vjernik
ponekad na kraju ne zna ni jednu ideju, ~ak ni
temu, o ~emu smo propovijedali, ako baš
nismo galamili kako se oni ne brinu za crkvu,
ili mo`da nisu dali svoj doprinos za naše
uzdr`avanje. Ako vjernik nakon nedjeljne
mise ne mo`e sa sobom ponijeti ni jednu ideju
koja }e ga pratiti, onda propovijed nije valjala.
A nije valjala jer se nismo spremili. Blago-
pokojni kard. Kuhari} je dugo propovijedao, a
nismo imali takav osje}aj kad smo ga slušali,
jer je govorio pripremljeno, iz duše, promedi-
tirano, spremano uz molitvu. Treba paziti i na
lijep izri~aj, ali Duh Sveti je onaj koji i nama
nadahnjuje misli i koji poti~e vjernike. Za to
ga valja moliti. Poznato je da je sluga Bo`ji
Ivan Pavao II. svoje enciklike i druge doku-
mente uglavnom pisao u kapelici, zapisuju}i
uz molitvu.

Navještaj bi trebao pratiti `ivotni primjer.
Podsjetimo se onoga što nam je re~eno na |a-
konskom re|enju, kad nam je biskup pru`io
Evan|elistar i rekao: „Primi Kristovo evan|elje
kojemu si postao navjestitelj. Nastoj vjerovati što
pro~itaš, u~iti što uzvjeruješ, `ivjeti što u~iš.“
Vjerovati, u~iti, `ivjeti, to je sve}enikova
trilogija. U njoj je sve re~eno. To je zapravo sav
sadr`aj sve}enikova `ivota.

3. Što nas ~eka u budu}nosti?
U ovoj Sve}eni~koj godini `elimo obnoviti

svoju revnost za budu}nost koja je pred nama.
Razborito je upitati se: kakve }e biti okolnosti
u kojima }emo sutra djelovati, kakva }e biti vr-
emena. Dobro je biti spreman na ono što nas
~eka. Nitko od nas nije prorok koji to unapri-
jed vidi, ali sje}aju}i se onoga što je bilo i osv-
r}u}i se na vlastito `ivotno iskustvo, mo`emo

slutiti ono što dolazi.
Neke se stvari ve} jasno nazna~uju. Ne `e-

lim ni sebe ni vas plašiti, niti širiti pesimizam,
jer on mo`e biti i izraz nevjere, ali ne idemo
ususret baš laganim vremenima. Sve}enik pe-
simist, mislim da je to protuslovlje u sebi. Ali
biti optimist ne zna~i lebdjeti iznad zemlje, biti
nerealan, jer to dovodi do frustracija, nego:
unositi smisao, vedrinu i pouzdanje u svaku
priliku `ivota, i to ponajprije u one teške. Koga
}e oduševiti sve}enik koji stalno kuka, nikad
nije zadovoljan? Bez oduševljenja nitko se ne
pokre}e. Sretan sve}enik usre}uje ljude oko
sebe; nezadovoljan samo nezadovoljstvo
donosi. Da i ne ka`emo da smo naj~eš}e
nezadovoljni s drugima, koje bismo rado
mijenjali, ali ne i sebe. Kad bismo barem bili
malo nezadovoljniji sami sobom i sebe mijen-
jali, i svijet bi se promijenio, ili bismo ga mi
druga~ijim vidjeli!

Znamo da Crkva ne mo`e bez trpljenja i
progona. Ni u jednom razdoblju povijesti. Cr-
kva u našem hrvatskom narodu to je imala pr-
ilike iskusiti još od turskih vremena do upravo
završenoga stolje}a. Me|u brojnim drugim
`rtvama, toliko je naše subra}e sve}enika. I u
Drugom svjetskom ratu i pora}u, ali i u
„tenkovskoj demokraciji“ potkraj stolje}a.
Danas su metode progona profinjenije, suptil-
nije. Ne ide se baš |onom, kao neko} komu-
nisti. Izvrsno je to okarakterizirao kard. Boza-
ni} u propovijedi na misi za pok. predsjednika
Tu|mana u zagreba~koj katedrali 10. prosinca
2009., kad re~e da„se melodija komunisti~ke ide-
ologije nastavila svirati, ali drugim instrumenti-
ma“. (Glas Koncila, br. 51-52, 2009, str. 11).

Sada se orkestrirano ide na ocrnjivanje, un-
ištenje dobra glasa sve}enika i Crkve kao cje-
line, i povjerenja vjernika u sve}enike, naglaš-
avaju}i mane sve}enika i razvla~e}i nas po
medijima, ~esto bez mogu}nosti da se obraniš.
Optu`e te, ocrne u medijima danima, a ako
uspiješ dokazati nedu`nost, to više nikoga ne
zanima. Ili se objavi neka sitna usputna notica,
ili još ~eš}e ništa. Ali ne bojmo se: nitko nas ne
mo`e toliko ocrniti, koliko mi sami sebe. Htio
bih ovdje istaknuti jednu svijetlu zraku: upra-
vo ju~er, 1. lipnja, bila je na ATV jedna emisija
u kojoj je jedna pravoslavna vjernica, novinar-
ka i televizijska urednica postavila pitanje:
kako to da su se napadi na samoga papu

VRHBOSNA 2/2010 147

P
R

ILO
Z

I

Benedikta XVI. i na katoli~ke sve}enike inten-
zivirali upravo u vrijeme kada je Papa pro-
glasio Sve}eni~ku godinu. Pravoslavna vjerni-
ca brani Papu i katoli~ke sve}enike. Hvala joj.
Ali ne trebamo se brinuti bra}o. Ne dadnemo
li povoda, ljaga }e pasti na onoga tko je baca.
Svidjela mi se misao: «Govori li tko loše o tebi,
neka mu bude. Ali ti `ivi tako da mu nitko ne vjeru-
je.» (grafit). Najva`nije je ipak kakvi smo mi i
kakvu sliku o sve}eniku dajemo.

Drveni kale` i zlatni sve}enici
Don Anto Bakovi}, koji je odle`ao ukupno

deset godina robije: najprije ~etiri kao bogo-
slov, a zatim još šest kao mlad sve}enik, u za-
tvoru je kao sve}enik znao potajno slu`iti sv.
misu, i to u drvenom kale`u. Taj mu je kale`
napravio jedan robijaš kao posudicu za sol,
kako ga je on zamolio, a on nije ni znao da mu
je zapravo napravio kale`. Tada se sjetio izv-
rsne misli koju je svojedobno iznio njegov
|akova~ki duhovnik]iril Kos, kasniji |a-
kova~ki biskup, kad je usporedio mu~eni~ka
vremena prve Crkve i mlak `ivot sve}enika i
vjernika u bogatim zemljama Zapada. Rekao
je da je razlika izme|u ta dva vremena „u
tome što su u prvim krš}anskim vremenima
sve}enici bili zlatni a kale`i drveni, a danas su na
slobodnom Zapadu kale`i zlatni, a sve}enici
drveni“. On zapisa i da je cilj koncil htio poseb-

no obnoviti sve}enike: „Obnova se trebala
dogoditi na na~in da sve}enici budu zlatni pa
makar nam kale`i bili drveni“(A. Bakovi}, Bati-
nama do oltara, Zagreb, 2009, str. 278). U
Sve}eni~koj godini na mjestu je, bra}o, da se
upitamo: jesmo li drveni ili zlatni sve}enici.

I još nešto, brate sve}eni~e! Nismo izolirani
individualisti, nismo konkurenti jedni drugi-
ma, mi smo bra}a, ~inimo jedno sve}eni~ko
bratstvo. Podjela u Crkvi i tako imamo previše.
Naša je snaga u našoj povezanosti s Isusom, ali
i me|usobno. Svi mi jedni na druge utje~emo
svojim primjerom (i u pozitivnom i u negativ-
nom smislu), ali i svojom povezanoš}u u
molitvi. Starija su naša subra}a znala završavati
svoja pisma jedan drugomu poticajem: Ore-
mus pro invicem! Molimo jedan za drugoga!
Nije to suvišno. To je zapravo ono kad jedni
drugima ka`emo: „`elim ti svako dobro“, ali to
iznesemo pred Boga, sigurni da }e se i ostvariti.

A sve što ~inimo, ~inimo radosno! I ovdje
vrijedi ona da Bog ljubi radosna darivatelja.
Darivati mo`emo materijalna dobra, ali i sebe
same. Tako se Bogu i ~ovjeku slu`i na pravi
na~in. Upravo smo tako molili u Zbornoj mo-
litvi prošlog, osmog tjedna kroz crkvenu god-
inu „da `ivimo u miru te radosno i slobodno tebi
(Bogu) slu`imo“. Vama i sebi upravo to `elim.

Mons. dr. Anto Orlovac

Nebeski naš O~e, ti si prebogat milosr|em,
i ti najbolje poznaješ moje srce.
Znaš koliko te `elim ljubiti i slu`iti ti
u tvojoj Crkvi i tvome narodu.
Tako|er znaš koliko sam slab
i kako mi je teško `ivjeti ponizno i skromno,
u poslušnosti, siromaštvu i ~isto}i,
u vjeri, nadi i ljubavi,
u vjernosti i postojanosti.
U pripremi za sakrament pomirenja,
što ga je svojoj Crkvi ostavio tvoj Sin,
Gospodin naš Isus Krist,
molim te, pošalji Duha Svetoga
da prosvijetli moj um,

da spoznam svoje mane, grijehe i propuste.
Neka mi Tvoj Duh pro`me duh, dušu i tijelo
da se iskreno pokajem
što uvrijedih tebe i što ranih Crkvu,
da dostojno i potpuno ispovjedim sve svoje grijehe
i primim tvoj oprost i snagu.
To te molim po Kristu Gospodinu našemu.
Amen.

Uzoriti o~e Kardinale,
preuzvišeni oci biskupi,
draga bra}o sve}enici!

Don Anto Orlovac je u svom razmatranju

Ispit savjesti
Na susretu sve}enika BiH (Kupres, 2. 6. 2010.)

148 VRHBOSNA 2/2010

P
R

IL
O

Z
I

iznio sve bitne elemente naše sve}eni~ke slu`be,
koje moramo imati u vidu prigodom pripreme
za sv. ispovijed. Pa ipak, zadr`imo se još neko-
liko trenutaka na ispitu savjesti!

Svima nam je jasno da je ljubav prema
Bogu i ~ovjeku – onako kako je Krist nas ljubio
– temeljni, vrhovni i sveobuhvatni zakon
krš}anskog morala. Jesmo li `ivjeli u skladu s
tim zakonom?

Nama je u našim propovijedima uvijek lakše
moralizirati, nego naviještati Krista i njegovu
radosnu vijest spasenja.

Svjesni smo da smo svi grešni ljudi, ali jako
nas uznemiri i povrijedi svaki spomen naše
grešnosti. Zašto?

Znamo dobro da što je neki ~ovjek bolji,
savršeniji i svetiji, to je svjesniji svoje grešnosti
i to se bolje, dublje i iskrenije kaje – i obratno:
što je gori i nesavršeniji, to manje zapa`a svoje
grijehe, to se manje kaje, i to više tra`i tu|e
pogreške i razglašuje tu|e mane.

Po tome mo`emo najlakše prepoznati s
kakvim ljudima imamo posla, ali tako|er i kakvi
smo mi sami.

Sve}enik sam. Bog me predodredio,
izabrao i pozvao izme|u ljudi i posvetio me da
slu`im Njemu u povjerenim mi ljudima.

Jesam li bio svjestan svoga predodre|enja,
izabranja i poziva ne samo u slu`benim nas-
tupima nego i u svagdanjem `ivotu i radu, u
privatnim razgovorima i neslu`benim nas-
tupima?

Jesam li djelovao u skladu sa sviješ}u da je
Bo`ji dar sve što jesam, što znam, što mogu i što
imam – ili sam se postavljao kao da sve to
meni pripada po prirodi ili mojom zaslugom?

Jesam li bio Bogu zahvalan ne samo u
molitvi, nego i uop}e u `ivotu, za sve njegove
milosne darove – pa i za one koji me obvezuju
na `rtvu i samozataju?

Jesam li ~ovjek molitve, koji ne moli tek
zato da ispuni zakon i obvezu, nego iz ljubavi
i zahvalnosti prema trojedinom Bogu, prema
Majci Bo`joj, svetim an|elima i cijeloj Crkvi u
nebeskoj slavi?

Nisam li katkada podcjenjivao usmenu moli-
tvu kao uzaludno ponavljanje istih rije~i, pa je
zato i zanemarivao?

Nisam li u molitvi ~itao liturgijske tekstove
rastreseno i bez razmišljanja, pa tako i njih
obezvrje|ivao?

Koliko sam vremena dnevno svjesno i
dosljedno posve}ivao molitvenom ~itanju
Bo`je rije~i, razmatranju i meditaciji?

Nisam li i od toga olako odustajao zbog
manjka sabranosti i zbog pretpostavljanja
vidljivih, opipljivih i mjerljivih aktivnosti
molitvi, ~iju je vrijednost teško procijeniti?

Jesam li sv. misu slavio svaki dan, pobo`no,
polagano, meditativno – ili na brzinu, kao neku
sporednu du`nost?

Jesam li oduševljeno propovijedao Krista
i njegovo Evan|elje, ili sam koji put više
prodavao svoju pamet?

Jesam li se znao du`e zadr`ati u stavu zah-
valnosti za Kristovu euharistijsku prisutnost u
meni, upuštaju}i se s Njim u prijateljski raz-
govor duše?

Jesam li bio umjeren u jelu i pi}u? Nisam li
svojom neumjerenoš}u davao loš primjer i
drugima?

Jesam li bio razborit u izra`avanju? Nisam li
ponekad i sabla`njavao ljude svojim neodm-
jerenim rje~nikom?

Jesam li bio skroman u odijevanju, u izboru
automobila, tehni~kih pomagala itd. – ili sam se
`elio pokazati luksuznijim izborom?

Ne doga|a li se da mi misno ruho bude
lošije kvalitete od civilnog odijela?

Je li mi sve~anije i dostojanstvenije ure|ena
crkva i sakristija – ili `upni ured i moj stan?

Kako sam primao stranke? Suviše slu`beno?
Nervozno? Dvoli~no? Farizejski? S visoka?

Oholo? Prkosno? Provokativno? Interesd-
`ijski? Neuljudno? Grubo?

Kakav je bio moj odnos s djecom, s malim,
siromašnim, neukim ljudima, s dosadnim, sa
slaboumnim, sa prosjacima, sa hendikepiran-
im, bolesnim, sa prezrenim i odba~enim, s
poni`enim i uvrije|enim…?

Kako sam se postavljao prema bogatašima,
velikašima, predstavnicima vlasti, prema utje-
cajnim ljudima i medijima: jesu li takvi imali
privilegiran polo`aj kod mene u odnosu na
one druge?

Kakav je bio moj odnos prema osobama
drugog spola: je li bio dostojanstven, ~edan,
na izgradnju meni i njima? Je li bio uzoran ili
zazoran? Da nije bio grešan i sabla`njiv?

Koliko sam se trudio oko ~isto}e misli,
pogleda, gesta i sveukupnog ponašanja?

Koliko su moje rije~i i moje ponašanje

VRHBOSNA 2/2010 149

P
R

ILO
Z

I

doprinosili u~vrš}enju pozitivnih moralnih
stavova u mojoj okolini i u društvu uop}e?

Koliko sam iskreno poštivao svoje pret-
postavljene: od najni`ega, pa do najvišega?

Nisam li ih mo`da i sumnji~io, ogovarao,
klevetao i vrije|ao?

Jesam li poštivao dostojanstvo svakoga
~ovjeka, od djeteta, pa do starca?

Kako sam se odnosio prema svome
kapelanu i drugim podlo`nicima?

Jesam li poštivao tu|u imovinu i jesam li
savjesno upravljao zajedni~kom, crkvenom,
odn. samostanskom imovinom.

Jesam li uvijek poštivao nakane darovatelja?
Jesam li uvijek i prema svakome bio isti-

noljubiv i vjeran i u najmanjim stvarima?
Jesam li bio lakom, zavidan, ljubomoran,

nezasitan u svojim prohtjevima i neumjeren-
im `eljama?

Jesam li dosljedno kontrolirao svoje nega-
tivne sklonosti i reakcije?

Je li na~elo moga djelovanja bila nekakva
ljudska pravda ili iskrena krš}anska ljubav?

Jesam li u dobrim odnosima sa svim ljudima?
Jesam li znao oprostiti – i jesam li oprostio

svima?
Jesam li znao moliti za oproštenje?
Stavljam li se rado ljudima na raspolaganje

za sakrament pomirenja?
Pristupam li sam rado i redovno sakramen-

tu pomirenja?

Fra Lovro Gavran, OFM

Homilija nuncija D’Errica na svetkovinu Presvetoga Srca Isusova

Danas proslavljamo svetkovinu Presvetoga
Srca Isusova, koju je vjera vaših otaca izabrala
kao zaštitni blagdan nadbiskupije. Zahvalan
sam kardinalu Pulji}u za poziv koji mi je
uputio da predsjedam ovom slavlju. S pošto-
vanjem pozdravljam prisutne biskupe, pred-
sjednicu Konferencije viših poglavara i pogla-
varica, franjeva~koga provincijala, sve}enike,
redovnike, redovnice, bogoslove, vjernike
laike ovdje okupljene.

Znadete dobro da je pobo`nost Presvetom
Srcu jedna od najraširenijih me|u krš}ans-
kim narodom. Ne radi se o jednoj pobo`nosti
me|u tolikima, jer nas vra}a na bitno naše
krš}anske vjere. U Svetom Pismu, rije~ „srce“
je središte, izvor osobnosti. Nazna~uje ne sa-
mo osje}aje neke osobe – kao što se uglavnom
doga|a s ovom rije~ju u suvremenim kultura-
ma – nego samu osobu, njezine planove, od-
luke, volju, a tako|er njezinu inteligenciju i
njezin um. Stoga, kult Isusova Srca jest kult
same Isusove osobe, koju se razmatra kao taj-
nu ljubavi što se nama objavljuje u znaku nje-
gova Srca. Ovo objašnjava zašto je ova pobo`-
nost – koja je sadr`ana u klici u Svetom Pismu
– toliko prisutna u spisima svetih otaca,

nau~itelja Crkve i velikih mistika.
Sjetit }emo se da se štovanje Presvetoga Sr-

ca uvelike raširilo kao posljedica Isusova ukaz-
anja svetoj Margeriti Alacoque, po~evši od 27.
prosinca 1673. Otuda su došle pobo`ne prakse
toliko drage pu~koj pobo`nosti. Htio bih spo-
menuti posebice one prvoga petka u mjesecu,
adoraciju zadovoljštine, svete ure, slika i ška-
pulara Presvetoga Srca, koje ~ine toliko dobra
našim zajednicama. Ali, ono što je najva`nije
naglasiti jest da naša pobo`nost Presvetom
Srcu ne bi smjela nikada izgubiti iz vida bitno:
u Srcu Isusovu razmatramo tajnu ljubavi koju
Bog ima prema nama i – u isto vrijeme – poz-
vani smo da „ostanemo u njemu“, u njegovoj
ljubavi, daju}i prikladan odgovor ljubavi, u
svojim odnosima s Bogom i u svojim odnosi-
ma s drugima.

U ovoj perspektivi htio bih pozvati da se
meditira na stranici Evan|elja koju je današn-
ja liturgija predlo`ila našem razmatranju. To je
prispodoba (iz 15. poglavlja svetoga Luke) o
izgubljenoj ovci, tra`enoj i donesenoj ku}i. To
je odlomak koji – zajedno s onim o izgubljenoj
drahmi i rasipnom sinu – predstavlja jednu od
najuzvišenijih stranica cijele objave ljubavi

Pobo`nost Presvetom Srcu Isusovu
(Sarajevo – katedrala, 13. lipnja 2010.)

150 VRHBOSNA 2/2010

P
R

IL
O

Z
I

Bo`je prema nama.
Ona nam kazuje vrlo jasnu rije~ o Bogu i

punu utjehe. Govori nam o Bogu, bogatom
milosr|em, koji se brine za nas: uvijek tra`i,
uvijek ~eka, uvijek je blizu nama svojim sinov-
ima. Govori nam o Bogu koji nas ne napušta u
poteško}ama, tako|er kada, zbog ograni~eno-
sti naše ljudske slabosti, prolazimo putovima
koji nisu njegovi putovi. Stalo mi je naglasiti
neke aspekte ove Bo`je ljubavi prema nama.

a. Prispodoba zapo~inje retori~kim pitan-
jem: „Tko od vas, ako ima sto ovaca i izgubi jednu,
ne ostavi onih devedeset devet?“Ona ho}e od-
mah izre}i jednu va`nu oznaku Bo`je ljubavi:
on ljubi sve bez razlike, svaku pojedinu osobu.
Za njega svaka osoba ima beskrajnu vrijednost
u sebi i po sebi. Zbog toga, ako se samo jedna
od stotinu izgubi, ne tješi se misle}i da je u
ov~injaku ostalo drugih devedeset devet.
Ukratko, njegova ljubav je osobna ljubav.

b. To je bri`na ljubav koja ima inicijativu:
„ide“, tra`i izgubljenu ovcu, „sve dok je ne
na|e“. To je tajna Boga koji ide tra`iti ~ovjeka,
izgubljenu ovcu – tra`iti nas, svakoga od nas –
na vlastitu inicijativu. To jest, podsje}a nas da
je u središtu naše vjere misterij milosti i
milosr|a: silaska Boga prema ~ovjeku, više
negoli tra`enje Boga sa strane ~ovjeka.

c. To je ljubav bez granica , koja nastoji sve
do krajnjih posljedica. Pastir iz prispodobe,
nakon što prona|e izgubljenu ovcu, stavlja si
je na ramenai nosi ku}i. Ramena Pastira su
krakovi Kri`a, gdje je Isus svoju ljubav doveo
do krajnjih posljedica: sudjelovao je u našoj
smrti, kako bi u~inio da svatko od nas mogne
„imati `ivot i imati ga u izobilju“ (Iv 10,10).

Draga moja bra}o i sestre, razmatranje lica
Bo`jega u Srcu Isusovu trebalo bi nam dati
toliku utjehu i toliku obnovljenu nadu : pos-
ebice danas, kad se trebamo su~eliti s tolikim
poteško}ama.

Vremena nisu laka, a to znadete bolje od
mene jer to iskustvo imate u svom `ivotu sva-
koga dana. Dakle, razmatranje Srca Isusova,
koje nam govori o velikoj Bo`joj ljubavi za sv-
akoga od nas, podsje}a nas posebice na jednu
stvar: Bog nam je blizu , usprkos svemu, bez
obzira o kojim poteško}ama se radi. Bog nas
ne ostavlja same, iako pripušta trenutke kušn-
je. Bog je Otac, bogat milosr|em, i zna što nam
treba, prije negoli ga za to zamolimo.

S ovim uvjerenjem znat }emo Gospodinu
prikazati tako|er male i velike kri`eve svakod-
nevnoga `ivota, s radoš}u što sudjelujemo na
njegovu kri`u, jer je on otkupio i otkupljuje
svijet. Znat }emo mu prikazati tako|er pokoju
gor~inu, sa sviješ}u da nam je dosta njegova
milost, jer se u slabosti o~ituje njegova snaga
(usp. 2 Kor 12).

Dopustite mi dodati jednu posljednju
misao. Razmatranje Srca Isusova, Bo`je
ljubavi prema svakom od nas, podsje}a me na
jednu drugu Isusovu rije~: „Po ovome }e prepoz-
nati da ste moji u~enici, ako budete ljubili jedni
druge“ (Iv 13,35). To jest, razmatraju}i Srce Isu-
sovo, ponovno smo dovedeni do „nove“ zap-
ovijedi (Iv 13,34) ljubavi prema bli`njemu, koju
treba vršiti na na~in kako je Isus nas ljubio.

O~ito trebamo `ivjeti ovu rije~ Isusovu pose-
bice u svojim zajednicama, u Crkvi, na svim raz-
inama. Toliko je stvari potrebno za djelovanje i
dobro funkcioniranje Crkve u Bosni i Herceg-
ovini. Ali – kao što nas podsje}a sv. Pavao (1 Kor
13) – ako bi uzmanjkalo ljubavi, ako bi uzman-
jkalo djelatne ljubavi, sve bi bilo beskorisno.

Ljubav Isusove „nove“ zapovijedi, me|ut-
im, ne mo`e se ograni~iti na unutarcrkvene
horizonte. Ona mora biti kao ona Isusova. To
jest, bez prepreka, prema svima, tako|er pre-
ma neprijateljima. Posebno, kao što nas je
podsjetio Sveti Otac svojom tre}om encikli-
kom „Caritas in veritate“,nije mogu}e mirno
`ivjeti krš}ansku vjeru, zanemaruju}i krik
siromaha koji do nas sti`e s toliko strana.

Osobno sam uvjeren da }emo u razmatran-
ju Srca Isusova mo}i prona}i tako|er nova
nadahnu}a da bismo bili pozorni prema
onome tko se nalazi u potrebi. Bog je ljubav, i
sudjeluju}i na njegovu dinamizmu `ivota, tre-
bamo ~initi kao on: uvijek, usprkos svemu,
tako|er s onima koji se smatraju našim pro-
tivnicima, kao što ste ~inili za vrijeme teških
godina nedavnoga rata i u godinama obnove
koje su slijedile.

Sarajevo je simbol Bosne i Hercegovine. Ali
je simbol i rata koji je završio prije petnaest go-
dina, koji je proizveo toliko razaranje i toliku
patnju. Bogu hvala, mnogo je u~injeno u ovim
godinama, u terminima materijalne i moralne
obnove. Ali znadete bolje od mene da ostaje
mnogo za u~initi, da se ozdrave rane koje ov-
dje i ondje još nisu potpuno uklonjene, pose-

VRHBOSNA 2/2010 151

P
R

ILO
Z

I

bice u odnosima me|u pojedincima i grupa-
ma. @elja je, nada, molitva da nas razmatranje
ljubavi Bo`je Srca Isusova utvrdi još više u
doprinosu Crkve koji smo pozvani dati tak-
o|er danas, za dobro Zemlje.

Draga moja bra}o i sestre, po vama za vri-
jeme ovog euharistijskog slavlja mislim na sav
narod Bo`ji i na sve crkvene ustanova nad-

biskupije. U molitvi tra`im od Oca bogatoga
milosr|em, koji nam govori u Srcu Isusovu, da
tako|er od ovoga zaštitni~kog slavlja mogne
proiza}i za sve obnovljena duhovna energija
radi naše obveze krš}anskoga svjedo~enja,
koje smo pozvani davati u nadbiskupiji i u
Zemlji. Amen.

POŠTOVANI I DRAGI UZVANICI
UZORITI GOSPODINE KARDINALE

Kada je 1984. godine tadašnji vrhbosanski
nadbiskup dr. Marko Jozinovi} slavio 40.
obljetnicu misništva propovijedao je pre~.
Zvonko Raji}. U svojoj propovijedi je iznio
primjer kako je jedan sve}enik obilje`avaju}i
40 godina misništva napisao jedno pismo
dragom Bogu u kojem je rekao:

„Eto, gospodine Bo`e, 40 godina ti slu`im,
pa je red da svidimo jednom naše ra~une. Kad
me je na dan re|enja nadbiskup pitao ho}u li
se potpuno posvetiti sve}eni~koj slu`bi,
odgovorio sam svim srcem i dušom da ho}u.
Ali danas kada gledam što mi je donijelo to
Tvoje sveto ulje, tolike boli, nevolje i nespo-
razume...“ I dalje navodi sve svoje muke, Ali
na kraju ovaj sve}enik završava i zahvaljuje:
HVALA TI GOSPODINE BO@E, ŠTO SI ME
PRATIO SVE OVE DANE I GODINE MOJE

SVE]ENI^KE SLU@BE. Kad bih se tisu}u
puta rodio opet bih bio sve}enik.

I mi smo htjeli zajedno s Vama, re}i ve~eras
Bogu hvala za 40 godina vjernog sve}eništva,
20 godina biskupske slu`be, 65 godina `ivota i
16 godina kardinalske ~asti uzoritog Kardinala.

Ako bismo ga pitali kako je sve to uspio ili
sve to izdr`ao, vjerujem da bi nam odgovor
mogao biti njegovo biskupsko geslo: PO MAR-
IJI, U VJERI, NADI I LJUBAVI.

DRAGO NAM JE DA MO@EMO VE^ERAS
U OVOJ KU]I NAVJEŠTENJA BLAGOVI-
JESTI, POPUT MARIJE BOGA VELI^ATI I
NJEMU ZAHVALJIVATI.

Naš program }e biti jednostavan, jer je vri-
jeme ispita, ali iskren i od srca.

Stoga vam svima kli~em: DOBRO NAM
DOŠLI, PO MARIJI, U VJERI, NADI I LJUBAVI!

Marko Zubak, rektor

Akademija u ~ast ~etrdesetogodišnjice sve}eni~kog re|enja
Vinka kardinala Pulji}a, nadb. vrhbosanskog

Mato Zovki}

Hod nadbiskupa Pulji}a s nama i za nas
Vinko Pulji} zare|en je za sve}enika

Banjalu~ke biskupije u \akovu 29. lipnja 1970.
godine. Istog dana zare|eni su vrhbosanski
sve}enici Ivan Mi}i} i \uro Zraki}, ali u
Sarajevu. Tri središnje institucije Vrhbosanske
nadbiskupije – Ordinarijat, Bogoslovno sje-

menište i Katoli~ki bogoslovni fakultet – obil-
je`avaju uo~i Petrova 2010. ovdje u Sarajevu1
40. obljetnicu sve}eništva našega nadbiskupa
zahvaljuju}i Bogu za ~etiri desetlje}a njegova
slu`enja Crkvi i narodu.

Prire|eno kao referat na akademiji u Vrhbosanskom bogoslovnom sjemeništu u Sarajevu, 28. lipnja 2010.1

152 VRHBOSNA 2/2010

P
R

IL
O

Z
I

Školovanje i sve}eni~ko slu`enje u Banjalu~koj
i Zadarskoj biskupiji

Rodio se u Prije~anima kod Banja Luke 8.
rujna 1945. kao dvanaesto dijete Ivana i Kaje r.
Pletikosa. Obitelj je `ivjela od o~eve radni~ke
pla}e i obra|ivanja vlastitog skromnog posjeda.
Ivan i Kaja imali su trinaestero djece od kojih je
troje umrlo u ranom djetinjstvu a šestero u mla-
dosti. Kad su Vinku bile tri godine, umrla mu je
majka. Otac se kroz godinu dana o`enio Anom
r. Juri} pa je ma}eha preuzela brigu za mu`evu
djecu iz prvoga braka i vlastitih osmero koje je
s njime stekla (od njih je dvoje umrlo u djet-
injstvu). Kao srednjoškolac i student radio je
fizi~ke poslove tokom ljetnih praznika da pri-
donese za obitelj i troškove svoga školovanja. Iz
djetinjstva i mladosti s radoš}u se sje}a
trapisti~ke crkve i samostana „Marija Zvijezda“,
posebno oca Antuna Artnera (1920-1995) koji
mu je bio duhovni vo|a. Više puta pri~ao nam
je kod stola da su svi uku}ani štedjeli kada se
nekom ~lanu nabavljala obu}a ili odje}a i tako
u~ili obiteljsku solidarnost.

Prva dva razreda srednje škole završio je u
Zagrebu, u Interdijecezanskoj vjerskoj školi
kao sjemeništarac Banjalu~ke biskupije, a tre}i
i ~etvrti u \akovu na Liceju pri Visokoj bogosl-
ovnoj školi na kojoj je završio i studij teologije.
Osnovni zadatak profesora u vrijeme njegova
studija bio je ugra|ivati duh i smjernice
Drugog vatikanskog sabora (1962-1965) u
pojedine teološke predmete, a nisu još bili
prevedeni s latinskog svi saborski dokumenti.

Liturgijsku sve~anost mlade mise proslavio
je kod Trapista u dvorištu 19. srpnja 1970. go-
dine, zato što je crkva bila porušena od potre-
sa. Uz mladomisnikovu brojnu rodbinu, sve-
~anosti je prisustvovalo oko 5000 vjernika.
Kum je bio pater Antun, propovijedao je banj-
alu~ki sve}enik Tomislav Matkovi}, `upnik je
bio fra Rafo Lipovac s kojim ga ve`e `ivotno
prijateljstvo. Prve tri godine sve}eništva vršio
je slu`bu kapelana u Banja Luci pod vodstvom
iskusnog `upnika Msgr. Branka @upan~i}a.
Prva `upni~ka slu`ba bila mu je u Sasini kod
Ljubije gdje je ostao nekoliko mjeseci. Zatim
je premješten za `upnika u Ravsku. Crkveni
otac Jandro Begi} rekao mu je na po~etku:
„Sinko, dr`i se ti mladih; nas stare ne mo`eš ni
popravit’ ni pokvarit’. Moli Boga za zdravlje,

tebe }e narod nau~it’ pameti!“ Tu je po~elo nje-
govo u~enje od naroda da bi mu uspješnije
slu`io. U Ravskoj je ostao pet godina.

U ljeto 1978. preuzeo je slu`bu duhovnika u
Nadbiskupskom sjemeništu „Zmajevi}“ u Za-
dru. U zajednici dje~aka koji idu u srednju ško-
lu i razabiru kod sebe znakove sve}eni~kog po-
ziva pod vodstvom poglavara, duhovnik je ani-
mator liturgije i duhovni pratilac svakog kandi-
data. Zajedno s rektorom Ivanom Pren|om po-
krenuo je list „Zmajevi}“ u kojem su sjemeništ-
arci objavljivali svoje radove te svoju zajednicu
povezivali sa `upama zadarske nadbiskupije i
drugim crkvenim ustanovama. Organizirao je
za |ake izlete u prirodu i poticao na sportske
aktivnosti. Bio je uz to ispovjednik benediktin-
ki te nedjeljom ponekad odlazio na pastoralnu
ispomo} na ̀ upama. U to vrijeme u Zadru su se
školovali i kandidati Vrhbosanske nadbiskupije
pa je duhovnik Pulji} kontaktirao s njihovim
`upnicima i roditeljima te ih obilazio tokom lje-
tnih praznika. Kroz njegovih devet godina du-
hovni~ke slu`be trojica vrhbosanskih sve}enika
naizmjeni~no su vršili slu`bu prefekta: Ante
Meštrovi}, Ivo Baluk~i} i Anto]osi}. Prate}i du-
hovno vrhbosanske sjemeništarce i sura|uju}i
s našim sve}enicima u sjemeništu i na `upama
sjemeništaraca, po~eo je upoznavati osobe i pri-
like u Vrhbosanskoj nadbiskupiji. Ujesen 1987.
imenovan je `upnikom u Bosanskoj Gradišci te
uz to ~lanom Konzultorskog zbora Banjalu~ke
biskupije i povjerenikom za pastoral zvanja.
Odmah je osnovao `upno pastoralno vije}e s
kojim je motivirao `upljane za radove na `u-
pnoj crkvi i novoj zgradi `upnog pastoralnog
centra. Gra|evinski radovi bili su njemu i `upl-
janima prilika za dublje svjedo~enje vjere u
komunisti~kom re`imu.

Naš sve}enik i profesor crkvenog prava dr.
Pero Sudar postavljen je na slu`bu rektora Vr-
hbosanske bogoslovije u ljeto 1989. godine.
Nakon što je 19. travnja 1990. umirovljen nad-
biskup Jozinovi} te Sv. Stolica imenovala |ak-
ova~kog biskupa]irila Kosa za apostolskog
administratora naše nadbiskupije, rektor
Sudar predlo`io je ljeti 1990. da za vicerektora
u Vrhbosanskom bogoslovnom sjemeništu
bude imenovan Vinko Pulji}. Pristali su kandi-
dat i njegov biskup Alfred Pichler pa je biskup
Kos potpisao dekret imenovanja 13. kolovoza.
Novi vicerektor kao ~lan odgojne ekipe bo-

VRHBOSNA 2/2010 153

P
R

ILO
Z

I

goslova uz rektora, duhovnika i ekonoma pre-
dlo`io je da se u podrumskom dijelu Bogoslo-
vnog sjemeništa otvori ku}ni bar u kojem bi st-
udenti, profesori i njihovi gosti uz osvje`ava-
ju}a pi}a provodili vrijeme opuštanja i razgov-
ora. Ta zdrava novost ostala je do danas.

Neka podru~ja djelovanja nadbiskupa Pulji}a
u Vrhbosanskoj nadbiskupiji

U Katoli~koj crkvi papinski nuncij za pojed-
inu dr`avu nadle`an je provesti izvidni postu-
pak o kandidatima za slu`bu biskupa nakon
umirovljenja ili smrti dijecezanskog ordinarija.
To je u ljeto i jesen 1990. ~inio nuncij Gabriel
Montalvo koji je tada stolovao u Beogradu kao
predstavnik Sv. Stolice za cijelu Jugoslaviju.
Imenovanje Vinka Pulji}a za nadbiskupa vrh-
bosanskog proglašeno je 7. prosinca 1990. go-
dine. Papa Ivan Pavao II. podijelio mu je bis-
kupski red u Rimu 6. sije~nja 1991, a nuncij
Montalvo ustoli~io ga je 19. sije~nja u sarajev-
skoj katedrali. Imenovanje novoga nadbisku-
pa dogodilo se neposredno nakon prvih de-
mokratskih izbora tako da je novoimenovani
nadbiskup zajedno s drugim vjerskim pogla-
varima BiH i prije preuzimanja slu`be bio poz-
van na prvu sjednicu demokratski izabrane
republi~ke skupštine, a novi predsjednik BiH
Alija Izetbegovi} prisustvovao je sve~anosti
ustoli~enja u katedrali. Kad je nova vlada pro-
glasila referendum na kojem }e se gra|ani
izjasniti `ele li ostati u krnjoj Jugoslaviji ili tr-
a`e samostalnu BiH, novi nadbiskup u prigod-
noj poslanici potaknuo je vjernike neka iza|u
na referendum 29. velja~e i 1. o`ujka 1992. te
neka glasaju za samostalnost BiH, jer mi
katolici imamo loše iskustvo s dotadašnjom
zajedni~kom dr`avom.

„Biskupi, koji su bo`anskim ustanovljenjem
nasljednici apostolâ po Duhu Svetom koji im
je dan, postavljaju se u Crkvi za pastire, da bu-
du i sami u~itelji nauka, sve}enici svetog
bogoštovlja i slu`benici upravljanja“ (k. 375 §
1). Biskup se postavlja za vrhovnog liturga,
u~itelja vjere i upravitelja zajednici vjernika
koji `ive na odre|enom podru~ju. On najviše
vrši svoju slu`bu predvo|enjem euharistije u
katedrali kao mati~noj crkvi i drugdje u
biskupiji tako da se u takvim liturgijskim
slavljima uprisutnjuje i o~ituje Crkva kao

jedna, sveta, katoli~ka i apostolska (kan. 368-
369). Biskupija se dijeli na `upe kojih kod nas
ima 152 u 13 dekanata. U njima je 1991. `ivje-
lo 528.000 vjernika a sada oko 200.000. (Ovakva
situacija drasti~nog smanjenja broja vjernika u
Vrhbosanskoj nadbiskupiji uzrokovana je ratnim
djelovanjem.)

Briga za `upe– Crkveno pravo odre|uje da
biskup osniva `upe, imenuje i razrješuje `up-
nike te slu`beno poha|a `upe u svojoj bisku-
piji, po mogu}nosti osobno, a mo`e i preko
svojih suradnika (kan 515 i 396 § 1). Kanonski
pohod je prigoda za pregled matica i drugih
administrativnih knjiga te za razgovor sa
`upnikom, vjerou~iteljem, pastoralnim vije}-
em i `upljanima o stanju `upe. Nadbiskup
Pulji} dosada je ~etiri puta osobno pohodio
sve naše `upe. U `upama razrušenim tokom
rata trebalo je 1996. i dalje motivirati sve}enike
da se nastane u kontejneru ili popravljenoj ku-
}i kojega vjernika, odatle popravljaju srušenu
`upsku ku}u i grade crkvu a zatim ohrabruju
vjernike na povratak. Imamo tridesetak povr-
atni~kih `upa u kojima `ivi mali broj vjernika,
izme|u 10 i 150. Sve}enici koji slu`e takve
`upe godinama nemaju vjeronauka, prve pri-
~esti, krizme, vjen~anja. Nadbiskup im je zah-
valan da ostaju na slu`enju starim i nemo}nim
vjernicima u takvim prilikama. On je u ovih
skoro 20 godina osnovao šest novih `upa: sv.
Luke u Sarajevu-Novom Gradu 19. 4. 1996, sv.
Franje Asiškog u Sarajevu-Dobrinji 12. 8. 1997,
sv. Petra i Pavla Novo Selo – Balegovac 11. 4.
2001., Presvetog Trojstva u Novom Travniku
24. 9. 2003, Bl. Alojzija Stepinca u Orašju 4. 11.
2007. i sv. Jakova Markijskog u Grebnicama
28. 5. 2010. godine.

Sve}eni~ki kandidati i sve}enici - Naš sadašn-
ji nadbiskup u vo|enje biskupijske zajednice
mudro utkiva svoje iskustvo rada sa sve}eni~-
kim kandidatima ste~eno u Zadru. Zato je op-
etovano tra`io od bošnja~kih vlasti u Sarajevu
i Travniku da zgradu Dje~a~kog sjemeništa i
gimnazije u Travniku oslobode za ponovno sl-
u`enje njezinoj prvotnoj svrsi. Ovi su ustupili
samo tre}inu zgrade koju je trebalo temeljito
obnoviti pa je sjemenište ponovno otvoreno
28. rujna 1998. godine. Od tada nadbiskup re-
dovno odlazi u Travnik na prigodne sve~anos-
ti, dr`i nagovore sjemeništarcima i ministran-
tima koji se tamo okupljaju na ljetne duhovne

154 VRHBOSNA 2/2010

P
R

IL
O

Z
I

vje`be. Bogoslove u Vrhbosanskom bogoslov-
nom sjemeništu prati preko izvještaja poglav-
ara, prima ih na razgovor kada zamole, piše im
godišnji osvrt na njihovo spremanje za sve}e-
ništvo. Dobivši poruku Sv. Stolice da bi sprem-
nije uzdigla na rang fakulteta dva katoli~ka
teološka u~ilišta ako se udru`e, nadbiskup je
zamolio dekane Franjeva~ke teologije i Vrhbo-
sanske bogoslovije da zborovi profesora o
tome rasprave i podnesu prijedloge. Odr`ane
su dvije sjednice na kojima su franjevci izrazili
da radije ostaju odvojeni radi ~uvanja i preno-
šenja franjeva~ke specifi~nosti. Na to je nad-
biskup dao prirediti potrebne izvještaje te po-
dnio molbu Kongregaciji za katoli~ki odgoj.
Rješenjem od 21. rujna 2009. Vrhbosanska bo-
goslovija uzdignuta je na rang fakulteta uz
insistiranje Kongregacije da bude uklju~ena u
dr`avni Univerzitet u Sarajevu.

U ovih skoro 20 godina nadbiskupa Pulji}a
za vrhbosanske sve}enike zare|eno je 75
|akona a umrlo je 49 sve}enika. U intervju-u
za Katoli~ki tjednik13. lipnja povodom završet-
ka sve}eni~ke godine ovako odgovara na pit-
anje o trendu opadanja duhovnih zvanja koji
je zahvatio i naše podneblje: „Samim opadan-
jem mladih obitelji u nadbiskupiji je smanjen
broj sve}eni~kih kandidata... Radujem se tim
mladima koji unato~ svemu Isusu ka`u ’Evo
me!’ Nije to dostatan broj prema potrebama,
ali smo zahvalni da se ipak odazivaju unato~
klimi koja vlada. U posljednje vrijeme više ih
sahranjujem nego zare|ujem, to mi teško pa-
da. Zato poti~em na molitvu, jer ona je naš za-
datak koji nam je dao Gospodin Isus: molitva
za duhovna zvanja“ (KT 2010, 23, 9). Za boles-
ne i umirovljene sve}enike nadbiskup je, uz
namicanje ogromnih materijalnih sredstava,
dao podi}i Sve}eni~ki dom u dvorištu Bogos-
lovnog sjemeništa, prema prijedlogu samih
sve}enika. Trebalo je otesati brdo i gradilište
tako u~vrstiti da se ne sruše susjedne zgrade.
Taj dom sada se ure|uje iznutra i ujesen }e biti
predan na uporabu.

Katoli~ki tisak – Naš sve}enik Marijan Brki}
djelovao je u uredništvu Glasa Koncilaod 1991.
do 1996. te je sugerirao biskupima BiH da po-
krenu Katoli~ku tiskovnu agenciju koja bi slala
elektronske vijesti o crkvenom `ivotu. Biskupi
su prihvatili sugestiju, 3. srpnja 1996. odobrili
Statut te se slo`ili da do daljnjega M. Brki}

agenciju vodi iz Zagreba. Pohod Ivana Pavla
II. Sarajevu 12. i 13. 4. 1997. bio je izvrstan po-
vod za preseljenje agencije u Nadbiskupsku
rezidenciju u Sarajevo gdje je ostala do 2004.
godine. Kad je Mons. Ivo Tomaševi} 2004. pre-
uzeo slu`bu generalnog tajnika BK BiH, agen-
cija je preseljena u novo sjedište Konferencije.
Ona sada šalje vijesti na 318 adresa dnevno, a
tko prati vijesti o Crkvi zna da sekularni medi-
ji puno puta preuzimaju i formulacije KTA.

Nadbiskup je u svojim planovima zacrtao i
o`ivljavanje Katoli~kog tjednika. U tu svrhu na-
jprije je od Talijanske biskupske konferencije i
drugih dobrotvora zamolio nov~anu pomo}
za kupovanje tehni~kih pomagala, imenovao
za prvog urednika našeg sve}enika dr. Ivu Ba-
luk~i}a te je prvi broj izašao 24. studenog 2002.
godine. Zbog nepla}anja onih na ~ije je adrese
Tjednik slan prve 4 godine nastao je velik ma-
njak. Pojavio se i problem upla}ivanja radnog
sta`a i zdravstvenog osiguranja za djelatnike
laike. Zato je na sugestiju našeg sve}enika dr.
Zdenka Spaji}a nadbiskup 2006. osnovao
Medijski centar Vrhbosanske nadbiskupije sa
zadu`enjem da izdaje Katoli~ki tjednik(KT) i
druga izdanja. U traganju za prikladnim
smještajem Centra i uredništva, kupljena je bi-
skupijska zgrada u Pruš~akovoj, jer se više nije
moglo ~ekati na denacionalizaciju. S vreme-
nom je Centar preuzeo tiskanje naših ~asopisa
Vrhbosna i Vrhbosnensiai drugih publikacija.
Od 7. listopada 2007. slu`bu glavnog urednika
vrši vl~. Josip Vajdner i list sada izlazi u oko
5000 primjeraka. Iz pretplata mo`e pokriti 60%
svojih troškova, a ostalo moraju „isprositi“
nadbiskup i direktor Medijskog centra. Ovaj
list, osim što redovno informira o vjerskim do-
ga|ajima kod nas i po svijetu, iznosi katoli~ku
nauku za širu publiku, te s poštovanjem piše o
papi i biskupima.

Kad spominjemo nadbiskupovo zalaganje
za tisak, on je pokreta~ i glavni sabiratelj sred-
stava za knjigu Vrhbosanska nadbiskupija po~etk-
om tre}eg tisu}lje}akoju je uredio Franjo Mari}
(izašla 2004, obuhva}a 1391 str; s mnoštvom
fotografija i popisom svih sve}enika koji su
tada bili inkardinirani u našu nadbiskupiju ili
su u njoj djelovali). Nadbiskup je osobno sku-
pljao podatke o našim pokojnim sve}enicima
te zamolio nekoliko sve}enika i Franju Mari}a
da ih upotpune. Knjiga je izašla pod naslovom

VRHBOSNA 2/2010 155

P
R

ILO
Z

I

Gdje su oni stali, mi nastavljamo. Pokojni sve}enici
Vrhbosanske nadbiskupije od 1882. do 30. 4. 2007.
(Sarajevo 2007, 156 str., s fotografijom pokojni-
ka gdje god je bilo mogu}e do nje do}i).

Financiranje triju institucija i pastoralnih pro-
jekata– Još od vremena nadbiskupa Stadlera
Vrhbosanska nadbiskupija ne mo`e prihodom
koji dobiva od `upa pokrivati sve troškove
svojih institucija. U Stadlerovo i Šari}evo vri-
jeme dr`ava je snosila troškove za vjerou~itel-
je, zatim za `upnike kao mati~are te osoblje
Ordinarijata, Dje~a~kog sjemeništa u Travniku
i Vrhbosanskog bogoslovnog sjemeništa u Sa-
rajevu. U socijalizmu to je otpalo i biskupi su
se morali obra}ati za pomo} stranim dobrotvo-
rima, ali se nitko od dobrotvora nije vezao na
trajno pomaganje. Danas strani dobrotvori ho-
}e pomo}i projekte crkava, `upnih ku}a, sam-
ostana, dje~jih vrti}a i stara~kih domova ako
im se podnese razborit plan i uvjerljivo oprav-
da utrošak darovanih sredstava. Donatori ne
prihva}aju troškove redovnog uzdr`avanja
institucija, a nadbiskupija od kolektâ sa `upa
mo`e pokriti oko 50% troškova za tri velike
institucije. Najve}i stavak su izdatci za Bog-
oslovno sjemenište i Bogoslovni fakultet. Kako
me|u katolicima biskupov nastup i zamolba
nešto zna~e, glavni „prositelj“ za biskupijski
bud`et je nadbiskup koji to ~ini ustrajno i po-
nizno, svjestan da su institucije nu`ne za pas-
toralno poslanje mjesne Crkve. Osim za tri in-
stitucije, nadbiskup provi|a sredstva i za
prigodne projekte kao što su sastanci sv-
e}enika i vjerou~itelja, duhovne vje`be bogos-
lova i sve}enika, simpoziji Fakulteta, hodo-
~aš}a i programi za mlade.

Aktivna nazo~nost nadbiskupa u BK BiH
i Zboru kardinala

Ve} su se u toku rata 1991.-1995. biskupi
BiH susretali kao pastiri Vrhbosanske metrop-
olije te slali pisane poruke katolicima ove ze-
mlje i svijetu. Iako su `eljeli ostati u sastavu
Hrvatske biskupske konferencije, Sv. Stolica ih
je nakon me|unarodnog priznanja BiH i odo-
brenja njihova statuta uspostavila kao BK te je
za prvog predsjednika izabran naš nadbiskup.
On je za prvo sjedište Generalnog tajništva
ponudio svoju rezidenciju a i svi dosadašnji
generalni tajnici su naši prezbiteri. Izdana su

dosada dva sveska Poslanica BK i oba preve-
dena na engleski. Osnovana su potrebna rad-
na tijela, tri puta su naši biskupi zborno išli u
pohod Sv. Stolici „ad limina apostolorum“ (12.
1.1993, 15. 1. 1999. i 24. 2. 2006).

Poslijesaborske smjernice katoli~kog u~it-
eljstva i sadašnji Zakonik crkvenog prava tra`e
da se redovnice i redovnici koji djeluju u
pojedinoj dr`avi pove`u posebnim vije}em ra-
di u~inkovite suradnje me|usobno i s BK doti-
~ne dr`ave. Ideja o osnutku Konferencije viših
redovni~kih poglavara i poglavarica BiH pok-
renuta je 1999. te je osnutak dovršen 2000. od-
obrenjem Statuta od strane Sv. Stolice. Sada joj
je sjedište u istoj zgradi u Sarajevu gdje se nal-
aze Tajništvo BK, Nacionalna uprava Papinskih
misijskih djela i Katoli~ka tiskovna agencija.
Naš nadbiskup i drugi biskupi poštuju izuze-
tost redovnika i redovnica papinskog prava u
pitanjima za koja su nadle`ni, ali o~ekuju sura-
dnju u katoli~kom svjedo~enju te karitativnom
i pastoralnom djelovanju. Dakako da nad-
biskup posve}uje veliku pozornost Slu`avkama
Malog Isusa koje je osnovao Sluga Bo`ji Josip
Stadler, ali se rado odaziva na pozive drugih
redovnika i redovnica. Ve} godinama redovno
odlazi na nikolinjsku priredbu franjeva~kih sje-
meništaraca u Visokom.

Od o`ujka 1998. do prosinca 2006. odr`ano
je sedam susreta naših biskupa s pravoslavnim
episkopima u BiH te je sa šest od njih upu}ena
zajedni~ka izjava krš}anima i javnosti (usp.
Pastirske poslanice, izjave i apeli biskupa Biskupske
konferencije Bosne i Hercegovine 1997.-2009, 157-
169). Uz to su vrhbosanski nadbiskup i mitro-
polit Nikolaj uputili zajedni~ku ~estitku za Bo-
`i} 2004. i poziv za Tjedan molitava za jedin-
stvo krš}ana 2009. Bila je `elja da se zajedni~ki
obilje`i jubilejska godina krš}anstva 2000. I to
je u~injeno 25. studenog u Sarajevu. @eljelo se
zajedni~ki obilje`iti i godina sv. Pavla 2008. ali
nije došlo do konkretnih dogovora i progra-
ma. U lipnju 1997. ~etiri vjerska poglavara koji
imaju sjedište u Sarajevu (muslimanski, prav-
oslavni, katoli~ki i `idovski) osnovali su Me|u-
religijsko vije}e koje ima svoj ured i petero stal-
nih uposlenika. Budu}i da su osniva~i tra`ili
financijsku pomo} dr`ave za uzdr`avanje
ureda i pla}e slu`benika koje su oni odabrali
svaki iz svoje zajednice, došlo je do distanci-
ranja nekih doma}ih katolika od MRV-a. Sveta

156 VRHBOSNA 2/2010

P
R

IL
O

Z
I

Stolica pomogla je financijski rad MRV-a pre-
ko svoga nuncija u Sarajevu i potaknula naše-
ga nadbiskupa neka nastavi aktivno sudjelo-
vati u MRV-u, osobno i preko svojih delegata.

Profesori, poglavari i bogoslovi Vrhbosanske
bogoslovije sudjelovali su u Rimu na sve~anosti
ubrajanja našega nadbiskupa u Zbor kardinala
26. studenog 1994, a dekan Teologije Marko
Josipovi} priredio je zbornik radova za tu pri-
liku naslovljen Crtajte granice ne precrtajte ljude
(Bol 1995, 998 str. s prilozima 45 sudionika).
Nadbiskup redovno kontaktira s drugim kardi-
nalima kada im ~estita Bo`i} i Uskrs te kada sud-
jeluje na zasjedanjima rimskih dikasterija. Bio je
Papin delegat na euharistijskom kongresu u
Litvi i Ukrajini te na dva me|ureligijska susreta
svjetskog ranga u Makedoniji. Sudjelovao je u
travnju 2004. na sprovodu Ivana Pavla II. i
izboru Benedikta XVI. Okolnost da je kardinal u
Sarajevu, mnogim novinarima sekularnih i
crkvenih medija bila je povod da na~ine s njime
intervju. Tako se njegova rije~ o Crkvi u BiH i
polo`aju Hrvata u ovoj dr`avi ~uje daleko.

Objavljeni radovi nadbiskupa Pulji}a

Vinko Pulji} je pastoralni biskup koji piše pa-
storalne poslanice, propovijeda i daje intervjue.
Brojne njegove propovijedi objavljenje su u
slu`benom glasilu Vrhbosnai drugim vjerskim
listovima na hrvatskom. Evo nekih njegovih
objavljenih knjiga ili ~lanaka u zbornicima:

- O stradanjima s nadom. Misli... stajališta...
poruke, HKD Napredak 1994. Prevedeno na
engleski Suffering with Hope. Appeals/Addres-
ses/Interviews, Napredak, Zagreb 1995. Talij-
anski prijevod: Non cancellate l’uomo. Un
griddi speranza da Sarajevo, Citta Nuova,
Roma 1997.
- O stradanjima s nadom II, HKD Napredak,
Sarajevo 1997.
- Per amore dell’uomo. Testimone di pace a Sa-
rajevo, Citta Nuova Editrice, Roma 1999.
„Proclamation and Dialogue in Ecumenical
and Inter-religious Circumstances“,
M. A. HAYDES (ed): Mission and Evangelis-
ation, Burns & Oates, London/New York
2004, 53-64.
- Kri`ni put , Glas Koncila, Zagreb 1997.
- Moje prve konklave, Katoli~ki tjednik,
Sarajevo 2005.

- „Praštanjem nadraštamo zlo“, \UR\ICA
IVANIŠEVI] (izd): O~e naš iz Hrvatske,
Teovizija, Zagreb 1996, 150-153.
- Ne trnite svjetla. Izbor iz propovijedi,
Nadbiskupski ordinarijat vrhbosanski,
Sarajevo 2005.
- „Le Cardinal Vinko Puljic“ (intervju),
CAROLINE PIGOZZI: Le Robes rouges,
Desclée de Brower, Paris 2009, 155-174.
- Pisma Mariji, Medijski centar Vrhbosanske
nadbiskupije, Sarajevo 2009.
- Pisma sv. Pavlu, Medijski centar Vrhbosan-
ske nadbiskupije, Sarajevo 2009.
- Cristiani a Sarajevo. Inervista di Roberto
Morozzo della Rocca, Paoline, Milano 2010.

Zaklju~ak

Okrugle godišnjice našeg `ivotnog putova-
nja su prilika za analizu ljudskog i vjerni~kog
iskustva pred Bogom, ali i za radovanje s onima
s kojima `ivimo i radimo. Evo kako je nadbi-
skup, na upit urednika Josipa Vajdnera odgo-
vorio na pitanje, koji su mu dani bili najradosniji
a koji najtu`niji: „Bilo je mnogo radosnih dana,
ali i bolnih, nije lako odvojiti. Sigurno, jedan od
sretnijih dana je i samo sve}eni~ko re|enje i
slavlje mlade mise. Posebno sretni dani su bili
moje raspolaganje za ispovijed, gdje sam satima
iskustveno do`ivio što zna~i biti u slu`bi
milosr|a Bo`jeg. Tako|er su posebno utješni
trenuci bili pohod bolesnicima i donošenje utje-
he svetim sakramentima. Radosni su trenuci bili
kada sam uspijevao u nemirne obitelji donijeti
mir i slogu. Posebna mi je radost bila kada sam
slu`io svete mise, koje su izvor snage i vjere.
Tu`ni su trenuci bili kada sam bio nemo}an
pomo}i ljudima koji su izgubili nadu. O tim
teškim trenucima ne bih mnogo govorio, nego
bih rekao da je strašno izgubiti vjeru i nadu u
Boga. Strašno bolno mi je bilo susretati sljepilo
nutarnje, gdje nisam mogao pomo}i. To su mi
najte`i trenuci moga poslanja“. ^estitamo
našem nadbiskupu 40. obljetnicu sve}eništva
koja je blizu njegovoj 65. obljetnici `ivota i 20.
obljetnici nadbiskupske slu`be. Zahvaljujemo,
o~e nadbiskupe, što hodate s nama i za nas!
Neka Vam Bog udijeli što više radosnih trenuta-
ka i neka Vas ja~a u tu`nima koji su neizbje`ivi
u sva~ijem `ivotu. Udijelio Vam još puno
pastirskih godina!

VRHBOSNA 2/2010 157

P
R

ILO
Z

I

Ve~eras slavimo lijepu godišnjicu koja sama
po sebi stvara odre|eno poštovanje, kako pre-
ma samoj osobi koja slavi, tako i prema broju
godina koje su se jedna za drugom nizale i st-
varale originalni mozaik `ivota i vjere. Okvir
tog mozaika nam je Stvoritelj svega vidljivoga
i nevidljivoga namijenio a mi svojom rukom
sla`emo i ~inimo njegovu originalnost
prepoznatljivom. Iz tog mozaika, koji je protk-
an bo`anskim i ljudskim, se da iš~itati Bo`ja
volja, Njegova Bo`anska ljubav i naša sprem-
nost na suradnju, naša ljubav ali i naše slabosti
koje ucrtavaju one tamnije mrlje, koje onda
u~ine da od jednog Bo`jeg djela nastane ~isto
ljudsko djelo koje je izgubilo svoj sjaj, ono bo-
`ansko u nama. Naše slabosti i propusti u taj
mozaik ugra|uju samodostatnost ljudskog
razuma i njegove mo}i te stvaraju ljudsku lje-
potu koja nije ni odsjaj Bo`anske ljepote, kada
se stvara bez Boga. Jer najve}e i najljepše djelo
bez Boga je ništa u odnosu na Bo`ja djela i
Njegovu ljepotu. Zbog toga je suradnja
izme|u Boga i njegova stvorenja imperativ, za
suobli~enjem s Gospodinom našim Isusom
Kristom, kako bismo mogli sa sv. Pavlom usk-
liknuti: „`ivim, ali ne više ja, nego `ivi u meni
Krist…“ (Gal 2,20)

O Nadbiskupovom hodu s nama i za nas
kroz ovih 40 godina sve}eništva, s posebnim
naglaskom na vrijeme provedeno u Sarajevu
kao nadbiskup Vrhbosanski, je govorio mons.
Zovki}. Ali ne mogu ne ponoviti i ne ustvrditi
da je našeg Nadbiskupa zapala zada}a voditi
Vrhbosansku nadbiskupiju u jednom od naj-
te`ih i sudbonosnijih trenutaka u njezinoj po-
vijesti. ^etverogodišnji rat je prepolovio broj
vjernika, s tim što je promijenjena starosnu
dob, tako da u pojedinim dijelovima Nadbisk-
upije imamo mahom stariji svijet. Obitelji su
raseljene i rastavljene, mnoge crkve i `upne
ku}e srušene, rat je u dobroj mjeri promijenio
odnose, sustav vrijednosti, dotadašnji na~in
su`ivota, a na`alost, kod mnogih iš~upao iz
srca vrijednosti vezane uz vjeru, vlastitu i tu-
|u, tako|er obitelj, ognjište, svoj narod i od-
nos prema drugim narodima, moglo bi se još
nabrajati koje je sve posljedice izazvao ovaj

rat. U mnogo~emu je promijenjen prije ratni
na~in `ivota, na analiti~arima je i ljudima od
struke da procijene koje su bile njegove pred-
nosti a koji nedostatci, isto tako na stru~nim i
dobronamjernim ljudima je da snime poslije
ratne odnose i vrijednosti, te ponude rješenja
utemeljena na evan|elju i op}eljudskim vri-
jednostima koje vra}aju dostojanstvo ~ovjeku
od Boga darovano.

Svjesno spominjem ratno i poratno vrijeme
jer je ono bitno obilje`ilo Nadbiskupovo vo|-
enje Nadbiskupije. Ne samo da nije uzmicao
pred izazovima i strahotama toga vremena,
nego je uvijek bio „glas koji vi~e“, kad god i
gdje god su bila ugro`avana vjerska i naciona-
lna prava svojih vjernika i našega naroda. Us-
prkos takvom vremenu zajedno sa svojim sve-
}enicima je obnovio porušene crkve i materi-
jalna dobra, osnovao strukture za vo|enje pa-
storala prema novim uvjetima koji su još da-
leko od normalnih i demokratskih. Nabrojat
su najva`nije: ponovni rad sjemeništa u Tra-
vniku nakon 50 godina, povratak Bogoslovije s
Bola na Bra~u, uzdignu}e teologije na rang
fakulteta, Katoli~ki školski centri „Škole za
Europu“, Ured vojnog dušobri`ništva, Kate-
hetski ured, Nadbiskupijski centar za mlade,
Medijski centar – ~ija je glavna djelatnost za
sada ponovno izdavanje Katoli~kog tjednika,
Caritas, novi Sve}eni~ki dom… Ovim su ob-
uhva}ena va`nija polja rada sa svim uzrastima
i stale`ima te udareni temelji za sustavan pas-
toral u Nadbiskupiji.

Uz pastoralni rad i vo|enje naše Nadbisku-
pije u re~enim prilikama napisao je sedam
knjiga, pisao i piše u raznim listovima, revija-
ma i ~asopisima, sudjelovao na mnogim semi-
narima i simpozijima u zemlji i svijetu, odr`ao
brojna predavanja, posebno na temu me|ure-
ligijskih odnosa, imao mnoštvo nastupa, pog-
otovo prepoznatljiv u odnosu prema mediji-
ma koje je maksimalno koristio brane}i prava
najslabijih i ne zašti}enih. U ovih 40 godina
misništva odr`ao je brojne duhovne vje`be i
duhovne obnove. Prepoznato je to na razini
op}e crkve ali i u našoj Nadbiskupiji, pa je za
svoj strpljivi i po`rtvovni rad dobio tri po~asna

^estitka nadbiskupu Vinku kardinalu Pulji}u uz
~etrdesetu obljetnicu sve}eni~kog re|enja

158 VRHBOSNA 2/2010

P
R

IL
O

Z
I

doktorata, nekoliko priznanja i nagrada u
zemlji i u svijetu te uzdignut na ~ast kardinala
Rimske crkve.

Vra}am se na po~etak ove ~estitke. Kada se
radi o Nadbiskupskoj slu`bi onda ljepota i
vrijednost spomenutog mozaika ne ovisi samo
o njemu, nego o svim sve}enicima, u pastoralu
i na drugim slu`bama. Jer svi zajedno izgra|u-
jemo mozaik zvani crkva vrhbosanska u koju
nas je Bog pozvao u kontekstu op}e crkve. Na-
kon rata i neposredno ratnog vremena, sada
ve} petnaest godina poslije, mo`e se konstati-
rati da su udareni solidni temelji za šire pas-
toralno djelovanje. Uz redoviti pastoral, u ne-
kim podru~jima je potrebno stru~no osposob-
ljenih sve}enika, a svima zajedno nam je potr-
ebno darova Bo`jega duha i gorljivosti kako
bismo na najbolji na~in odgovorili izazovima
vremena u kojem `ivimo i posvjedo~ili svojim
`ivotima ljubav Krista raspetoga. Odgo-
vornosti su podijeljene, ali ne mo`e nitko re}i
da nije odgovoran za stanje u našoj mjesnoj
crkvi. Bliješti li taj mozaik od sjaja ili je našom
krivnjom toliko uprljan da je izgubio stadlero-
vsku hrabrost i našu prepoznatljivost? I ova
godišnjica je poticaj svima nama da preispita-
mo svoju ljubav i stavimo se u slu`bu vjernika,
spasenja duša jer to proistje~e iz naravi sve}e-

ni~kog reda, a i naša ponosna prošlost nas na
to obvezuje. Dao Bog da se u mozaiku našeg
Nadbiskupa i naše Nadbiskupije iš~itava i
zrcali nesebi~na ljubav, gorljivost, me|usobno
povjerenje i prijeko potrebno zajedništvo.

Prigoda je ovo zahvaliti uzoritom Kardin-
alu za vjerno slu`enje kroz ovih ~etrdeset god-
ina misništva i nepunih dvadeset godina, u
teškim uvjetima, vo|enja crkve vrhbosanske.
Uz zahvalu izri~em i najiskreniju ~estitku u
ime svih sve}enika naše nadbiskupije, s mol-
bom i molitvom da Vas dobri Bog po`ivi, da
Vas obdari svojim darovima, najviše mirom,
strpljenjem i povjerenjem koje nam je, u god-
inama pred nama, ~ini mi se najpotrebnije.
Neka naš mir, strpljivost i povjerenje budu
plod vjere i istinskog pouzdanja u Bo`ju prov-
idnost. U toj vjeri i nadi Vam predajem ovaj
dar, umjetni~ku sliku naše katedrale koja je si-
mbol svih crkava u Nadbiskupiji, rad akadem-
skog slikara gosp. Tome Hrgote, da Vas pod-
sje}a na naše zajedništvo i poslanje. ^estitam!

^estitku izrekao 28. lipnja 2010. na sve~anoj
akademiji, u Vrhbosanskom bogoslovnom sjemeniš-
tu, u ime sve}enika Vrhbosanske nadbiskupije Luka
Tunji}, generalni vikar.

Propovijed Vinka kardinala Pulji}a na Susretu mladih
u Komušini, 29. svibnja 2010.

Dragi mladi prijatelji, dragi hodo~asnici!

Ugodno se namjestite da me mo`ete slušati
i da me mo`ete ~uti. Rijetka mi je prilika da
vam mogu direktno govoriti, a pogotovo me
raduje što to zajedno s vama ~inim kao hodo-
~asnik. Evo kako je po~elo nakon rata ovo ho-
do~aš}e na brdo Kond`ilo hodo~aš}e mladih
redovno s vama hodim. Istina svake godine
osje}am de se godine redaju ali ~inim to s rado-
š}u s vamakao pastir ove mjesne crkve zajedno
s vašim sve}enicima i pastoralnim djelatnici-
ma. I ova godina Bog nam je priuštio tako
ugodno sjediti i slušati. Kao da se odmaramo
god Gospodina. @elimo stvarno dušu odmori-
ti. Uzeli smo geslo ovog hodo~aš}a koje papa

Benedikt XVI uzeo iz evan|elja koje smo mal-
oprije ~uli, doga|aj na putu. Mladi} pada pred
U~itelja pada i pita ga: u~itelju dobri što mi je
~initi da baštinim `ivot vje~ni? Dragi mladi
prijatelju ti sebe zamisli da si ti taj ili ta koja u
ovom trenutku na svom `ivotnom putu padaš
na koljena pred Isusa i što ga pitaš, mo`da na
svoj na~in svojim rije~ima isti smisao. Probat
}u ga definirati svojim rije~ima kako bi ti to
pitao ili pitala: Isuse, a što mi je ~initi da u
`ivotu budem sretan ili sretna? To bi sigurno
najviše vas pitalo. Ili mo`da bi ga pitali: Isuse
kako da `ivim da moj `ivot bude radostan? Da
osjetim da on vrijedi. Na razne na~ine.

Evo ovo što smo se penjali na brdo ima
svoju lijepu simboliku, to je naš `ivot, posebno

VRHBOSNA 2/2010 159

P
R

ILO
Z

I

vas mladih, pred kojima stoji jedna budu}n-
ost, mo`da mi koji smo ve} pregazili puno
toga kroz `ivot ne tako da moramo govoriti
kao vi. Vi ste zaista na putu `ivota, mi smo na
zalazu. Zato vam `elim pomo}i razmišljati.
Upravo putujem: Isuse premda mi je mlad `i-
vot `elim se u `ivotu ostvariti, ne `elim `ivot
promašiti, `elim što? To morate pitati što `eliš?
Što Isusa danas pitaš na ovome putu hodo~aš-
}a, to hodo~aš}e ozna~ava tvoj `ivotni hod.
Koji je smisao? Smisao našeg hoda bio je pop-
eti se na ovo brdo ono je sveto. Kroz stolje}a
ovdje hodo~aste, ~aste Gospu, mole se. Koliko
je ovdje na ovom brdu pokore, molitve i kaja-
nja se zbilo. Ako ja u svom kratkom `ivotu pa-
mtim mnoge stvari, mo`ete misliti koliko toga
ima, zato je ovo brdo sveto. Ali što mi `elimo u
tome prepoznati? Isuse ono te najva`nije pi-
tam: koji je smisao mog `ivot, što mi je ~initi
da otkrijem smisao svog `ivota. Svatko od vas
ima u sebi puno `elja, snova i maštanja i ener-
gije. Htio bi se ostvariti u `ivotu. Koji je smi-
sao? Ovaj mladi} koji je to iskreno pitao jed-
nostavno zgrabio je Isusa za srce, zavolio ga je.
Dragi je ~ovjek Isusu koji tra`i smisao `ivota i
to kod Isusa. Mladi}u, djevojko evo `elim da te
Isus zavoli, da taj njegov pogled do`iviš na
svom srcu, jer tra`iš smisao svog `ivota. Pitaš
što ti je ~initi. Što ti je ~initi da se ostvariš da ne
budeš promašen, da uzalud ne `iviš.

Dozvolite da vam kao stariji brat a i kao ~o-
vjek koji je iskusio `ivotni hod da vam neke
savjete dadnem. Primite ih od srca k srcu. Zn-
am ~ovjek se boji `rtve. Ali jedno moram re}i:
ništa u `ivotu ne mo`eš ostvariti ako ne budeš
spreman na `rtvu. ^ovjek koji bje`i od `rtve
postaje kukavica, a zašto ta `rtva ima smisao.
Gledajte ove koji se spremaju ovih dana za na-
tjecanje u nogometu cijeli svijet }e zuriti i gle-
dati u TV tko }e pobijediti. A da bi mogli zaig-
rati, koliko tek treninga moraju obaviti, koliko
vje`be moraju obaviti, mislite da to nije pove-
zano sa `rtvom? Itekako jest. Ništa bez toga da
ulo`im, moram ulo`iti da bi mogao jednog da-
na brati. To je ako `eliš biti ~ovjek, ~ovjek od-
govornosti ~ovjek savjesti, ~ovjek koji }e izgr-
a|ivati poštovanje; moraš se upustiti u avant-
uru `ivota i borbe sa `ivotom, borbe da ja od
sebe izgradim ~ovjeka. Bog nije dovrši tvoje
stvaranje, on je tebi povjerio da ti s njim sura-
|uješ da sebe izgra|uješ. Da izgra|uješ osobu

od formata, od morala, od povjerenja, od odg-
ovornosti, od sposobnosti izdr`ati, ustrajati i
postojan biti. Zato te danas hrabrim. Uzmi
kormilo svog `ivota u svoje ruke. Nemoj da te
mutna rijeka nosi. Mi `ivimo u takvom vre-
menu gdje vam se name}e: ovo je sre}a!, ovdje
}eš na}i pravu sre}u! Toliko puta vas zavode,
onda vas isprazne i kao trulu vo}ku ostave da
zaudaraš. To je strašno, ne daj se prevariti, ne
daj se prevariti i zavesti. Uzmi kormilo `ivota
u svoje ruke, da bi znao kormilariti moraš
znati kud putuješ.

Dolaziš Isusu i pitaš ga: što mi je ~initi da st-
varno postignem `ivot vje~ni. On najprije
ka`e: „Mladi prijatelju, dr`i se zapovijedi!“ Bo-
`je zapovijedi su saobra}ajni znaci koji nas vo-
de prema cilju. Nije to da Bog `eli nas mu~iti
pa zabranjuje ovo ili ono. To su ~esto puta isk-
rivljena gledanja na Bo`ju ljubav. Bogu zapo-
vijedi ne trebaju nama trebaju, jer one nas ~u-
vaju na ispravnom putu da kao ~ovjek koji vo-
zim svoj `ivotni vlak da ne skrenem, da ne za-
lutam, da ne propadnem zato te hrabrim: Bo-
`je zapovijedi ~uvaj da ustraješ prema cilju, a
cilj ti ve} nosiš u sebi - `eliš biti sretan. @eliš is-
tinski imati radostan i ostvaren `ivot, a to bez
Boga ne mo`eš. Zašto? Jer ~ovjek je iz ljubavi
za ljubav stvoren i na tu Bo`ju ljubav mi treba-
mo ljubavlju odgovoriti, zato vas hrabrim.
^ovjek koji nije sposoban za `rtvu nikad ne}e
nau~iti ljubiti jer je sebi~an i ne mo`e biti sre-
tan niti se radovati. Samo ~ovjek koji se zna `r-
tvovati, izgarati, ljubiti on ne samo da je on, sr-
etan je zato jer druge usre}uje i jer drugima
donosi svjetlo, radost i ohrabrenje. To je ono
što, kad mi ka`emo vama nije to laskanje ili
podila`enja vama mladima nego istina, vi ste
budu}nost, uzdanica i nada. Na vama }e bud-
u}nost po~ivati i zašto sad trebam posebno hr-
abriti vas. Znam što vam name}e javnost. Jav-
nost vam name}e: pogledajte ~itanja, slike, fil-
move: agresivnost i i`ivljavanje spolno to vam
name}e kao da je to utjeha u `ivotu. Onda lju-
di kada sve to i`ive onda po~nu biti ovisni, pa
tra`e drogu, alkohol, jer je duša prazna. Ne-
~im je mora ispuniti. Kad sam na po~etku pro-
povjedi rekao: ne dajte se prevariti - probajte
to doista i shvatiti. Naša spolnost je dar, dar
Bo`ji; ona nas ozna~ava kao muškarca i kao
`enu, to je dar koji ozna~ava našu psihu, osob-
nost, našu narav. Nije to nama Bog povjerio za

160 VRHBOSNA 2/2010

P
R

IL
O

Z
I

zloupotrebu nego da se tim slu`imo u ljubavi.
Ljubavi u darivanju u braku, van braka je to
zloupotreba, manipulacija, sebi~nost, zadovol-
javanje strasti. ^ovjek koji tr~i samo zadovol-
javati strasti nikad ne mo`e biti ki~ma. Karak-
ter! Po~inje biti sebi~njak. Što mi danas kuka-
mo zašto je tako nesretan svijet? Ne mo`e seb-
i~njak biti sretan, onaj koji tr~i da samo zado-
voljava strasti. Ne mo`e biti sretan, a najgore
što i druge unesre}uje. Mi se ~udimo što su
naše obitelji tako krhke i tako lomljive. Pa na
trulom ne mo`eš graditi. Treba izgraditi dobre
temelje da jedno dobro zdanje izgradimo. Koji
su to temelji za jedan brak? Potrebna je
izgra|ena osobnost, ~estitost, istinski znati lju-
biti i `rtvovati se jedno za drugo. Pogledajte:
naše ku}e su pune jeda, jada, pune ljutnje,
nervoze. Zato vas hrabrim, dragi mladi, nemo-
jte roditelje prezirati! Oni su vaši roditelji, vi
ste otpali od njihove krvi i mesa. Ne galame
oni na vas koji puta zato što vas ne vole, ve} ne
znaju kako vam pomo}i. Poneki puta su nesig-
urni jer ne znaju kako vas savjetovati. I vi rea-
girate zato što bi se htjeli osamostaliti, ali u
tom osamostaljenju postajete drski. Htjeli bi
biti osobe, odrasle i odgovorne. Ali u tom
zrenju koji puta pokazujete da niste zreli.

Ima još jedan problem: vaši roditelji su rasli u
vrijeme komunizma. I ~esto puta im nedostaju
ispravna krš}anska na~ela. Oni jesu vjernici
(nisu nevjernici, ne treba ih vrije|ati), ali nema-
ju ispravnih na~ela. Svjedok sam tomu kao pas-
toralac i danas kao biskup. Razgovaram ~esto
puta i vidim da krivo savjetuju i krivo upu}uju
svoju djecu. Samo jednu stvar da vam reknem
kako znaju krivo upu}ivati. Savjetuju svoje
dijete ovako: Tra`i ono što }e ti koristiti! Pita sin
tatu: Što misliš, koju bi školu izabrao? Otac
odgovara: Onu koja }e te što prije dovesti do
para, koja }e ti najviše koristiti! Nije mu rekao:
Sine, izaberi onu kroz koju }eš biti što pametni-
ji i izgra|eniji, da budeš ~ovjek koji }e mo}i nar-
odu ostaviti jedno veliko bogatstvo duha.
Savjetovao mu je da ide za onim: što više imati
i potrošiti, što prije do~epati se bogatstva, a to je
tako krhko. Zato vam ja odavde sa svetog mjes-
ta savjetujem: Dajte, iskoristite Bo`je darove da
steknete što ve}e znanje; iskoristite taj Bo`ji dar.
Kako bi tim znanjem mogli što više ostaviti kul-
turnu baštinu svome narodu, svome vremenu.
Ne budite propalice, nego ljudi izgra|eni.

Samim tim što steknete znanje, to još uvijek
nije dovoljno. Potrebno je ste}i samokontrolu.
Biti ~ovjek koji gospodari samim sobom. Puno
je lakše drugog napadati nego sebi zapovijedati.
`ivimo u vremenu koje jednostavno name}e:
uvijek je drugi kriv. Pogotovo politika! Politika
nikad nije rekla: moj grijeh! Nijedna svjetska
sila nije rekla: ovdje smo pogriješili. Treba znati
re}i samokriti~no: Ovdje sam pogriješio, to
`elim ispraviti. Ste}i sposobnost samokontrole.
Eto, to je osobnost koja se ne da vu}i za nos. Bilo
kakva hulja, koja se do~epa mikrofona ili medi-
ja, tebe zabljesne pa misliš da je to prava zvijez-
da. A on propalica. Tko zna koliko je glava
satr’o da to stekne. Zato te, mladi prijatelju,
hrabrim: svojom glavom misli i neka te tvoja
glava vodi. Ali ~ime? Bo`jim duhom.

Isuse, što mi je ~initi da ne promašim `ivot?
Danas vas savjetujem: Izgradite od sebe
moralnu osobnost. Te su Bo`je zapovijedi koje
vas vode tim putem. Kad je ~ovjek izgra|en
ne treba posebno trudit se da stekne povjeren-
je, ljudi }e brzo vidjeti: s ovim ~ovjekom
mo`eš ra~unati, na njega se mo`eš osloniti, to
je ~ovjek povjerenja i odgovornosti i savjesti.
Kud }eš ljepšeg kvaliteta. ^ovjek tako `ive}i
posti}i }e `ivot vje~ni. Shvatit }e: ovdje sam
hodo~asnik, hodim i ~astim kako bi mogao
vje~nost posti}i?

Zato na ovom svetom mjestu poslušajmo i
Mariju. Ona je isto pitala, kao i vi, kad je an|eo
došao i rekao da }e za~eti po Duhu Svetom.
Ona pita: Kako }e to biti? U ~ovjeku je normal-
no pitanje; on se pita jer je razumsko bi}e, ali na-
u~imo od Marije imati povjerenja u Boga. Kad
je saznala da je to Bo`ja volja, odgovara: Evo me
Gospodine. Vi ste maloprije tako divno pjevali:
Bog je moj Spasitelj, njemu se utje~em, u ruku
njegovu ja svoje pola`em. To napravi! Svoju ̀ iv-
otnu ruku stavi u Bo`ju ruku. Neka vas on vodi.
Ne dajte se zavarati ovosvjetskom varljivom sli-
kom, neka vam on razbije strah, kako ste pje-
vali, da se ne bojite `ivota, „jer znam komu sam
povjerovao“. To od Marije nau~imo: kako gradi-
ti povjerenje u Boga, pa }emo i mi postati ljudi
od povjerenja. Gospe Kond`ilska! Ne samo da
te molimo nego i od tebe ̀ elimo nau~iti da u Bo-
`joj ruci uvijek vidimo svoju ruku i da idemo
Bo`jim putem. Onda }emo sigurno do`ivjeti
onaj radosni pogled Isusov, koji nas zavoli i koji
nas prima u kraljevstvo Bo`je. Amen

VRHBOSNA 2/2010 161

P
R

ILO
Z

I

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

Danas smo na ovome groblju da odamo
poštovanje i po~ast nevinim `rtvama. @rtvama
zlo~ina rata. Danas `elimo moliti za njihove
duše. Danas, ovdje, molimo za `ive. Da
Gospodin izlije~i naše rane. Danas smo ovdje i
da na neki na~in ohrabrimo svoju vjeru i svoju
nadu. Ne mo`emo zaboraviti tu bol koja se
dogodila, i zato moja prva besjeda jest jedna
poruka ne samo radi ovih nevinih `rtava koje
su na današnji dan stradale, nego je moja
poruka da u ovom ozra~ju zemlje BiH treba
izgra|ivati kulturu koja treba izvirati iz duha
vjere i plemenitog srca. A to jest: poštivati
nevine `rtve. Istinski gdje god se dogodila
nevina `rtva treba u ovoj zemlji, me|u sva tri
naroda koji ovdje `ive i me|u dvije crkve i
vjerske zajednice, treba izgra|ivati taj osje}aj
poštovanja prema nevinim `rtvama. Mi smo
krš}ani slavili Uskrs. To je temelj naše vjere.
Na tome po~iva naša vjera u `ivot vje~ni i
uskrsnu}e mrtvih. I kao krš}ani mi znamo da
poštovanje pokojnih jest radi toga što vjeruje-
mo u uskrsnu}e. Zato poštujemo njihove
zemne ostatke. Zato poštujemo naša groblja,
jer su to sveta mjesta. Tu po~ivaju naši preci
koji su nas zadu`ili, ostavivši najve}u baštinu -
a to jest - svetu vjeru u uskrslog Krista. Iz te
vjere mi za njih molimo. Dok za njih molimo
mi sami sebe ja~amo u toj vjeri, ja~amo da naš
`ivot ima smisla. Da je svako trpljenje osmislio
Krist svojim trpljenjem. Zato na poseban
na~in rekoh, uz to poštovanje nevinih `rtava,
mi `elimo lije~iti svoje rane.

Zaboli nas ~esto kad svjetska javnost i
mo}nici ovog svijeta poštuju `rtve svojega
naroda i znaju poštivati rane koje oni nose, a
nama nije~u to isto pravo. Mi smo svjesni i ne
smijemo nijekati da ne postoje rane, ali ih
treba lije~iti. Mi krš}ani znamo da naše
lije~enje nije magija, nego je to vjera u Krista.
Mi svoje rane lije~imo u ranama uskrslog
Krista. I kao krš}ani, praštaju}i, mi se osloba-
|amo zlo}e mr`nje. Time što praštamo, što
nutrinu svoju osloba|amo od svakog korijena

zla mr`nje, time ne skidamo odgovornost
odgovornih. Svatko za svoje ~ine snosi odgov-
ornost i treba odgovarati. Sigurno da Bo`ji sud
ne}e nitko izbje}i, ako ovaj ljudski sud na
zemlji izbjegne. Zato, smatramo da je potre-
ban i taj zemaljski sud, da taj sud ka`e tko je
kriv za pojedine zlo~ine i da snosi odgov-
ornost. A crkva to ne nosi, to je du`nost društ-
va - dr`ave. Ovdje }u vrlo jasno re}i ovoj jav-
nosti u Bosni i Hercegovini: Nemojte vrije|ati
pokojne!, nemojte manipulirati s pokojnicima
i `rtvama rata! Poštujte ih. Pogotovo nijedan
politi~ar, ne znam koje provenijencije bio,
nema mandat da la`ima sakriva zlo~ine. Jer
zlo~in se ne mo`e opravdati. Pogotovo ne
novim zlo~inom pravdati. A pogotovo ne u
ime vjere zlo~in ~initi. Jer najve}i zlo~in i
uvreda Boga jest u ime Boga zlo~in ~initi .

Zato moramo jasna na~ela postaviti, kako bi
izgra|ivali budu}nost na temeljima mira. Na
poseban na~in u ovoj svjetskoj javnosti vidimo
da se tako naglašavju ljudska prava, gra|an-
ska prava i slobode. U toj globalizaciji vidimo
da ti mo}nici to naglašavaju samo u granici
svoje dr`ave, a izvan dr`ave to ne vrijedi. Ta i
takva globalizacija uništava ~ovjeka. Ukoliko
ta globalizacija uništava ~ovjeka ona je isto
zlo~in. Kao što je isto zlo~in nijekati zlo~in.
Zato, na poseban na~in, ako `elim graditi mir
potrebno je vrednovati svakog ~ovjeka. Treba
vrednovati slobodu svakog ~ovjeka, slobodu
savjesti, njegovo dostojanstvo i prava.

I zato ovdje, na poseban na~in gledaju}i
ove grobove nevinih `rtava i naših pokojnih,
imam jedan osje}aj, trnci me prolaze: oni su
nam dali zavjet! Ve`u nas njihovi grobovi uz
tu grudu. Kad bi nam oni mogli ispri~ati koliko
su `rtava podnijeli, koliko su suza prolili i svo-
jom krvlju su tu grudu natopili. Smatram: ako
`elimo biti dostojni potomci njihovi moramo
cijeniti tu `rtvu. Moramo cijeniti tu grudu koju
su oni svojom krvlju natopili. I koja god se po-
litika borila da se hrvatski narod odri~e svoje
grude - to je antihrvatska politika. Mi moramo
znati svoje voljeti i zato `ivjeti. Kao svaki dru-
gi narod imamo na to pravo, na svoju grudu,
na svoje grobove, na svoju prošlost, svoju kul-

Propovijed Vinka kardinala Pulji}a u TRUSINI,
16. travnja 2010.

162 VRHBOSNA 2/2010

P
R

IL
O

Z
I

turu i identitet. To ~ovjeka ~ini dostojanstven-
im, ponosnim. Zato smatram, kad sam rekao
da je ovdje zavjet naš, njihovi grobovi. Mor-
amo mijenjati mentalitet, mijenjati shva}anja.
Ne smijemo ostavljati svoje, otu|iti se i odre}i
se svoga. Tko radi na tome radi protiv nas.
Zato smatram, ovdje, kunu}i se na grobovima
naših predaka, ne}emo vas izdati. Ono što je
vama sveto bit }e i nama: Sveta vjera, baština,
kultura i gruda. Zato smatram današnji dan
va`nim spominju}i se tih nevinih `rtava. Mi
ne širimo mr`nju! Ali izri~emo: Ova dr`ava
nema budu}nosti ukoliko u njoj ne}e biti vla-
davina zakona i jednakost za sve. I oni koji
ka`u da nas predstavljaju: Neka istinski pom-
ognu da budemo ono što jesmo na svojoj gr-
udi, ina~e }e biti izdajice naše. Pred nama je
stvaranje budu}nosti. Mi moramo nju stvarati,
nitko bez nas je ne treba stvarati. Mi je mora-
mo sami stvarati. Iz naše vjere, iz našeg pono-
sa iz naše kulture, svoje voljeti tu|e poštivati.
Zato smatram obvezom svojom do}i na ova-
kve dane kad god mogu, a isto tako iskazati
poštovanje svim `rtvama. Jer, crkva ne vodi
sud, ona moli za praštanje. Time ne skida odg-
ovornost. Svatko treba za svoje ~ine odgova-
rati. Na svoj na~in moramo znati cijeniti nev-
ine `rtve. One nas trebaju hrabriti da budemo
hrabri izdr`ati, jer budu}nost se izgra|uje
snagom i spremnoš}u na `rtvu. Budu}nost se
gradi `ive}i iz nade, ta nada je ukorijenjena u
Kristu uskrslom i tu mi imamo izvor naše
nade. Zato uz ovaj današnji dan `elim, kad se

vratimo da se vratimo istinski odgovorniji, isti-
nski zauzetiji i istinski da mi budemo spremni-
ji nikoga ne otpisati svoga roda i svoje krvi. A
tko je od nas pozvan da mjeri koliko je tko taj?
Zato `elim da ne budemo mi ona vaga koliko
}e tko vagati, je li on dobar katolik i Hrvat?
Bog je sudac. A naše je izgra|ivati zajedništvo
iz vjere i da nas molitva istinski zbli`i da osje-
timo snagu u toj zajedni~koj ljubavi. Zato
hrabrim vas sve}enike.

Stojim ovdje pred jednim pitanjem? Dokle
imati hrabrosti slati sve}enike - a da budu pre-
pušteni ovakvim situacijama kao dosada? Hr-
abrost je slu`iti starcima, jer njihova djeca su
ih napustila. Hrabrost je biti osamljen, boriti se
po ovakvim svrta~ama. @upnik se ispri~ava.
Što se imaš ispri~avati - to su du`ni oni koji
vlast imaju da naprave put da se na groblje
mo`e do}i dostojanstveno. To nije tvoja du`n-
ost. Tvoja je du`nost biti sve}enik, dijeliti sak-
ramente i propovijedati. Sramota je ne mo}i
do}i na svoje groblje. Zato `elim, ne samo na
ovo groblje, da se stvaraju uvjeti za `ivot.
Neka istinski Bog blagoslovi vas, draga bra}o
misnici, koji ste hrabri slu`e}i ovome narodu,
raspršenom i pomalo zapuštenom i napušte
nom. Neka vas Bog u~vrsti u toj slu`bi. Bit }u
uz vas, ali ne}u dozvoliti da vi budete sami;
prozivat }u i pozivat }u da se druga~ije preori-
jentira politika za naš opstanak i našu
budu}nost. Zato Bo`e hrabrosti nam vjere daj,
`ive nade u ustrajnosti, postojanost i opstanak
na našoj grudi. Amen

Draga bra}o misnici!
Draga bra}o i sestre!
Kada vas u ovoj lijepoj crkvi vidim u ovoli-

kom broju u meni se ukrštaju razli~iti osje}aji.
Prvi osje}aj: drago mi je vas susresti u ovom
svetom otajstvu misnom, na ovom hodo~aš}u
u ovolikom broju. Okupiti toliko ljudi na jed-
nom mjestu veliki je to dar, ali drugi osje}aj:
bilo bi mi dra`e da vas susre}em u vašim rod-
nim `upama, da vas tamo vidim gdje ste
kršteni, gdje ste odrasli, krizmu primili, vjen~-

ani mo`da, gdje toliko lijepih trenutaka ste do-
`ivjeli. Eto, takvi su u meni osje}aji sada. Me|-
utim, stvarnost je takva kakva jest i u toj stva-
rnosti kako monsinjor Bileti} na po~etku poz-
drava re~e treba ohrabriti u nadi. Zato na po-
~etku ove svoje besjede prenosim pozdrave
svih biskupa i iz Hrvatske i iz BiH. Mi }emo u
ponedjeljak imati zajedni~ko zasjedanje, ali u
ime svih biskupa `elim zahvaliti našim sve}e-
nicima koji se brinu za vaše duhovno dobro,
koji vas okupljaju, posje}uju, ispovijedaju i dr-

Propovijed Vinka kardinala Pulji}a u Švedskoj (Vadstena),
22. svibnja 2010.

VRHBOSNA 2/2010 163

P
R

ILO
Z

I

uge sakramente dijele, koji vas hrabre u vjeri
da je ~uvate. Kako bi ovdje u ovoj novoj ze-
mlji, domovini svjedo~ili, svjedo~ili ono divno
bogatstvo vjere, koje ste ponijeli iz svoga kr-
aja, iz svoga zavi~aja. Zato, draga bra}o misni-
ci, neka vas Bog krijepi i hrabri i nagradi u tom
poslanju. Veliko je i va`no to poslanje. Sigur-
no, naša je velika briga da prona|emo i sve}-
enika i koji }e naslijediti vl~. Stipu, a vl~. Stipi
`elimo što br`i i bolji oporavak. Neka ga Bog
krijepi u njegovoj bolesti.

Danas ste vi na hodo~aš}u, jednom godišn-
je ovdje se okupljate. Jedanaesti put je ve}. Zn-
ate, hodo~aš}e ima svoju teološku poruku. Mi
hode}i na jednom mjestu da ~astimo Boga,
njegove svece miljenike, da njegove miljenike
molimo za zagovor, postajemo svjesni jedne
`ivotne stvarnosti da smo svi na ovoj zemlji
putnici. To je zapravo poruka hodo~aš}a: dok
hodimo, Boga ~astimo i u vjeri se utvr|ujemo.
Danas smo ovdje kod mo}iju i relikvija sv. Bir-
gite, kako se u Švedskoj ka`e, ili na hrvatskom
sv. Brigite, zaštitnice Europe. Vjerujem da ste
svi vi donijeli svoje zavjete, svoje molitve, ali
na poseban na~in je `elimo i moliti za cijelu
Europu. Ne samo za našu domovinu odakle
smo nikli, bilo iz HR ili BiH, nego za cijelu
Europu `elimo moliti, ali od nje `elimo i nau~i-
ti nešto. Nau~iti kako s Duhom Svetim sura|i-
vati. Mi smo uo~i Duhova. Danas molimo, po-
~injemo moliti zazivanjem silazak Duha Sve-
toga. Ve}ina vas je krizmana i primili ste Duha
Svetoga u krizmi. Samo, ~esto puta nismo nau-
~ili sura|ivati s njim i osluškivati ga. ~esto puta
je on po strani. Kako Duh Sveti djeluje? Mo`-
da na poseban na~in u ovomu mjesecu svibn-
ju kada ~astimo i molimo našu Nebesku maj-
ku. Od nje mo`emo divno nau~iti. Ona je naj-
izvrsniji suradnik s Duhom Svetim, jer je za~-
ela po Duhu Svetom. I zajedno s apostolima
molila Duha Svetoga da si|e na prvu Crkvu.
Kako biti poslušan Duhu Svetom? To na pose-
ban na~in u ovom hodo~aš}u `elim da svatko
od vas ponese. Vi svi dobro znate ako je jedna
posuda puna neke stvari ne mo`eš drugu stv-
ar u nju staviti dok ne isprazniš posudu. Na`-
alost mi ~esto puta nosimo u posudi svoga srca
mnoge stvari tako da nam je srce zatrpano.
Ne}ete se ljutiti ako ka`em da je koji puta rop-
otarnica - to je ona soba gdje stare stvari trpa-
mo, koje nam smetaju. Tako nam se dogodi s

našim srcem. Mnoge stvari u `ivotu zatrpamo
u tom srcu i za Boga nema mjesta. Onda smo
nervozni, nezadovoljni, prazni. Što najva`nije
treba od-trpati iz tog srca? U prvom redu treba
Bo`ju ~uti da oprosti. Mnogi nakon rata, kada
govorim o opraštanju, jednostavno se znaju
naje`iti na mene. „A ti, kardinale, ne shva}aš
što sam sve pretrpio!“ - Vjerujem, ipak, morat
}ete priznati da sam svjedok svih trpljenja, u
`i`i sam stvarnosti bio. Znam što se do`ivlja-
valo, ali bez straha govorim o potrebi praštan-
ja. Zašto? Zato da oslobodimo srce da ne bude
ropotarnica, da ne nosimo u sebi podstanara.
Jer kad ~ovjek neki jed nosi, pogotovo ako
nosi ogor~enost, ljutnju, mr`nju, ona nas
nagriza iznutra. Truje iznutra. I Bo`ja nema
mjesta. Ne mogu Bo`ju ~uti.

Hodaju}i ovom zemljom vidio sam mnogi
koji nose nešto u ušima, slušaju nešto. Vidim,
dakle, svi prate neku pjesmu, galamu. Znate,
kad je galama u duši onda se Bo`ja ne mo`e
~uti onda smo za Bo`ju gluhi, a nema gore gal-
ame od mr`nje. Mala sitnica. S nekim se porj-
e~kamo, mi se razi|emo s njime, ali nisam se
razišao. Mi smo ga ponijeli, ponijeli ga sa so-
bom. Najgore je što ga ponesemo i na svoj jas-
tuk, pa dok le`imo - u sebi prebiremo i razm-
išljamo: što mu još nisam to rekao. ^im ga prvi
put susretnem to }u mu kazati i mi zapravo
nismo slobodni, nego smo zarobljeni. Zato je
preva`no sura|ivati s Duhom Svetim da oslo-
bodimo srce od svega onoga što nas truje. Na-
jve}i otrov je grijeh, mr`nja. Oslobodit se mr-
`nje to zna~i sposoban biti Bo`ju ~uti, izvaditi
iz svoga uha ono što galami u nama. Da mo`e
Bo`ja dotaknuti moje srce, da ja osjetim Bog
me je zahvatio, ponijela me Bo`ja rije~. Jedna
slika: dolazi sin iz vojske i nosi kacigu na glavi.
A mati ko mati `eli ga pomilovati, pa mu ka`e:
„Moj sine, ne osje}am tvoju glavu, skini kacigu
da te pomilujem kao mati.“ ~esto puta taj
oklop koji nas ve`e trebamo skinuti, kako bi
Bo`ja ruka dotaknula našu glavu, naše srce,
našu dušu. To je utjeha. To je djelovanje Duha.
Zašto je Marija mogla onako re}i hrabro: Evo
slu`benice Gospodnje, neka mi bude po tvojoj
rije~i? - Zato što je bila u duši slobodna, nije
bila zarobljena i mogla je s Duhom Svetim su-
ra|ivati. „Oni koji me ljube ~uvat }e moju
rije~.“ Oni su sposobni Bo`ju rije~ ~uti, a tko
~uje Bo`ju rije~ ona ga ponese. Prvo ga utješi,

164 VRHBOSNA 2/2010

P
R

IL
O

Z
I

pa ohrabri, a onda ~ovjek odjedanput nosi je-
dan osje}aj: moj `ivot ima smisla, Bo`ja ruka je
na meni, ona me vodi i hrabri. Zato `elim vas,
koji ste morali po}i sa svog ognjišta, koji nosite
rane u svojoj duši, koji ste do`ivjeli nervozu u
svojoj ku}i, do`ivjeli mo`da neuspjeh u poslu
i nosiš razli~ite rane. @elim da se oslobodiš, da
te Duh Sveti dodirne svojom bo`anskom mo-
}u, svojim svjetlom i utjehom i snagom. Da da-
nas po|eš ku}i ohrabren Duhom Svetim. Ne
samo zagovorom sv. Brigite ili zaštitom Gospi-
nom, nego utjehom Duha Svetoga. Pa sutra
kad ga budeš slavio svetkovinom i onu svije}u
u ku}i zapalio neka osjetiš: ona svije}a gori u
tvom srcu, gori tvoja ljubav, vjera, pouzdanje
u Boga. Osje}aš nisi sam. U `ivotu nema ljepše
utjehe kao do`ivjeti da si voljeno bi}e. Tko nije
iskusio ljubav on ne}e nikada znati voljeti. Mi
moramo postati svjesni da smo voljena bi}a da
nas Bog voli. Zato `elim u svima vama probu-
diti tu vjeru. Bog nas voli. Bog je s nama. Bo`ja
je ruka s nama. Koji puta }eš pitati se: Bo`e,
zašto si mi to dozvolio; zašto me ta muka pati?
Nitko to nije prošao da nije to upitao. Što
odgovara Bog? Evo, pogledaj moga Sina. Dao
sam ga i on vas je pozvao da idete njegovim
putem. I}i za Isusom ne mo`e se bez kri`a. Kr-
i` je ne samo jedan znak kojega stavljamo, on
je naš sadr`aj. Sadr`aj krš}anskog `ivota. @r-
tva, kri`, što to ozna~ava? To zna~i ljubav. On-
aj koji je za tebe spreman se `rtvovati što ka`eš
za njega nego on me voli jer je spreman za
mene `rtvovati se. Onaj koji je spreman `rtvo-
vati se taj zna ljubiti. Tko se ne zna `rtvovati
taj ne zna ljubiti. Zato `elim da shvatimo mi
krš}ani: kri` je taj sadr`aj našeg `ivota. Znak
da mi Boga ljubimo jer smo svoj kri` prigrlili i
hodimo za Isusom, to je hodo~aš}e, hodimo s
njime. Nikad nismo sami. On je s nama.

A zatim, htio bih vas hrabriti. Ovdje ste u
ovoj zemlji, koja je sigurno standardom boga-
ta zemlja. Ali zapamtite: sve ovo bogatstvo
jeste prolazno. Vi znate kako je strašna kletva
bila: imao pa nemao. Kad smo sve izgubili.
Kad smo samo najlonske vre}ice nosili, ja sam
toga svjedok, ali nismo nešto izgubili, a to je
pouzdanje u Boga. To je najve}e bogatstvo.
Zato vas hrabrim ovdje: to bogatstvo nosite -
pouzdanje u Boga, vjeru otaca. Za tu su se
vjeru ljudi borili i umirali. Umire se samo za
ono što je sveto i vrijedno. Za isprazno se ne

umire. Zato vas pozivam kao što je Isus svoje
u~enike pozvao poslije uskrsnu}a: bit }ete mi
svjedoci. Eto to budite svjedoci uskrslog Kris-
ta, vjere otaca, morala krš}anskoga koji izvire
iz te vjere otaca. Zato ovdje neka to bude div-
na poruka ovoj zemlji. Vas koji ste došli iz na-
ših krajeva u ovu zemlju donesite to svjedo~a-
nstvo vjere. To da mogu re}i ovo su katolici
mo`eš s njima ra~unati jer su pošteni. Onda
}emo mi biskupi s ponosom vas susretati, ali
dotle vas hrabrim ne klonite duhom. Ne klon-
ite duhom nego gajite to pouzdanje i
svjedo~ite uskrslog Krista snagom Duha Sve-
toga. Nadalje, vi svi znate, govori se o ujedin-
jenoj Europi, a sv. Brigita je zaštitnica Europe.
`elimo, kao ona što je bila poslušna duhom i
ostavila divni svijetli trag toj Europi i mi tu Eu-
ropu `elimo unijeti bogatu baštinu duha,
vjere, morala, ~estitosti. Istina Bo`ja ne ovisi o
rukama u parlamentu koliko }e se ruku dignu-
ti. Ne mo`emo Bo`ji zakon mijenjati i di`u}i
ruke u parlamentu i re}i da je to zakon Eur-
ope. U tu Europu `elimo unijeti pravu istinu,
moral, ~estitost. U prvom redu poštivanje `iv-
ota. Moramo ustati u obranu `ivota. Od onoga
za~etoga do ono prirodnom smr}u završeno-
ga. Da, po tim zakonima danas bi vl~. Stipo tr-
ebao biti mrtav. Zahvaljuju}i njegovom bisk-
upu on još `ivi. Mi `elimo ustati u obranu `iv-
ota, ne za te zakone u ime slobode, nego Bo`ji
zakon koji ~uva `ivot i brani ga od onog za~e}a
do prirodne smrti. Bez obzira da li se nekom to
svi|alo ili ne, ne smijemo izdati Boga. Nema te
cijene koja se mo`e procijeniti vjernost Bogu.
Drugo, vi svi znate što je zna~ila obitelj u star-
om kraju i zavi~aju, sveto gnijezdo. Danas mi
vidimo, to zovemo moderni `ivot, razbija se
svetost obitelji. Moramo ostati u obranu sve-
tosti bra~nog `ivota, ne donošenjem zakona o
istospolnim brakovima, nego obranom prirod-
nog i naravnog zakona. Zato `elimo sv. Brigitu
moliti: ~uvaj nam gnijezdo obiteljsko. A recite
gdje je djetetu najljepše? Zar nije u tom gni-
jezdu, u naru~ju oca i majke. I to `elimo sa~u-
vati. Zato `elim vas hrabriti svjedo~imo one
svetinje koje smo ponijeli, ali da ne bi dugo
govorio – doduše, dok drugi put do|em vi }e-
te zaboraviti da sam dugo govorio - moram sk-
ratiti. Zato idem kraju i vas hrabriti, ali ne
zaboravite korijena iz kojega ste nikli. Znam,
vaša djeca ovdje koja odrastaju oni se prilago-

VRHBOSNA 2/2010 165

P
R

ILO
Z

I

|avaju. Ti što više stariš sve te više srce vu~e
onim stazama gdje si rastao i onim krajolicima
gdje si se radovao `ivotu. Nemoj to zaboraviti,
ali to prenesi na budu}a pokoljenja. Prenesi
neka i oni to vole. Jasno maloprije su digli onaj
pano iz moje rodne `upe. Jasno da volim svoju
`upu, tko ne bi volio. Ja sam poslan cijeloj crk-
vi katoli~koj, ali nikad ne}u zaboraviti korijen-
je iz kojega sam nikao. Nikad nemoj zaboravi-
ti ni ono groblje gdje ti le`i ne znam tko drag
tvoj, ni onog kraja gdje si odrastao i tu ljubav
prenesi na svoje potomstvo. Povedi ih, proše-
taj s njima tim stazama, pri~aj im o toj prošlosti
gdje si odrastao i gdje si stasao. Neka i ta djeca
zavole ono što si ti volio, ali neka ne zaborave
grobove tvojih pokojnika. Jer i ti pokojnici su
zavrijedili i onu svije}u i onaj cvijet i onu svetu

misu za njihove duše. Zato, draga bra}o i ses-
tre, u jednoj propovjedi sve ne mogu re}i,
puno mi je srce što bih htio re}i. Ali, budu}i da
moram se `urno vratiti jer me sutra ~ekaju kri-
zmanici u sarajevskoj katedrali, `elim u ovoj
propovjedi potaknuti svakog od vas. Znate
što? Ako ve~eras legneš pa ne mogneš spavati
zbog ove moje propovjedi drago }e mi biti.
Moli tada: Daj Duše Sveti da otvorim svoje
srce da me Duh Sveti vodi da me krijepi, ja~a
da ne zaboravim da sura|ujem s tobom. Zato
vas danas hrabrim: Otvorite se Duhu Svetom!
Budite mu poslušni i vidjet }eš, ne}eš se pre-
variti, jer Bo`ji duh uvijek vodi Bo`jim putem.
Amen

(Vadstena, Švedska, 22.05.2010 godine na misi
u 11.00 sati)

166 VRHBOSNA 2/2010

B
IL

JE
@

IM
O

VRHBOSNA 2/2010 167

B
ILJE

@
IM

OU organizaciji Vrhbosanskog bogoslovnog
sjemeništa u Sarajevu, od 14. do 16. svibnja od-
r`an je Tre}i kongres dijecezanskih bogoslova
pod geslom „Da svi budu jedno” (Iv 17, 21). Na
ovom regionalnom susretu bogoslova Crkve u
Hrvata, odr`anom u okviru Sve}eni~ke godine,
sudjelovali su bogoslovi iz: Nadbiskupskog bo-
goslovnog sjemeništa u Zagrebu, Centralnog
bogoslovnog sjemeništa u Splitu, Bogoslovnog
sjemeništa u \akovu, Bogoslovnog sjemeništa
„Ivan Pavao II” u Rijeci, Biskupijsko-misijskog
sjemeništa „Redemptoris Mater” u Puli te bogo-
slovi Vrhbosanskog bogoslovnog sjemeništa u
Sarajeva kao doma}ini.

U ve~ernjim satima 14. svibnja bogoslovi iz
spomenutih gradova došli su u Sarajevo te sm-
ješteni po `upama Sarajevskog dekanata. Ko-
ngres je zapo~eo u subotu, 15. svibnja sve~an-
om akademijom u Katoli~kom školskom cen-
tru „Sv. Josip”. Nakon skladbe „Tu es Petrus”,
koju je izveo zbora bogoslova „Koralisti” Vrh-
bosanskog bogoslovnog sjemeništa pod rav-
nanjem vl~. Marka Stanuši}a, pozdravnu rije~
uputio je rektor Vrhbosanskog bogoslovnog
sjemeništa u Sarajevu pre~. Marko Zubak izr-
azivši svima iskrenu dobrodošlicu. U kratkim
crtama prikazao je povijest Katoli~ke Crkve na
podru~ju BiH s posebnim osvrtom na Vrhbo-
sansku nadbiskupiju. Posebno je naglasio
poveznice koje kroz povijest spajaju katolike s
obje strane Save. Prigodnu rije~ uputio je i dr.
Pavo Juriši}, dekan Katoli~kog bogoslovnog fa-
kulteta u Sarajevu, osvrnuvši se na osobit na-
~in na ulogu prvog vrhbosanskog nadbiskupa
sluge Bo`jeg Josipa Stadlera koji je udario te-
melje današnjeg sjemeništa i fakulteta. Istakn-
uo je tako|er da je nadbiskup Stadler va`na
poveznica izme|u katolika koji danas `ive u
dvije dr`ave, a koji su najve}im dijelom Hrvati.

U svom obra}anju nadbiskup metropolit
vrhbosanski kardinal Vinko Pulji} izrazio je
zadovoljstvo zbog velikog broja bogoslova koji
su došli u Sarajevo. Iznio je više statisti~kih
podataka o Vrhbosanskoj nadbiskupiji. Prika-
zuju}i bogoslovima iz Hrvatske ratne strahote
koje je pre`ivjela nadbiskupija kojoj je on po-
stavljen za šestog nadbiskupa, kazao je da je
od 820.000 katolika 1991. danas ostalo oko
460.000 dok je skoro 50 posto `upa pretrpjelo

velika razaranja. Okupljenim bogoslovima je
poru~io da trebaju biti bliski i raditi na jedin-
stvu jer su svi na istom - Kristovu putu. Bogo-
slovi su više puta pljeskom izra`avali potporu
rije~ima kardinala Pulji}a.

Uslijedio je scenski prikaz po nazivom „Sta-
dlerov kri`” u izvedbi bogoslova i studenata iz
Sarajeva, a u re`iji g. Ante Bili}a. Pošto je tambu-
raški sastav Vrhbosanskog bogoslovnog sjeme-
ništa izveo Beethovenovu „Odu radosti”, uslije-
dio je predstavljanje bogoslovija glazbom, rije~-
ju, slikom, videozapisima. Svako bogoslovno sj-
emenište se predstavilo na svoj na~in. Popodne-
vni dio susreta nastavljen je malonogometnim
turnirom na kojemu su prvo mjesto osvojili
bogoslovi Vrhbosanskog bogoslovnog sje-
meništa dok su drugi bili bogoslovi iz \akova, a
tre}i ekipa bogoslova iz Zagreba.

U ve~ernjim satima uslijedio je zajedni~ko
Euharistijsko slavlje kao središnji doga|aj sus-
reta. Odjeveni u bijele albe bogoslovi su išli u
procesiji ulicama Sarajeva od Vrhbosanskog
bogoslovnog sjemeništa do sarajevske prvos-
tolnice. Misu je predslavio kardinal Pulji} uz
suslavlje tridesetak sve}enika, a nazo~an je bio
i pravoslavni jero|akon Stefan Ponjarac. U pri-
godnoj propovijedi kardinal Pulji} govorio je
okupljenima o povjerenju koje trebamo imati
u Boga. „Skok u naru~je Bo`je providnosti jest
naše povjerenje u Onoga koji nas zove. On
nas prihva}a, ali nas i odgaja te `eli da postan-
emo Njegovi suradnici, raspolo`ivi za Njeg-
ovo djelo. Imajte hrabrosti poput sv. Stjepana
iz ove zemaljštine konzumizma, relativizma i
indeferentizma vidjeti Nebo i Onoga koji sjedi
s desne Ocu, vidjeti o~ima vjere. Iz tog susreta
}e se roditi povjerenje u Njega jer On ima u
nas povjerenje, jer nas je stvorio, jer nas je po-
zvao. On nam sebe daje potpuno, ali i tra`i nas
potpuno”, rekao je kardinal Pulji} poti~u}i sv-
e}eni~ke kandidate da se odupru mlakosti i
polovi~nosti.

U nedjelju, 16. svibnja bogoslovi su sa svo-
jim odgojiteljima sudjelovali na Misnim
slavljima u nekoliko sarajevskih `upa.

(kta/kt)

Odr`an Tre}i kongres bogoslova

168 VRHBOSNA 2/2010

B
IL

JE
@

IM
O

VRHBOSNA 2/2010 169

B
ILJE

@
IM

O

170 VRHBOSNA 2/2010

Trg svetoga Petra je ponovno bio ispunjen
s više od 15.000 sve}enika, koncelebranata iz
97 nacija

Poslu`iti se ~ovjekom, unato~ njegovim sla-
bostima, kako bi se svim ljudima, u svako doba,
Boga u~inilo prisutnim; u tome je veli~ina
sve}eništva – misao je pape Benedikta XVI.
koju je stavio u središte euharistijskoga slavlja
kojim je u petak, 11. lipnja, završila Sve}eni~ka
godina. Na Trgu svetoga Petra, koji je ponovno
bio ispunjen s više od 15.000 sve}enika, koncel-
ebranata iz 97 nacija, i samo nekoliko sati nakon
sli~noga prizora, sino}, tijekom bdijenja, Sveti
se Otac osvrnuo na glavne to~ke sve}eni~koga
poziva, ponovno se zadr`avši, rije~ima punim
poniznosti, na rani koju je prouzro~ila pedofili-
ja unutar Crkve. Uporno molimo oprost od
Boga i od osoba koje su obuhva}ene tim prob-
lemom, kako se takve zloporabe ne bi više nika-
da doga|ale – kazao je Sveti Otac.

Papa je u propovijedi opisao izvanrednost
sve}eni~koga poziva u svim njegovim nijan-
sama; u~inio je to osvjetljuju}i bo`anske kori-
jene toga poziva, ali ne skrivaju}i i sjene koje,
ponekad na nedostojan na~in, stvaraju ljudska
ograni~enja. Bog se slu`i siromašnim ~ovjekom
kako bi preko njega bio za ljude prisutan, i kako
bi djelovao u njihovu korist. Ta odva`nost Boga,
koji ljudskim bi}ima povjerava samoga sebe;
koji, iako poznaje naše slabosti, smatra ljude sp-
osobnima djelovati i biti prisutni u njegovo ime
– ta Bo`ja odva`nost doista je velika stvar koja
se skriva u rije~i ’sve}eništvo’. To da nas Bog
smatra sposobnima za to; da On na taj na~in
zove ljude u svoju slu`bu i tako se iznutra ve`e
za njih – naglasio je Sveti Otac.

Tu je smisao Sve}eni~ke godine – rekao je
nadalje Papa – `eljeli smo obnoviti radost zbog
toga što nam je Bog tako blizu, i zahvalnost zb-
og toga što se On pouzdaje u našu slabost. Os-
im toga, `eljeli smo ponovno pokazati mladi-
ma da taj poziv, to zajedništvo slu`be za Boga
i s Bogom, postoji; štoviše, da Bog o~ekuje naš
‘da’. Bilo je za o~ekivati da se ‘neprijatelju’

ovaj novi sjaj sve}eništva ne}e svidjeti; njemu
bi bilo dra`e vidjeti ga kako nestaje, kako je na
koncu Bog izguran iz svijeta – primijetio je
Sveti Otac te nastavio – Tako se dogodilo da su
upravo u ovoj godini radosti za sakrament
Sve}eništva izišli na vidjelo grijesi sve}enika –
posebno zlostavljanje malenih, u kojemu se
sve}eništvo kao zada}a Bo`je skrbi za dobro
~ovjeka, okre}e na suprotnu stranu. Da je
Sve}eni~ka godina trebala biti veli~anje našega
osobnog ljudskog rada, bila bi uništena ovim
doga|ajima – primijetio je Sveti Otac. Napro-
tiv, ono što se dogodilo smatramo zada}om pr-
o~iš}enja koje nas prati prema budu}nosti.
Dok, što se ti~e sadašnjosti, Sveti je Otac pono-
vno istaknuo svijest o zlu koje zahtijeva dubo-
ku solidarnost. I mi uporno molimo oprost od
Boga i od osoba koje su pogo|ene, dok `elimo
obe}ati da }emo u~initi sve mogu}e kako se
takva zloporaba više nikada ne bi dogodila –
naglasio je Sveti Otac.

Komentiraju}i potom odlomak iz 23. psal-
ma u kojemu se govori o štapu kojim pastir br-
ani stado, i palici na koju se oslanja, Sveti je
Otac naglasio kako i Crkva treba koristiti pa-
stirski štap, kojim vjeru brani od krivotvoraca,
od smjernica koje u stvari dezorijentiraju. Up-
ravo korištenje štapa mo`e biti slu`ba ljubavi.
Danas vidimo da nije rije~ o ljubavi, kada se
dopušta nedostojno ponašanje u sve}eni~ko-
me `ivotu – primijetio je Papa. Isto tako nije
rije~ o ljubavi kada se dopušta širenje hereze
(…) Ali, u isto vrijeme štap treba uvijek pono-
vno postati pastirova palica koja poma`e ljudi-
ma i}i teškim putovima i slijediti Gospodina –
kazao je Sveti Otac te istaknuo u tom psalmu
~ovjekov radosni i zahvalni odgovor Bogu koji
je preko Krista otvorio svoje srce za nas. Bog se
osobno brine za mene, za nas, za ~ovje~anstvo.
Nisam ostavljen sâm, izgubljen u svemiru i u
društvu pred kojim se sve više osje}amo izgu-
bljenima. On se brine za mene. On nije neki
daleki Bog, za kojega bi moj `ivot premalo zn-
a~io. (…) Lijepo je i utješno znati da postoji os-
oba koja me voli i brine se za mene. Ali je puno

B
IL

JE
@

IM
O

Sve~anom misom na Trgu svetog Petra Papa zaklju~io
Sve}eni~ku godinu

Vatikan, 12. lipanj 2010.

VRHBOSNA 2/2010 171

presudnije to što postoji Bog koji me poznaje,
voli me i brine se za mene – naglasio je Papa.

Ta bi nas misao trebala u~initi uistinu rados-
nima – istaknuo je Sveti Otac. Bog `eli da mi,
kao sve}enici, u jednoj malenoj to~ki povijesti,
podijelimo njegovu brigu za ljude. ’Poznavati’,
u smislu Svetoga pisma, ne zna~i samo van-
jsko poznavanje, onako kako se poznaje tele-
fonski broj neke osobe. ’Poznavati’ zna~i biti u
nutrini blizu drugome. Voljeti ga. Mi bismo
trebali nastojati ’ poznavati’ ljude od strane
Boga, i u vidiku Boga; trebali bismo nastojati
hodati s njima na putu prijateljstva s Bogom –

naglasio je Sveti Otac. Iako je neizbje`no to da
se tijekom `ivota trebaju prije}i mra~ne doline
kušnji i malodušnosti, koje svako ljudsko bi}e
treba prije}i, i u tim sjenovitim dolinama
`ivota On je tamo. Da, Gospodine, u tami
kušnje, u ~asovima tmine u kojima se ~ini da je
sva svjetlost ugašena, poka`i mi da si Ti tamo.
Pomozi nama sve}enicima, da u takvim
mra~nim no}ima mo`emo biti uz ljude koji su
nam povjereni. Kako bismo im pokazali Tvoju
svjetlost – rekao je Sveti Otac.

(kta/rv)

B
ILJE

@
IM

O

Vl~. Mirko Šimi} - novi doktor teologije

Tema doktorske radnje je Katoli~ka Crkva u vrij-
eme prijelomnice (1991-1995) i njezin doprinos
razvoju demokratskog društva u Bosni i Hercego-
vini u svjetlu enciklike Pacem in terris

Na Teološkom fakultetu Karl-Franzens
Sveu~ilišta u Grazu sve}enik Vrhbosanske na-
dbiskupije Mirko Šimi} obranio je 8. lipnja do-
ktorsku tezu na temu “Die Katholische Kirche
in der Zeit des Umbruchs (1991-1995) und ihr
Beitrag zur Entfaltung der demokratischen
Gesellschaft in Bosnien-Herzegowina im Licht
der Enzyklika Pacem in terris” (Katoli~ka
Crkva u vrijeme prijelomnice (1991-1995) i
njezin doprinos razvoju demokratskog društ-
va u Bosni i Hercegovini u svjetlu enciklike
Pacem in terris). Disertacija je ura|ena pod
vodstvom sveu~ilišnog profesora dr. Leopolda
Neuholda, profesora socijalnog nauka i dru-
štvenog u~enja, koji je ujedno ravnatelj
Instituta za etiku i socijalni nauk na teološkom
fakultetu u Grazu. Profesor Neuhold bio je
prvi ocjenjiva~ radnje i ispitiva~, a drugi ocjen-
jiva~ i ispitiva~ bio je sveu~ilišni profesor ddr.
Walter Schaupp, profesor moralne teologije i
bioetike, te medicinske etike na Medicinskom
fakultetu u Grazu i ravnatelj Instituta za
moralnu teologiju. Komisijskom ispitu pred-
sjedao je sveu~ilišni profesor dr. Rudolf Höfer,
profesor s Instituta za crkvenu povijest pri
Teološkom fakultetu u Grazu.

Po svom sadr`aju radnja je podijeljena u
dva glavna dijela. Prvi dio koji je naslovljen
“Bosna i Hercegovina – izvor stalnih napetosti

i nesigurnosti” ima tri glavna poglavlja. U pr-
vom poglavlju iznesena je sinteza kompleksn-
osti povijesnih problema, kako crkvenih tako i
društvenih koji su opteretili i na svojevrstan
na~in prouzro~ili rat u Bosni i Hercegovini.
Drugo poglavlje analizira stanje Katoli~ke
Crkve i hrvatskog naroda u Bosni i Hercegov-
ini za vrijeme rata 1991-1995. U skladu s tim
pokušan je dati odgovor na pitanje što je dov-
elo do rastu}eg nacionalizma u zemlji, odnos-
no konkretno zauzimanje Katoli~ke Crkve za
ljudska prava u zemlji koja je stajala pred iza-
zovima demokratskih promjena. Tre}e po-
glavlje posve}eno je “om~i oko vrata” hrvats-
kom, ali i drugim narodima u zemlji, tj. nepra-
vednom miru koji je sklopljen u Daytonu.
Biskupska konferencija BiH donijela je
konkretan prijedlog za ure|enje zemlje koji
nije našao skoro nikakav odjek u društveno-
politi~koj stvarnosti zemlje.

Drugi dio radnje naslovljen je “Crkva – ob-
veza za pravedniji svijet”. Prvo poglavlje tog
dijela u potpunosti analizira encikliku pape
Ivana XXIII. “Pacem in terris” odnosno njezin
doprinos miru. Ta “mirovna enciklika” sa svo-
jim temeljnim postulatima trebala bi biti po-
kazatelj mogu}eg rješenja nagomilanih posli-
jeratnih problema u zemlji. Radnja je završena
drugim poglavljem koje isti~e nezaobilaznu
potrebu ekumenizma i dijaloga u zemlji.

Mirko Šimi} ro|en je 19. listopada 1974. u
Kaknju. Nakon osnovne škole poha|ao je kla-
si~nu gimnaziju u Nadbiskupskom sjemeništu

172 VRHBOSNA 2/2010

u Zadru te u Pazinu (1989.-1993.) gdje je gim-
nazija bila izmještena zbog ratnih doga|anja.
Katoli~ki bogoslovni fakultet poha|ao je u
Bolu i Sarajevu (1993.-1999.). Za sve}enika
Vrhbosanske nadbiskupije zare|en je 29. lipn-
ja 1999. u Sarajevu. U toj nadbiskupiji je dvije
godine proveo kao `upni vikar, a zatim tri
godine i kao `upnik. Postdiplomski studij na

Teološkom fakultetu u Grazu upisao je u
o`ujku 2006. Vl~. Mirko Šimi} istodobno je
pastoralno pomagao u `upi Feldkirchen kod
Klagenfurta u Biskupiji Gurk-Klagenfurt koja
je ujedno partnerska biskupija s Vrhbosans-
kom nadbiskupijom.

(IKA)

B
IL

JE
@

IM
O

U subotu 12. 06. je u Linaresu u Španjolskoj na-
dbiskup Angelo Amato, perfekt Kongregacije za ka-
uze svetih proglasio je bla`enim u ime pape Bene-
dikta XVI prvog novinara laika Manuel Lozano
Garrida (Lolo). Ro|en je 1920. u Linaresu. Sa 22
godine postaje potpuno paraliziran, a 8 godina prije
smrti i slijep. Bio je krš}anin koji je ozbiljno shva}ao
Evan|elje. Za njega je Martin Descalzo rekao:“ Po-
svetio se biti krš}aninom, posvetio se vjerovanju.“
Tako je ozbiljno uzimao Evan|elje da jednog dana
Fr.Robert de Taize’ je došao njemu ku}i, vidio ga i
slušao što govori, te je na svjetlici na njegovom rad-
nom stolu perom napisao:”Lolo sakrament
boli.”.Ovaj mladi} Katoli~ke akcije bio je uvijek rad-
ostan sa veselim smiješkom, „~ovjek patnje“ i isto-
vremeno bio je rasadnik radosti stotinama mladih i
starih koji su dolazili kod njega po savjet, imao je
tajnu radosnog `ivljenja u boli, `arku pobo`nost pr-
ema Euharistiji. Kada je ostao paraliziran –sa bal-
kona svoje ku}e koji je bio nasuprot njegove `upne
crkve Svete Marije iz Linaresa, gdje je kršten i gdje
danas po~ivaju njegovi zemni ostaci - u pauzi njeg-
ovog spisateljskog posla rekao bi:“ Sada licem u lice
sa svetohraništem, pisati }u jedan ~lan~i}.“ Umro je
u rodnom gradu 3.11.1971.

Njegov je lik predstavio nadbiskup Claudio
Maria Celli, predsjednik Papinskog vije}a za soci-
jalne komunikacije na posebnoj konferenciji za tisak
u dvorani Radio Vatikana 8. lipnja. Agencija Zenit
prenosi njegov govor u cijelosti:

Svaka osoba puna Boga je jako bogata i
njena osobnost predstavlja tisu}e svjetle}ih zr-
aka dijamanta. Manuel Lozano je tako, prim-
jer ljudskosti, aktivan u slu`bi milosr|a kao kr-
štenik, za divljenje kao pisac i novinar.

Meni je du`nost naglasiti ovaj zadnji aspekt

i smatram da tako intenzivno iskustvo Boga,
koji se izra`ava u sredstvima komunikacija u
svakom povijesnom trenutku, bogatstvo je za
Crkvu i društvo.

Lolo je bio uvjereni apostol na polju nov-
inarstva i širenja knjiga; njegova je pisa}a
mašina bila sredstvo naviještanja istine, istine
koja je izvirala na izvoru intenzivne molitve i
puna ljubavi. Stoga svaka istina, bila ona mala
ili velika, bila je puna ljepote, uvijek svjetle}a,
pa ~ak i u izvješ}u bolnih ili teških doga|aja.

Za njega koji je `ivio u vremenu jako
razli~itom od našeg, vijesti izra`avaju stvaran
`ivot osoba i društva. „Ono što u novinama
privla~i naše zanimanje, nije ništa osim rijeke
`ivota koje ja~a organizam i ljupko topli razum.“
Lolo je htio na}i osobu u svakodnevnom
izri~aju novina, uvjeren otkriti svjetlost dobra
koje je uvijek prisutno u ljudskim bi}ima.
Uvijek je povezivao vijest s Radosnom rije~i
Evan|elja. Uvijek je vidio Isusa kao paradig-
mu za komunikaciju.

„Suprotno onome što se misli, klju~ `ivota je
bli`i novinskim stupcima nego onima koji se nad-
imlju velikom mudroš}u.. Nikada kao danas novin-
ari nisu uspjeli biti vjerni stvarnosti. Novina je ka-
tedra dobrog `ivljenja ili ogledalo saznanja koja st-
alno odra`ava one koje pru`a `ivot. Krist nije `ivio
izme|u tipografija, niti je bio novinar ili pravio bil-
tene, ali recite mi koja Pullitzerova ili Mariano de
Cavia priznanja ~ine novinu tako vjernom i istins-
kom kao što je On upisao u pameti njegovih sugra-
|ana. Nema fotografskih aparata ili televizije koje
odra`avaju sa ~isto}om njegovih usana slike duho-
vnog trenutka kojeg je svaki gledalac potreban. On
je shva}ao odli~no `ivot u svojim porukama i nau~io

Manuel Lozano Garrida (Lolo), prvi novinar laik bla`enik

Linares, 14. lipanj 2010.

VRHBOSNA 2/2010 173

B
ILJE

@
IM

O

nas je ne skidati pogled sa onoga što nas okru`uje,
da bi produbili stvarnost, promišljaju}i je i strast-
veno je voljeli. Sa suncem ili oblacima, u `alosti ili
trenucima uspjeha, `ivot uvijek pru`a plod svoje
istine. Zasigurno, istina se sakriva pokrivenim
o~ima, zato su potrebi govornici koji poma`u vidjeti
je. Malo je stvari tako o~igledno stvarne u paraboli
o sija~u ali apostoli ga mole:“ Objasni nam je!“

Htio sam danas našem razmišljanju podas-
trijeti njegov „dekalog novinara“, koji je meta-
fora izra`ena u pjesni~kom stilu. Lolo piše uvi-
jek sa zadivljenim pogledom osobe koja
dodiruje svakodnevno rukom Bo`ju ljubav.
Stoga se ne radi o nekom pravnom tekstu ili
još manje naputcima. On je pobuda, rekao bih
meditacija, koja nas stavlja pred divljenjem i
poštovanjem prema zanimanju koje gradi
mostove me|u ljudima, pri~aju}i svakod-
nevne doga|aje vjerno i ljubazno.

Dekalog novinara
1. Zahvali an|elu koji te je ozna~io zvijezdom

Istine i ~iju svjetlost podr`ava u svakom trenutku.
2. Svaki }eš dan ra|ati u boli tvoju poruku, jer

istina je `erava koja se uzima sa neba i u`i`e naše
srce da ga osvijetli. Ti u~ini da je ljupko doneseš do
srca tvoje bra}e.

3. Ti, kada budeš pisao, morati }eš pisati kle~e}i
za voljeti, sjede}i za suditi, na nogama i sna`no da
bi se borio i sijao.

4. Otvori sa divljenjem o~i onome što }eš vidjeti
i dopusti tvojim rukama ispuniti se svje`inom

limfe, tako da kada drugi budu ~itali, sa rukom
dodirnu opipljivo ~udo `ivota.

5. Dobar hodo~asnik rije~i platiti }e novcem
jasno}e na otvorenim vratima svratišta koje je
svako srce.

6. Napravi kruh istinite informacije sa soli
dobrog stila i kvascem vje~nosti. Nakon toga ponu-
di ga izrezanog da poja~aš zanimanje, ali nikome ne
oduzmi radost da ga kuša, sudi i uzima.

7. Bo`je stablo, moli da postane tvrdi i neprobo-
jni hrast strijeli laskanja i korupcije, ali sa tvojim
~elom u liš}u u trenutku branja.

8. Ako nazivaju promašaj tvoju tišinu jer nemaš
nadahnu}a, prihvati to i šuti. Jao bijednom idolu sa
nogama izraslim u blatu la`i. Ali pazi tako|er na
ispraznu slavu mu~enika kada se rije~i ne ~uju zbog
kukavi~luka.

9. Odre`i ruku koja te `eli ukaljati, jer lukavosti
u mozgu su kao rane koje se nikada ne zalije~e.

10. Zapamti da nisi ro|en za tisak u boji (`uti,
crni, roza…), ni slastice, ni glavna jela. Bolje je
servirati dobar zalogaj ~istog i punog nade `ivota,
takav kakav je.

Ova meditacija, iako izre~ena izri~ajima
koji su jako razli~iti od onih kojim je obilje`ena
današnja digitalna kultura, sadr`e veliku i
vje~nu istinu: komunikacije je zanimanje, ali
je iznad svega poziv koji zahtijeva ljudskost i
strogo poštivanje istine.

(kta/m.u.)

Na svetkovinu sv. Petra i Pavla, 29. lipnja
2010. godine u sarajevskoj katedrali Presvetog
Srca Isusova u 10.30 sati uzoriti gospodin
Vinko kardinal Pulji}, nadbiskup metropolit
vrhbosanski, zaredio je tri |akona za
sve}enike, od kojih su dvojica iz Franjeva~ke
provincije Bosne Srebrene a jedan za vrh-
bosansku nadbiskupiju.

Za Vrhbosansku nadbiskupiju
Vl~. \uro Arlovi} , iz `upe Oštra Luka –

Bok, ro|en 7. o`ujka 1984. godine u Br~kom,
kršten 25. O`ujka 1984. U `upi Oštra Luka –
Bok. Roditelji Ivi} Arlovi} i Anka r. Topi}.

Op}u je gimnaziju završio u Travniku a teo-
logiju u Sarajevu.

Primljen je me|u kandidate Vrhbosanske
nadbiskupije za |akonat i prezbiterat 25. 3.
2005. godine. Slu`bu lektora je primio 28. svib-
nja 2007. godine, a akolitat je primio 4. travnja
2009. godine. Za |akona je zare|en 29. stu-
denoga a 2009. u sarajevskoj katedrali.

Za Franjeva~ku provinciju Bosnu Srebrenu su:
Fra Davor Dominovi} , iz Busova~e, `upa

Busova~a, ro|en 24. listopada 1982. u Zenici
od roditelja Ivice i Slavice r. Katava. Kršten je
13. studenoga 1982, a krizman 24. svibnja 1997.

Novi Re|enici – Mladomisnici

174 VRHBOSNA 2/2010

B
IL

JE
@

IM
O

godine. Osnovnu školu završio je u Busova~i,
a Franjeva~ku klasi~nu gimnaziju u Visokom.
Obukao je redovni~ki habit 14. 7. 2002. u Tolisi.
Na Gorici (Livno) proveo je godinu dana novi-
cijata i polo`io prve zavjete 6. 7. 2003. godine.
Od rujna 2003. Studira na Franjeva~koj teolo-
giji u Sarajevu do 2007, kada nastavlja i završa-
va studij u Španjolskoj.

Red |akonata je primio 14. o`ujka 2010. u
sarajevskoj katedrali.

Fra Josip Filipovi} , iz Malog Mošunja, `upa
Vitez, ro|en je 22. 8. 1983. Sarajevu od Vinka i
an|e r. Petrovi}. Kršten je 24. 9. 1983, a kriz-

man 14. 6. 1998. godine. Osnovnu školu zav-
ršio u Staroj Biloj, a srednju medicinsku školu
u Novoj Biloj. U postulaturu u Visokom je uš-
ao 2002. Godine. Obla~enje u Jajcu 13. 7. 2003.
Godine, novicijat u Gorici (Livno), kao i prvi
zavjeti 4. 7. 2004. Godine. Redovan student
Franjeva~ke teologije od rujna 2004. Godine.
Slu`be lektora i akolita primio u samostanu sv.
Pavla (Teologija) 15. 12. 2006, a sve~ane zavjete
polo`io 2008. U Biha}u.

Red |akonata je primio 29. studenoga 2009.
godine u sarajevskoj katedrali.

Re|enicima ~estitamo!

VRHBOSNA 2/2010 175

N
O

V
E

 K
N

JIG
E

Mato Zovki} - „Iskustvo ekumenskih i religijskih susreta“

U izdanju Krš}anske sadašnjosti tiskana je
knjiga dr. Mate Zovki}a pod nazivom Iskustvo
ekumenskih i religijskih susreta.U knjizi poznati
bibli~ar i teolog piše o svojim poznanstvima s
muslimanima, pravoslavcima i `idovima u Bos-
ni te s bibli~arima reformatorskog usmjerenja za
vrijeme studija na Papinskome biblijskom insti-
tutu u Rimu i na stru~nim simpozijima i razli~i-
tim susretima, kako u Bosni tako i u svijetu.

Zapo~inju}i knjigu sje}anjima na djetinjst-
vo i odrastanje u malom selu Bosanske Posav-
ine u vrijeme Drugog svjetskog rata, mons.
Zovki} piše o svojim prvim dje~a~kim susreti-
ma s muslimanima, ali i o `ivotu svoje obitelji
nakon rata te o odluci da postane sve}enik.
Drugo poglavlje knjige posvetio je sje}anjima
na odslu`enje vojnog roka u Beogradu, susr-
ete s pravoslavcima i ateistima, s posebnim na-
glaskom na pojedine pravoslavce koji su u
tom okru`enju branili celibat katoli~kih sve}-
enika i pravoslavnih monaha. Tre}e poglavlje
posve}eno je šestorici profesora koji su, kako
isti~e mons. Zovki}, za vrijeme njegovog stud-
ija studente „u~ili dijaloški razmišljati“. Slje-
de}e poglavlje sadr`i uspomene s postdiplom-
skog studija u Zagrebu, dok u petom pogl-
avlju dr. Zovki} piše o `idovskim, protestants-
kim i pravoslavnim bibli~arima ~ija je izlagan-
ja slušao tijekom postdiplomskog studija u

Rimu te stru~nim simpozijima i susretima dil-
jem svijeta. O iskustvu pastoralnog djelovanja
u ameri~koj `upi te prijateljstvu s ~etvoricom
stranih sve}enika teolog piše u sljede}a dva
poglavlja, donose}i zgode iz svakodnevnog `i-
vota razli~itih ljudi kojima pokazuje kako i
me|u nekatolicima ima mnogo onih kojima je
na prvom mjestu ~injenje dobra drugima i ot-
vorenost za dijaloški susret. Iskustvo susreta s
razli~itim vjernicima dviju mirotvornih orga-
nizacija te trinaestogodišnja pastorizacija str-
anaca u Sarajevu teme su osmog i devetog po-
glavlja knjige, a u posljednja dva poglavlja dr.
Mato Zovki} govori o svom boravku na Isla-
ndu i tamošnjem odnosu izme|u katolika i pr-
otestanata te o djelovanju Me|ureligijskog vij-
e}a u Bosni i Hercegovini, ~iji je ~lan od 1997.

Ovo djelo, pisano u obliku memoara te lag-
ano i razumljivo za ~itanje, osim što donosi ko-
risne primjere i informacije, u svojoj biti je
jedna topla ljudska pri~a s razli~itim osobama
koje, iako naj~eš}e nekatolici (a nerijetko i
nekrš}ani), kroz razli~ite zgode i nezgode u
trenucima kakve samo `ivot mo`e pisati,
pokazuju kako Bo`ja milost djeluje i u drugi-
ma i druga~ijima te kako se otvorenoš}u
prema drugima uvijek mo`e na}i ono najbolje
od ljudskosti u njima.

B. \uki}, KT

Franjo Mari} i Tomo Vukši} - Bibliografija nadbiskupa
dr. Ivana Ev. Šari}a

“Prigodom pedesete obljetnice smrti nadbis-
kupa Šari}a ovom Bibliografijom `elimo pred-
staviti javnosti djela koja su tiskana, bilo kao
prijevodi ili vlastita djela. Valja napomenuti da
je u Bibliografiji registrirano 106 nadbiskupov-
ih djela koja su izašla za njegova `ivota i 25 ob-
novljenih izdanja nakon njegove smrti. Ujed-
no su vrijedni prire|iva~i ove knjige prikupl-
jali njegove brojne ~lanke i radove objavljene
u raznim tiskovinama, a u ovoj knjizi navodi
se njih više od 1800”, kazao je u predgovoru
Bibliografije kardinal Vinko Pulji}.

Ro|en 1871. godine u Srednjoj Bosni koja je

Katoli~koj Crkvi dala više biskupa. Godina
njegovog ro|enja i djetinjstva su vezane za
kona~nu propast otomanskog carstva i dola-
zak Austro – ugarske vlasti. Za pomo}nog
biskupa Vrhbosanske nadbiskupije imenovan
je 1908. godine kada je i izvršena aneksija BiH.
Nakon smrti prvoga vrhbosanskog nadbisku-
pa velikoga Josipa Stadlera 1918. godine srbij-
anski dvor Kara|or|evi}a osporavao mu je
dopuštenje da preuzme upravu Nadbiskupi-
jom i tek nakon ~etiri godine postao je vrh-
bosanskim nadbiskupom i metropolitom. Tij-
ekom 23 godine upravljanja svojom

176 VRHBOSNA 2/2010

N
O

V
E

 K
N

JI
G

E Nadbiskupijom, do odlaska u izgnanstvo,
osnovao je mnoge nove `upe, širio katoli~ki
tisak te karitativnu i misijsku djelatnost doveo
do vrhunca u tadašnjim prilikama. Završe-
tkom Drugog svjetskog rata napušta BiH,
misle}i da je to privremeno, i polazi na svoj
osobni kri`ni put. Umro je u Madridu 1960. a
trebalo je pro}i 47 godina dok njegovi zemni

ostaci nisu vra}eni u sarajevsku crkvu Sv.
Josipa. Za njegova `ivota desilo se nekoliko
velikih ratova i promjena društvenih ure|enja
što svjedo~i u kakvom je nezahvalnom vre-
menu `ivio i djelovao.

(kta)

VRHBOSNA 2/2010 177

N
A

Š
I P

O
K

O
JN

IC
I

Prof. dr. vl~. Anto Šari}

Vl~. Anto Šari} se rodio 12. studenoga 1949.
godine u Bistrici, `upa Bistrica kod Uskoplja
od oca Joze i majke An|e ro|. D`alto. Osno-
vnu školu je završio u rodnom mjestu. U sjem-
eništu je bio u Dubrovniku gdje završio kla-
si~nu gimnaziju, a bogosloviju i teološki studij
u Sarajevu kao kandidat Vrhbosanske nad-
biskupije. Za |akona je zare|en 21. travnja
1974. godine, a za sve}enika na Petrovo 29. lip-
nja iste godine.

Prva sve}eni~ka slu`ba mu je bila u Travn-
iku kao `upni vikar, od 6. rujna 1975. godine
do 22. rujna 1976. godine, kada je upu}en u
Hrvatski papinski zavod sv. Jeronima u Rimu
na postdiplomski studij dogmatske teologije.
Magistrirao je 1978. godine, a doktorirao 1983.
godine. Akademske godine 1982/83. je imeno-
van profesorom dogmatske teologije na Vrhb-
osanskoj visokoj teološkoj školi u Sarajevu i
prefektom u Bogosloviji. Na te slu`be je imen-
ovan 12. listopada 1982. godine. Slu`bu pre-
fekta bogoslova obnaša tri godine, a 3. rujna
1985. godine preuzima slu`bu vicerektora u
Bogosloviji, na kojoj ostaje do 1990. godine.
Predavao je i traktate dogmatske teologije na
Teološkim institutima u Sarajevu, Mostaru i
Banja Luci.

^lan je Matice Hrvatske od njenog osnutka.
Bio je i dopredsjednik Matice Hrvatske i gla-
vni urednik ~asopisa „Hrvatska misao“ koji se
ure|uje i izlazi u Sarajevu. Uz ove slu`be na-
pisao je, uredio i preveo desetak knjiga, te na-
pisao tridesetak znanstvenih ~lanaka u raznim
stru~nim ~asopisima u Bosni i Hercegovini i
Hrvatskoj. Sudjelovao je tako|er na više
teoloških simpozija i kolokvija. Cijelo vrijeme,
od kada je imenovan profesorom na Vrhbo-
sanskoj visokoj teološkoj školi, je predavao
traktate dogmatske teologije, a dugo vremena

i sve dogmatske traktate, te nositelj katedre
dogmatske teologije.

Svoju bolest je nosio tiho i strpljivo ne
`ele}i optere}ivati uku}ane Bogoslovije, ni ko-
lege profesore ni studente kojima je predavao
do pred samu smrt. Umro je nakon kratke i
teške bolesti 12. svibnja teku}e godine u bolni-
ci Koševo u Sarajevu u 36. godini misništva i
61. godini `ivota. Misu zadušnicu u bogoslovskoj
crkvi sv.]irila i Metoda u Sarajevu slavio je Vinko
kardinal Pulji}, nadbiskup vrhbosanski, uz koncele-
braciju brojnih sve}enika i redovnica. Prema `elji
pokojnika, misu u rodnoj `upi i ukopne obrede je
vodio `upnik `upe Bistrica kod Uskoplja vl~. Vinko
Trogrli}. Ukopan je na mjesnom groblju u Bistrici.

Ljudski gledano kratko ali njemu kao teo-
logu-dogmati~aru sasvim jasno da kratak i
dug `ivot u o~ima Gospodnjim imaju istu di-
menziju, te da su kratak ili dug `ivot ljudske
kategorije. Sada pred licem Gospodnjim, nje-
gova ali i naša, tjelesnost i ljudskost zadobiva-
ju onu puninu koju je kao profesor nazrijevao
i naslu}ivao.

Zahvaljujem mu u ime svih sve}enika
Vrhbosanske nadbiskupije za nesebi~an profe-
sorski rad i zalaganje, te izra`avam iskrenu su-
}ut bra}i, sestrama, rodbini i prijateljima.
Izra`avam iskrenu su}ut tako|er našem nadb-
iskupu Vinku kard. Pulji}u, Katoli~kom bogo-
slovnom fakultetu, Vrhbosanskom bogoslovn-
om sjemeništu i svim sve}enicima Vrhbosans-
ke nadbiskupije. Molimo za njegovu dušu ko-
ju je Uskrsli Gospodin pozvao sebi u predve-
~erje svoga Uzašaš}a na nebo. Pokoj vje~ni
daruj mu Gospodine. I svjetlost vje~na neka
mu svijetli. Po~ivao u miru Bo`jemu. Amen.

Luka Tunji}

(1949 - 2010)

178 VRHBOSNA 2/2010

N
A

Š
I

P
O

K
O

JN
IC

I + Fra Franjo Stjepanovi}

Dana 21. lipnja 2010. godine, nakon du`e
bolesti, blago je usnuo u Gospodinu ~lan fran-
jeva~ke provincije Bosne Srebrene fra Franjo
Stjepanovi} u bolnici u Br~kom. Misa zadušni-
ca bila je crkvi u Dubravama 23. lipnja 2010. u
11.00 sati, a potom sprovod na mjesnom
groblju u Ulicama.

Fra Franjo Stjepanovi}, sin Martina i Kaje r.
Filipovi}, ro|en je 19. rujna 1939. u Ulicama,
`upa Ro|enja BDM Ulice. Osnovnu školu je
poha|ao u Ulicama i Br~kom, a srednju u Fra-
njeva~koj klasi~noj gimnaziji u Visokom. Franj-
eva~ki habit obukao je 14. srpnja 1961. godine
u Kraljevoj Sutjesci, gdje je polo`io i prve zav-
jete 15. srpnja 1964. godine. Sve~ane zavjete je
polo`io u Sarajevu 16. srpnja 1967. godine.

Sveti red |akonata je primio u Sarajevu 30.
o`ujka 1968. godine, a za sve}enika ga je zare-
dio dr. Smiljan ~ekada, nadbiskup, 14. srpnja
1968. u Varešu. Mladu misu je slavio 11. kolov-
oza iste godine u rodnoj `upi.

Slu`io je kao `upni vikar u Vijaci (1969),
Tolisi (1969 – 1971), Domaljevcu (1971 – 1973),
Zenici (1973 – 1976) i Tišini - ~etiri mjeseca
(1976 – 1977).

Slu`bu `upnika obavljao je u Gornjoj
Dubici (1977 – 1982), a zatim biva imenovan
gvardijanom i `upnikom u Dubravama (1982 –
1985). Nakon toga je `upnik u Zenici (1985 –
1988) i Ulicama do po~etka rata (1988 – 1992).

Od 1992. godine je skrbio u Zagrebu za izb-
jeglice iz Ulica. Usred ratnih zbivanja (1994)
ponovno odlazi u Zenicu, gdje je ostao do

2003. godine. Od 2003. do svoje smrti boravio
u samostanu Dubrave u mirovini.

Misu zadušnicu 23. lipnja u samostanskoj
crkvi u Dubravama predslavio je provincijal
Bosne Srebrene fra Lovro Gavran, kao i ukop-
ne obrede na mjesnom groblju u Ulicama.

Izra`avaju}i su}ut Provincijalu, bra}i
sve}enicima i rodbini, pre~. Luka Tunji}, gen-
eralni vikar vrhbosanske nadbiskupije i Nad-
biskupov delegat na misi zadušnici i ukopnim
obredima, rekao je: „Fra Franju sam upoznao u
ljeto 1995. godine kada je zapo~eo s radom Kato-
li~ki školski centar ’sv. Pavao’ u Zenici. Ve} tad je
bolest po~ela tra`iti njegove slabe to~ke i potiho
nagrizala ono ~isto tjelesno, podlo`no propadljivosti
i nestajanju. Kod fra Franje je bolest plela svoju
mre`u dugo vremena, dvadesetak godina. Sve ove
godine se suprotstavljao smrti, borio s boleš}u i
pokazivao onu najljudskiju stranu, `elju za `ivo-
tom. U toj `elji je sazrijevao i pro~iš}avao svoj duh
dok nije Gospodar `ivota i smrti ocijenio da je
dovoljno ~ist za susret s Njim. Uistinu sam duboko
uvjeren da je prošao ovdje na zemlji svoje ~istilište
strpljivo podnose}i, pomalo s dozom humora, pat-
nju i kri` njemu namijenjen. Patnja ga nije
sputavala i zarobljavala nego osloba|ala i pove}-
avala njegovu unutarnju slobodu spremnu na
promjene, ali na`alost ga je i spre~avala dugo vre-
mena za široko polje rada koje se nudi jednom
sve}eniku redovniku…“

Pokoj vje~ni daruj mu, Gospodine!

Ilija Orki}

(1939 – 2010)

Dr. Petar ^ali}
(1942 – 2010)

U ~etvrtak, 29. travnja 2010. godine na mje-
snom groblju u Granešini kod Zagreba sa-
hranjen je sve}enik vrhbosanske nadbiskupije
dr. Petar ^ali}. Na sprovodu i misi zadušnici je
bilo prisutno 25 sve}enika, desetak ~asnih ses-
tara te mnogobrojna rodbina i prijatelji iz
Zagreba, Bosanske Posavine i Njema~ke. Spro-

vodne obrede je uz mjesnog `upnika vl~. Jos-
ipa Baloga i nazo~nih sve}enika predvodio
prvi ro|ak pok. Petra pre~. Bartol Luki}, dekan
Šama~kog dekanata. Na groblju je izaslanik
kardinala Vinka Pulji}a, nadbiskupa vrhbosa-
nskoga pre~. Luka Kesed`i}, ekonom biskupi-
je, pro~itao pozdrave i su}ut rodbini i pri-

VRHBOSNA 2/2010 179

N
A

Š
I P

O
K

O
JN

IC
I

jateljima i uputio njegov blagoslov svim
prisutnim. Na groblju su se od dr. ^ali}a prigo-
dnim govorom oprostili vl~. Ivan Mi~i}, kolega
i fra Nikola Bašnec, kapucin.

Misa zadušnica je iza sprovoda slavljena u
`upnoj crkvi u Granešini. Misu i propovijed je
predslavio pre~. Luka Kesed`i}. Na misi je
sudjelovalo dvadesetak sve}enika. Nakon
mise oproštajnu rije~ uputili su vl~. Ivica Bori}
i pre~. Bartol Luki}.

Dr. Petar ^ali} je sve}enik vrhbosanske
nadbiskupije, ro|en 9. srpnja 1942. godine u
~ardaku, Bosanska Posavina, od oca Šime i ma-
jke Janje r. Luki}. Sjemenište i bogosloviju je
završio u Zagrebu, gdje je zare|en za |akona
i prezbitera 1967. Godine. U Vrhbosanskoj na-
dbiskupiji je proveo godinu dana kao kapelan
u `upi sv. Josipa na Marindvoru u Sarajevu.
Poslan je u Lyon u Francusku na post diplom-
ski studij, gdje je doktorirao sociologiju. Svoju
sve}eni~ku slu`bu proveo je na razli~itim
`upama u Njema~koj, najviše u Offenbachu
gdje je i umro 24. travnja 2010. godine.

Više puta je imenovan u zbor konzultora i
za ~lana sve}eni~kog vije}a Vrhbosanske nad-
biskupije. Napisao je nekoliko knjiga i više
~lanaka u razli~itim ~asopisima.

Don Anto Peri}

U ime sve}enika Remetskog dekanata opro-
stio se od pok. Petra sve}enik Nikola Bašnec.
Izme|u ostalog rekao je i sljede}e: „U svom
sve}eni~kom `ivotu obnašao si razli~ite slu`be, a

najve}i dio svoga `ivota posvetio si studiju i posti-
gao naslov doktora sociologije. Isto si tako najve}i
dio svoga `ivota proveo u inozemstvu. Pomalo se
sje}am da si teologiju studirao u Zagrebu, a kasni-
je nastavio u Francuskoj, da bi na kraju kao pastor-
alni djelatnik završio u njema~kom gradu Offenba-
chu... Bio si `upnik `upe sv. Konrada Parzhamskog,
skromnog kapucinskog brata i zaštitnika vratara, a
i Tvoja su vrata uvijek bila za svakoga otvorena.
Djeluju}i na toj njema~koj `upi, osobno znam da su
te `upljani cijenili, a isto si tako pldr`avao vezi i s
našim vjernicima koji su tamo na privremenom
radu, a pod tvojim su krovom do`ivljavali kutak
domovine...

Od pokojnika, u ime kolega oprostio se vl~.
Ivan Mi~i}: „ Teško je shvatiti da te više nema me|u
nama. Toliko toga nas je vezalo, toliko toga smo
skupa pro`ivjeli i još smo imali planova i `elja, a eto
Gospodin je odlu~io... Tu`ni smo i `alosni jer }e
nam nedostajati tvoje društvo, tvoje prijateljstvo...
Tako smo se rado dru`ili, jedni druge nazivali,
jedni drugima dolazili. I nije nam bilo daleko ni sto-
tine kilometara da se vidimo, proveselimo, ispri~a-
mo, da izmijenimo do`ivljaje, iskustva, mišljenja. A
ti si bio jedan od vode}ih u tim poticajima za sus-
rete. Kao kolega doista si bio drag, voljen i cijenjen.
Iskreno }eš nam nedostajati. Sad se jedino kao vjer-
nici tješimo da si u nebeskoj slavi i sre}i. Znamo da
si ~itavim svojim bi}em u to vjerovao. O tome si
propovijedao i svjedo~io. Onu Radosnu vijest koju
si upoznao i primio, nju si prenosio drugima...“

+Pokoj vje~ni daruj im, Gospodine!

	1
	2
	3

