
VRHBOSN AVRHBOSN A
Broj 4 / 2007- Godina CXXI - Sara jevo, pros inac 2007.

SLU@BENO GLASILO VRHBOSANSKE NADBISKUPIJE

VRHBOSNA 1/2007

Sadr`aj
Uvodnik - Nisam prorok ni proroèki sin..223

SVETA STOLICA
Mladi selioci..225
“Primit æete snagu Duha Svetoga koji æe siæi na vas i bit æete mi svjedoci............................227
Poruke kardinala Claudija Hummesa, Prefekt kongregacije za kler......................................231

BK BIH
Priopæenje s 41. zasjedanja BK BiH..233
Pravilnik komisije za nauk vjere BK BiH..234
Pravilnik Vijeèa za liturgiju BK BiH...235
Pravilnik Vijeæa za kler i sjemeništa BK BiH..238
Pravilnik Vijeæa za ustanove posveæenoga `ivota i dru`be apostolskoga `ivota BK BiH...239
Pravilnik Vijeæa za laike BK BiH...241
Pravilnik Vijeæa za katehezu BK BiH...242
Pravilnik Vijeæa za obitelj BK BiH..244
Pravilnik Vijeæa za ekumenizam i dijalog me|u religijama i kulturama BK BiH.....245
Pravilnik Vijeæa za crkvena , kulturna i materijalna dobra BK BiH.......................................247
Pravilnik Vijeæa za sredstva društvenoga priopæavanja BK BiH..249
Pravilnik komisije “Iustitia et pax” BK BiH...250
Uredba BK BiH o crkvenim arhivima..252
Uredba BK BiH o crkvenim knji`nicama..256
Doma moga - grudo draga..258
Imenovanja...259
Zlatna harfa..260

VRHBOSANSKA NADBISKUPIJA
Bo`iæ po sv. Pavlu..261
Lik sv. Pavla i Biblija..263

Izdavaè:
Vrhbosanska nadbiskupija
Kaptol 7, BiH - 71000 Sarajevo

Nakladnik:
Medijski centar Vrhbosanske nadbiskupije
(MCVN)

Odgovara:
Vinko kardinal Puljiæ,
vrhbosanski nadbiskup

Glavni urednik:
Zdenko Spajiæ, kancelar

Tehnièki urednik:
Predrag Stojèeviæ, vicekancelar

Grafièka obrada:
MCVN

Tisak:
Graforad - Zenica

VRHBOSNA - Slu`beno glasilo Vrhbosanske nadbiskupije

Odredba za postupak odobrenje gradnje i gra|evinskih planova...265
Smjernice za vo|enje raèuna u `upi..268
Potpuni oprost uz Dušni dan..271
Me|unarodni molitveni dan mira..272
Bogojavljenje..273
Prve subote u mjesecu, Molitveni dan za duhovna zvanja...273
Molitvena osmina za jedinstvo kršæana..274
Molitveni dan za mir u Vrhbosanskoj nadbiskupiji..274
Dan `ivota..275
Dan posveæenoga `ivota..275
Me|unarodni dan bolesnika i zdravstvenih djelatnika...276
Duhovne vje`be za sveæenike...276
Nedjelja solidarnosti...277
Post i nemrs u 2008. godini..277
Kvatre u 2008. godini..278
Ovlast za binaciju i trinaciju u 2008. godini...278
Dekanatski susreti u nadbiskupijskom ordinarijatu...279
Kanonske vizitacije u Vrhbosanskoj nadbiskupiji za 2008. godinu..280
Susret animatora liturgijskog pjevanja..280
Susret `upnih pastoralnih vijeæa..281
Susret `upnih ekonomskih vijeæa...281
Obnova sveæenièkih obeæanja i posveta ulja..282
XIV. sabor prezbiterija Vrhbosanske nadbiskupije..282
Proljetna dekanatska korona 2008. godine...283
XI. ministrantsko zborovanje..283
Papin dan...284
Sluga Bo`ji nadbiskup J. Stadler - naš uor, pomoæ i nadahnuæe...284
Godina sv. Pavla, “Pavao prema Stadlerovu komentaru djela apostolskih”.........................286
Krizme u 2008. godini..287
Izvješæe sa sjednice Sveæenièkog vijeæa Vrhbosanske nadbiskupije......................................288
Izvješæe s dekanske konferencije..290
Imenovanja...295
Dozvole za gradnju...296
Ispravke i promjene..296
Usvajanje peèata..297
Povelja...298
Dan Teologije, sv. Luka Evan|elista, 18. listopada 2007...299
Zaziv Duha Svetoga..300
Kronika Vrhbosanskog nadbiskupa...301
Bogoslovi 2007./2008...306

PRILOZI
Šariæeva Biblija 2006. godine...308

NAŠI POKOJNICI
U spomen dr. Ivanu Æavaru..318

222 VRHBOSNA 4/2007

VRHBOSNA 4/2007 223

Uvodnik
Nisam prorok ni proroèki sin

Vrhbosanska nadbiskupija je tijekom
godinu dana, poèevši od Prve nedjelje
Došašæa 2006. godine, slavila Godinu
duhovnih zvanja. U izvještajima sa `upa
redovno se naglašava da se tijekom te
godine više i uèestalije molilo za duhovna
zvanja. Kad molimo za duhovna zvanja,
obièno nam u mislima lebdi Isusovo upo-
zorenje da je `etva velika a radnika malo.
Stoga on zapovijeda da molimo kako bi
Gospodar `etve poslao više radnika u svoju
`etvu. Radi se, dakle, o veæem broju djelatni-
ka u `etvi Gospodnjoj. Znaèi li naša molitva
za duhovna zvanja sama po sebi molbu
upuæenu Gospodaru `etve da nam dadne
više sveæenika, redovnika i redovnica, sje-
meništaraca i bogoslova? Ako pogledamo
neke statistièke podatke, vidjet æemo da mi
mo`emo biti više nego zadovoljni imajuæi u
vidu omjer sveæenika i vjernika. U
Vrhbosanskoj nadbiskupiji, na jednoga
sveæenika dolazi 630 vjernika. U Zagrebaèkoj
nadbiskupiji jedan sveæenik do|e na 1725
vjernika, u Beèkoj na 1155, u Salzburgu na
1675, a Rottenburg-Stuttgart ima omjer 1
sveæenik na 1700 vjernika itd. Ovaj je omjer
u našoj nadbiskpupiji rezultat ratnoga
stradanja, no znaèili to da mi ne moramo
moliti Gospodara `etve ili barem ne inten-
zivno kao drugi?

Brojka, koliko god bila dragocjena za
analizu, uvijek predstavlja odre|enu opas-
nost jer dovodi u napast da se njome mjere
nemjerive stvarnosti. Ta njezina karakteristi-
ka posebnu opasnost predstavlja u pitanju
radnika u `etvi Gospodinovoj, ili opæenito
govoreæi, uvijek kada je rijeè o biti uèenik
Gospodinov. U tom kontekstu je zanimljiva
Isusova reakcija na veliki broj onih koji su ga
slijedili: “S njim je zajedno putovalo silno
mnoštvo. On se okrene i reèe im: 'Do|e li tko
k meni, a ne mrzi svoga oca i majku, `enu i
djecu, braæu i sestre, pa i sam svoj `ivot, ne
mo`e biti moj uèenik! Tko ne nosi svoga
kri`a i ne ide za mnom, ne mo`e biti moj

uèenik!'” (Lk 14, 25-27). Je li Isusa zasmetao
veliki broj sljedbenika? Postavlja li on ovaj
drastièni kriterij upravo s namjerom sman-
jenja broja onih koji idu za njim? Imajuæi u
vidu èinjenicu da ga je veliko mnoštvo ljudi
slijedilo “kad su se navršili dani da bude
uznesen, krenu Isus sa svom odluènošæu
prema Jeruzalemu” (Lk 9, 51) gdje æe podni-
jeti muku i smrt, razumljivo bi bilo ako ga je
smetao veliki broj onih koji su išli za njim a
nisu bili svjesni kamo njegov put vodi. U
Jeruzalemu æe se pokazati da je njegov put
drugaèiji od onoga kakvim su ga sljedbenici
sebi predoèili jer æe na kraju toga puta Isus
ostati gotovo sam.

Razlièitost Bo`jega puta, na koji pozi-
va svoje uèenike, od uobièajenih èovjekovih
oèekivanja i pretpostavki je stvarnost s
kojom se mora raèunati. Bog uzima èovjeka
iz sasvim obiène situacije `ivota i šalje ga da
bude drugaèiji te da govori i djeluje drugaèi-
je. “Nisam bio prorok ni proroèki sin, bio
sam stoèar i gajio sam divlje smokve: ali me
Jahve uze od stada i Jahve mi reèe: 'Idi, pro-
rokuj mojemu narodu Izraelu.'” (Am 7, 14-
15). Biti drugaèiji od ostatka svijeta je vjero-
jatno najte`i i najneugodniji dio poziva koji
Bog upuæuje èovjeku. Teško je ne samo radi
toga što je svaki pozvani èovjek dio svijeta iz
kojega dolazi i kojemu se u mnogo èemu
suoblièio te je transformacija iz svjetovnog u
evan|eoski karakter izuzetno teška, nego i
radi toga što svijet ne voli drugaèije iz razlo-
ga što se vlastita obilje`ja najbolje vide u sus-
retu s drugaèijim. “Odlazi, vidioèe! Bje`i u
zemlju Judinu, ondje jedi kruh i ondje pro-
rokuj! Ali u Betelu da više nisi prorokovao,
jer ovo je kraljevsko svetište, kraljevski
hram.” (Am 7, 12-13). Vjerojatno je bilo
dovoljno profesionalnih proroka koji su
kruh svoj jeli ne kritizirajuæi kralja, èak ako
mu nisu izricali pohvale. No Bog izabire
jednoga neprofesionalca da rekne ono što
kralju reæi treba. Bog šalje jednoga koji je
spreman biti drugaèiji i govoriti drugaèije od

ostatka kako bi njegova poruka bila preneše-
na.

Biti drugaèiji, djelovati i govoriti dru-
gaèije od ostatka svijeta jest izazov pred koji
je stavljen svaki radnik u `etvi Gospodnjoj.
Stoga i naša molitva Gospodaru `etve za
nove radnike bi morala ukljuèivati upravo tu
nakanu da nam On dadne dovoljno onih
koji æe iæi putem njegovim. Jer njegov put
vodi preko Jeruzalema do brda Golgote, tek
s kratkim oduševljenjem mase, nakon èega
slijede teški trenuci ostavljenosti, muèenja i

smrti prije nego osvane trenutak potpunog
ostvarenja volje Oèeve u uskrsnom jutru. U
takvom jednom vi|enju Isusovog odluènog
kretanja prema Jeruzalemu, koja je korist i
èemu slu`i oduševljeno mnoštvo koje je
krenulo na put koji je završio u gotovo pot-
punoj ostavljenosti i osamljenosti glavnoga
aktera?! Na dobro Vam došlo sveto
poro|enje Isusovo. Obièno to tako poèinje

Dr. Zdenko Spajiæ

224 VRHBOSNA 4/2007

VRHBOSNA 4/2007 225

S
V

E
TA

 S
TO

LIC
ADraga braæo i sestre!

Tema Svjetskog dana selilaca i izbje-
glica ove godine na poseban naèin poziva na
razmišljanje o mladim seliocima. Èesto o nji-
ma slušamo u vijestima. Današnji globaliza-
cijski procesi kojima je zahvaæen veliki dio
svijeta za sobom povlaèe pojavu seljenja lju-
di, koja sili i mnoge mlade ljude da napušta-
ju vlastitu zemlju i `ive daleko od svojih obi-
telji i svoje domovine. Posljedica je toga da iz
mnogih zemalja odlazi mlade` natprosje-
ènih intelektualnih sposobnosti, dok su u ze-
mljama koje primaju selioce na snazi propisi
koji ote`avaju njihovo stvarno ukljuèivanje
u društveni `ivot. Iseljavanje uzima sve više
maha i njime je obuhvaæen sve veæi broj oso-
ba iz svih društvenih slojeva. S pravom sto-
ga javne ustanove, humanitarne udruge kao
i Katolièka Crkva ula`u velike napore da se
iza|e ususret tim ljudima u nevolji.

Kada je rijeè o mladim seliocima oso-
bito te`ak problem predstavlja takozvana
“dvostruka pripadnost”: s jedne strane, oni
`ivo osjeæaju potrebu da ne izgube kulturu
iz koje su ponikli, a, s druge, u njima se javl-
ja razumljiva `elja da postanu sastavni dio
društva u koje su primljeni, a da to ipak za
sobom ne donese potpunu asimilaciju i
samim tim gubitak tradicije svojih predaka.
Me|u tim mladima ima i djevojaka, koje
lakše postaju `rtve izrabljivanja, moralnih
ucjena pa èak i svakovrsnih zloupotreba. Što
tek reæi o napuštenim adolescentima i malol-
jetnicima, toj posebno riziènoj kategoriji
me|u tra`iteljima azila? Ti mladiæi i djevojke
èesto završavaju na ulici prepušteni samima
sebi i postaju plijen nemilosrdnih izrablji-
vaèa, koji ih, nerijetko, pretvaraju u objekte
tjelesnog, moralnog i spolnog nasilja.

Ako se zatim malo pobli`e pogleda na
svijet prisilnih selilaca, a tu mislimo na izb-
jeglice, prognanike i `rtve trgovine ljudima,
tu se na`alost susreæe i mnoge djece i adoles-
cenata. Kada govorimo o tome, nikoga ne
smiju ostaviti ravnodušnim potresne slike

velikih izbjeglièkih i prognanièkih logora
koji postoje u razlièitim dijelovima svijeta.
Kako ne misliti na to da su i ti maleni došli
na svijet, kao i svi drugi, s opravdanim te-
`njama za sretnim `ivotom? Kako, istodo-
bno, ne podsjetiti da su djetinjstvo i mladost
razdoblja od temeljne va`nosti za razvoj
muškarca i `ene i zahtijevaju stabilnost,
ozbiljnost i sigurnost? Ta djeca i mladi jedino
što su iskusili jesu “logori” u kojima moraju
boraviti, gdje `ive u izolaciji, daleko od sta-
mbenih naselja i lišeni moguænosti poha-
|anja redovne nastave. Pa kako onda mogu
s nadom gledati u buduænost? Premda je
istina da se za njih èini mnogo, potrebno je
ipak ulo`iti truda da im se još više pomogne
putem stvaranja prikladnih prihvatilišnih i
obrazovnih struktura.

Upravo u tome smislu postavlja se
pitanje: kako odgovoriti na išèekivanja
mladih selilaca? Što uèiniti da im se iza|e
ususret? Potrebno se, bez sumnje, ponajpri-
je uzdati u potporu obitelji i škole. Koliko su,
me|utim, samo slo`ene situacije i kako su
brojne teškoæe s kojima se ti mladi ljudi sus-
reæu u svojim obiteljskim i školskim sredina-
ma! U obiteljima, da po|emo od nje, nestalo
je one tradicionalne podjele uloga koja je
postojala u zemlji iz koje su došli te èesto
dolazi do sukoba izme|u roditelja koji su
ostali duboko ukorijenjeni u svojoj kulturi i
djece koja su se brzo akulturirala u nove
društvene sredine. Ne treba podcjenjivati ni
teškoæe s kojima se mladi susreæu pri ukljuèi-
vanju u obrazovni sustav koji je na snazi u
zemljama koje su ih primile. U samom bi se
školskom sustavu stoga trebalo voditi raèu-
na o toj njihovoj situaciji. U njemu bi za
doseljenièku djecu trebali biti predvi|eni ta-
kvi obrazovni programi koji æe i biti primjer-
eni njihovim potrebama i pomoæi njihovoj
integraciji u novu sredinu. Bit æe tako|er
va`no stvarati u predavaonicama ozraèje
poštivanja i dijaloga me|u svim uèenicima,
na temelju onih sveopæih naèelâ i vrijednos-
ti koje su zajednièke svim kulturama.

Mladi selioci
Poruka pape Benedikta XVI. za Svjetski dan selilaca i izbjeglica 2008.

226 VRHBOSNA 4/2007

S
V

E
TA

 S
TO

LI
C

A Zalaganje svih - profesorâ, obiteljî i studena-
ta - bez sumnje æe pridonijeti i pomoæi mla-
dim seliocima da se što je bolje moguæe
uhvate u koštac s izazovom integracije i pru-
`iti im moguænost da steknu sve ono što mo-
`e koristiti njihovoj ljudskoj, kulturnoj i
struènoj naobrazbi. To još više vrijedi za mla-
de izbjeglice za koje æe se morati pripremiti
prikladni programi, kako na polju obrazo-
vanja tako i rada, putem kojih æe se zajamèi-
ti njihova opæa izobrazba i pru`iti im se
neophodne temelje za pravilno ukljuèivanje
u novo društvo, kulturu i svijet rada.

Crkva s osobitom pozornošæu proma-
tra svijet selilaca i tra`i od onih koji su u
zemlji iz koje su došli primili kršæansku nao-
brazbu da uèine sve da ta baština vjere i eva-
n|eoskih vrijednosti donese plod na naèin
da pru`a dosljedno svjedoèanstvo u razli-
èitim `ivotnim sredinama. Upravo u tome
smislu pozivam crkvene zajednice u koje se-
lioci dolaze da sa simpatijom prihvaæaju
mlade i najmla|e s njihovim roditeljima,
trudeæi se razumjeti sve nedaæe kroz koje su
prošli i poma`uæi im ukljuèiti se u novu sre-
dinu. Postoji me|u seliocima, kao što sam pi-
sao u svojoj prošlogodišnjoj poruci, skupina
kojoj valja posvetiti posebnu pozornost, a
rijeè je o studentima iz drugih zemalja koji
se zbog svog studija nalaze daleko od vlasti-
tog doma. Njihov broj stalno raste: ta mla-
de` iziskuje posebnu pastoralnu skrb, jer to
nisu samo studenti, poput ostalih, veæ i pri-
vremeni doseljenici. Oni se èesto osjeæaju
osamljenima, pod pritiskom studiranja a
katkad i u materijalnoj stisci. Crkva, u svojoj
majèinskoj brizi, na njih gleda s ljubavlju i
nastoji provesti u djelo posebne pastoralne i
socijalne poduhvate, u kojima se vodi raèu-
na o velikim resursima koje predstavljaju ti
mladi ljudi. Treba im pomoæi da se otvore
dinamizmu interkulturalnosti, te da se obo-
gaæuju u doticaju s drugim studentima koji
pripadaju drugim kulturama i religijama. Za
mlade kršæane to iskustvo studija i obrazo-
vanja mo`e biti korisno za dozrijevanje nji-
hove vjere te im biti poticaj da se otvore onoj
univerzalnosti koja je konstitutivna sastavn-

ica Katolièke Crkve.
Dragi mladi selioci, pripremite se

zajedno sa svojim vršnjacima izgraditi
pravednije i bratskije društvo, savjesno i
ozbiljno izvršavajuæi svoje du`nosti prema
svojim obiteljima i dr`avi. Poštujte zakone i
ne dopustite da vas ikada ponesu mr`nja i
nasilje. Trudite se, radije, biti veæ sada pro-
tagonisti svijeta u kojem æe vladati razumije-
vanje i solidarnost, pravednost i mir. Od vas
mladi vjernici, osobito, tra`im da iskoristite
svoje vrijeme studija da napredujete u
ljubavi i spoznanju Kristovu. Isus `eli da mu
budete pravi prijatelji i zato je nu`no da tra-
jno njegujete duboki odnos s njim u molitvi
i poslušnom slušanju njegove Rijeèi. On `eli
da mu budete svjedoci i zato je nu`no da se
trudite hrabro `ivjeti evan|elje prevodeæi ga
u konkretne geste ljubavi prema Bogu i
velikodušnog slu`enja braæi. Crkva treba i
vas i raèuna na vašu potporu. Vi mo`ete ost-
variti ulogu u sadašnjoj evangelizaciji.
Dolazeæi iz razlièitih kultura, ali svi povezani
pripadnošæu jedinoj Crkvi Kristovoj, mo`ete
pokazati da je evan|elje `ivo i prikladno za
svaku situaciju; to je stara a opet uvijek nova
poruka; ono je Rijeè nade i spasenja za ljude
svih rasa i kulture, svih uzrasta i svih doba.

Mariji, Majci èitavoga èovjeèanstva, i
Josipu, njezinom preèistom zaruèniku, koji
su zajedno s Isusom pro`ivjeli iskustvo pro-
gonstva u Egipat, povjeravam svakog od
vas, vaše obitelj, sve one koji su na ovaj ili
onaj naèin zaokupljeni velikim svijetom vas
mladih selilaca, dragovoljce i pastoralne dje-
latnike koji vam spremno poma`u i pru`aju
vam prijateljsku potporu. Neka Gospodin
bude uvijek uz vas i vaše obitelji, kako biste
zajedno mogli prevladati materijalne i
duhovne prepreke i teškoæe na koje nailazite
na svom putu. Te `elje pratim posebnim
apostolskim blagoslovom koji zazivam nad
svakog od vas i nad osobe koje su vam
drage.

Iz Vatikana, 18. listopada 2007.
Benedikt XVI.

VRHBOSNA 4/2007 227

S
V

E
TA

 S
TO

LIC
A

Dragi mladi!

1. XXIII. svjetski dan mladih

S velikom se radošæu uvijek sjeæam
razlièitih trenutaka što smo ih proveli zajed-
no u Kölnu, u kolovozu 2005. Na kraju te
nezaboravne manifestacije vjere i entuzijaz-
ma, koja ostaje utisnuta u moju dušu i u
moje srce, pozvao sam vas na sljedeæi susret
što æe se odr`ati u Sydneyu 2008. Bit æe to
XXIII. svjetski dan mladih, a tema æe mu biti:
“Primit æete snagu Duha Svetoga koji æe siæi
na vas i bit æete mi svjedoci” (Dj 1,8). Nit
vodilja duhovne pripreme za susret u
Sydneyu je Duh Sveti i poslanje. Ako smo se
2006. zadr`ali na razmatranju Duha Svetoga
kao Duha istine, 2007. ga nastojmo dublje
otkriti kao Duha ljubavi da bismo krenuli na
put prema Svjetskom danu mladih 2008.,
razmišljajuæi o Duhu jakosti i svjedoèenja
koji nam daruje hrabrost da `ivimo
evan|elje i odva`nost da ga naviještamo.
Zato je najva`nije da svatko od vas mladih,
u svojoj zajednici i sa svojim odgojiteljima,
mo`e razmišljati o tom Protagonistu povi-
jesti spasenja kakav je Duh Sveti ili Isusov
Duh, da biste postigli ove visoke ciljeve: pre-
poznati pravi identitet Duha nadasve sluša-
juæi rijeè Bo`ju u Objavi Biblije; jasno si doz-
vati u svijest njegovu stalnu, aktivnu prisut-
nost u `ivotu Crkve, osobito ponovno otkri-
vajuæi da se Duh Sveti postavlja kao “duša”,
`ivotni dah samoga kršæanskog `ivota zah-
valjujuæi sakramentima kršæanske inicijacije
- krštenju, potvrdi i euharistiji; postati na taj
naèin sposoban doæi do dubljega i radosnog
razumijevanja Isusa te istodobno
djelotvorno ostvariti evan|elje u zoru treæe-
ga tisuæljeæa. Ovom vam porukom rado
nudim smjer za meditaciju što je valja pro-
dubiti u tijeku ove pripremne godine i na
kojemu je potrebno utvrditi kvalitetu vaše
vjere u Duha Svetoga, ponovno je pronaæi

ako je izgubljena, ojaèati ako je oslabila,
u`ivati u njoj kao pratnji Oca i Sina Isusa
Krista zahvaljujuæi upravo nu`nome djelo-
vanju Duha Svetoga. Nemojte nikada zabo-
raviti da Crkva, dapaèe samo èovjeèanstvo,
ono koje vas okru`uje i koje vas oèekuje u
vašoj buduænosti, oèekuje puno od vas
mladih jer u sebi imate najviši dar Oca,
Isusov Duh.

2. Obeæanje Duha Svetoga u Bibliji

Pozorno slušanje Bo`je rijeèi glede
otajstva i djelovanja Duha Svetoga otvara
nas velikim i poticajnim spoznajama što ih
sa`imam u sljedeæim toèkama.

Malo prije svoga uzašašæa, Isus je
rekao uèenicima: “Ja šaljem na vas Obeæanje
Oca svojega” (Lk 24,49). To se ostvarilo na
dan Pedesetnice, kada su bili sabrani u mo-
litvi u dvorani Posljednje veèere s Djevicom
Marijom. Izlijevanje Duha Svetoga na Crkvu
koja se ra|ala bilo je ostvarenje prilièno sta-
roga obeæanja Bo`jega, naviještenog i pripr-
emanog u cijelome Starom zavjetu.

Zapravo, još od prvih stranica Biblija
o duhu Bo`jemu govori kao o Duhu koji je
“lebdio nad vodama” (usp. Post 1,2) te toèno
navodi da je Bog udahnuo u èovjekove nos-
nice dah `ivota (usp. Post 2,7) ulijevajuæi mu
na taj naèin sam `ivot. Nakon izvornoga gri-
jeha, o`ivljujuæi duh Bo`ji više æe se puta
oèitovati u povijesti ljudi, potièuæi proroke
da bi ohrabrili izabrani narod da se vrati
Bogu i da vjerno obdr`ava njegove zapovije-
di. U slavnome vi|enju proroka Ezekijela
Bog svojim duhom o`ivljava izraelski narod
prikazan kao “suhe kosti” (usp. 37,1-14). Joel
prorokuje “izlijevanje duha” na cijeli narod,
pri èemu nitko neæe biti iskljuèen: “Poslije
ovoga - piše sveti pisac - izlit æu Duha svoga
na svako tijelo… Èak æu i na sluge i sluškin-
je izliti Duha svojeg u dane one” (3,1-2).

U “punini vremena” (usp. Gal 4,4)

Poruka pape Benedikta XVI. Za XXIII. Svjetski dan mladih

“Primit æete snagu Duha Svetoga koji æe siæi
na vas i bit æete mi svjedoci” (Dj 1,8)

an|eo Gospodnji naviješta Djevici iz
Nazareta da æe Duh Sveti, “sila Svevišnjega”,
siæi i nad nju nadviti svoju sjenu. Zato æe on-
aj kojega æe ona roditi biti svet i nazvan Sin-
om Bo`jim (usp. Lk 1,35). Prema izreci pro-
roka Izaije, Mesija æe biti onaj na koga æe siæi
Duh Gospodnji (usp. 11,1-2; 42,1). Upravo je
to proroštvo što æe ga Isus ponoviti na poèe-
tku svoga javnog slu`enja u sinagogi u Na-
zaretu: “Duh Gospodnji - rekao je uz
èu|enje prisutnih - na meni je jer me
pomaza! On me posla blagovjesnikom biti
siromasima, proglasiti su`njima
oslobo|enje, vid slijepima, na slobodu pusti-
ti potlaèene, proglasiti godinu milosti
Gospodnje” (Lk 4,18-19; usp. Iz 61,1-2).
Obraæajuæi se prisutnima, na sebe æe primi-
jeniti te proroèke rijeèi ustvr|ujuæi: “Danas
se ispunilo ovo Pismo što vam još odzvanja
u ušima” (Lk 4,21). K tome, prije svoje smrti
na kri`u, više æe puta uèenicima navijestiti
dolazak Duha Svetoga, “Tješitelja”, èije æe
poslanje biti da dadne svjedoèanstvo za
njega i da pomogne vjernicima uèeæi ih i
vodeæi ih do cijele Istine (usp. Iv 14,16-17.25-
26; 15,26; 16,13).

3. Pedesetnica, polazište poslanja Crkve

Naveèer na dan svoga uskrsnuæa
Isus, ukazujuæi se uèenicima, “dahne u njih i
ka`e im: 'Primite Duha Svetoga'” (Iv 20,22). S
još veæom snagom Duh Sveti sišao je na
apostole na dan Pedesetnice: “I eto iznenada
šuma s neba - piše u Djelima apostolskim -
kao kad se digne silan vjetar. Ispuni svu ku-
æu u kojoj su bili. I poka`u im se kao neki og-
njeni razdijeljeni jezici te si|e po jedan na
svakoga od njih” (2,2-3).

Duh Sveti iznutra je obnovio apos-
tole, dajuæi im snagu koja ih je uèinila odva-
`nima u naviještanju bez straha: “Krist je
umro i uskrsnuo!” Oslobo|eni svakoga stra-
ha oni poèinju govoriti iskreno (usp. Dj 2,29;
4,13; 4,29.31). Od uplašenih ribara postali su
hrabri vjesnici evan|elja. Èak ni njihovi
neprijatelji nisu uspijevali shvatiti kako to da
su “nepismeni i neuki” ljudi (usp. Dj 4,13)
sposobni pokazati takvu hrabrost i s radošæu
podnositi protivljenja, patnje i progone.

Ništa ih nije moglo zaustaviti. Onima koji su
ih htjeli ušutkati odgovarali su: “Mi doista
ne mo`emo ne govoriti što vidjesmo i
èusmo” (Dj 4,20). Tako je ro|ena Crkva koja
od Duhova nije prestala širiti Radosnu vijest
“sve do nakraj svijeta” (Dj 1,8).

4. Duh Sveti, duša Crkve i naèelo zajedništva

No, da bismo shvatili poslanje Crkve
moramo se vratiti u dvoranu Posljednje ve-
èere gdje su uèenici ostali zajedno (usp. Lk
24,49) moleæi s Marijom, “Majkom”,
oèekujuæi obeæanoga Duha. Na toj se ikoni
Crkve što se ra|a mora stalno nadahnjivati
svaka kršæanska zajednica. Apostolska i
misionarska plodnost nije ponajprije rezul-
tat mudro pripremljenih i “uèinkovitih” pas-
toralnih programa i metoda, veæ je plod
neprekidne zajednièke molitve (usp. Pavao
VI, apostolska pobudnica Evangelii nuntian-
di, 75). Osim toga, uèinkovitost poslanja
pretpostavlja da su zajednice ujedinjene, to
jest da imaju “jedno srce i jednu dušu” (usp.
Dj 4,32) i da su spremne svjedoèiti ljubav i
radost što ih Duh Sveti ulijeva u srca vjerni-
ka (usp. Dj 2,42). Sluga Bo`ji Ivan Pavao II.
napisao je kako je poslanje Crkve - prije
nego li je djelovanje - svjedoèanstvo i i`ara-
vanje (usp. enciklika Redemptoris missio,
26). Tako se doga|alo na poèetku kršæanstva
kada su se pogani, piše Tertulijan, obraæali
vidjevši ljubav koja je vladala me|u kršæan-
ima: “Gledaj - ka`u - kako se ljube me|usob-
no” (usp. Apologet, 39 § 7).

Završavajuæi ovaj brzi pogled na rijeè
Bo`ju u Bibliji, pozivam vas da primijetite
kako je Duh Sveti najuzvišeniji dar Boga èo-
vjeku, dakle vrhovno svjedoèanstvo njegove
ljubavi za nas, ljubavi koja se konkretno oèi-
tuje kao “da `ivotu” što ga Bog `eli za svako
svoje stvorenje. Taj “da `ivotu” svoj potpuni
oblik ima u Isusu iz Nazareta i u njegovoj
pobjedi nad zlom preko otkupljenja. S tim u
vezi nemojmo nikada zaboraviti da se Isu-
sovo evan|elje, upravo snagom Duha, ne
svodi na puku konstataciju veæ `eli postati
“lijepa vijest za siromahe, oslobo|enje su-
`njima, vid slijepima…” To je ono što se sna-
`no pokazalo na dan Pedesetnice, postajuæi

228 VRHBOSNA 4/2007

S
V

E
TA

 S
TO

LI
C

A

milost i zadaæa Crkve prema svijetu, koji je
njezino prioritetno poslanje.

Mi smo plodovi toga poslanja Crkve
po djelovanju Duha Svetoga. Mi u sebi nosi-
mo onaj peèat ljubavi Oèeve u Kristu Isusu
koji je Duh Sveti. Nemojmo to nikada zabo-
raviti, jer se Gospodinov Duh uvijek sjeæa
svakoga i hoæe, osobito preko vas mladih, u
svijetu potaknuti vjetar i plamen nove
Pedesetnice.

5. Duh Sveti, “unutarnji Uèitelj”

Dragi mladi, i danas dakle Duh Sveti
nastavlja sna`no djelovati u Crkvi i njegovi
su plodovi obilni u mjeri kojom smo sprem-
ni otvoriti se njegovoj obnoviteljskoj snazi.
Zato je va`no da ga svatko od nas poznaje,
u|e u odnos s Njime i da mu prepusti da ga
on vodi. Ali, u ovoj toèki javlja se naravno je-
dno pitanje: tko je za mene Duh Sveti?
Zapravo, nije mali broj kršæana za koje je On
i dalje “veliki nepoznati”. Evo zašto sam vas,
pripremajuæi se za sljedeæi Svjetski dan
mladih, htio pozvati da produbite osobno
znanje o Duhu Svetome. U našem Vjerova-
nju molimo: “Vjerujem u Duha Svetoga, Go-
spodina i @ivotvorca, koji izlazi od Oca i Si-
na” (Nicejsko-carigradsko vjerovanje). Da,
Duh Sveti, Duh ljubavi Oca i Sina, Izvor je
`ivota koji nas posveæuje, “jer je (Bo`ja lju-
bav) razlivena u srcima našim po Duhu Sve-
tom koji nam je dan” (Rim 5,5). No, nije ga
dovoljno poznavati; treba ga i prihvatiti kao
vodièa naših duša, kao “unutarnjega Uèite-
lja” koji nas uvodi u trojstveno Otajstvo, jer
nas samo on mo`e otvoriti vjeri i omoguæiti
nam da je svaki dan `ivimo u potpunosti.
On nas potièe prema drugima, u nama pali
oganj ljubavi, i èini nas misionarima Bo`je
ljubavi.

Dobro znam koliko vi mladi u srcu
nosite veliko poštovanje i ljubav za Isusa, ka-
ko ga `elite susresti i razgovarati s Njime.
Zapamtite stoga da upravo prisutnost Duha
u nama dokazuje, predstavlja i gradi našu
osobu na samoj Osobi Isusa raspetoga i us-
krsloga. Postanimo, stoga, bliski s Duhom
Svetim da to budemo s Isusom.

6. Sakramenti potvrde i euharistije

No - reæi æete - kako mo`emo dopusti-
ti da nas obnovi Duh Sveti i rasti u našem
duhovnom `ivotu? Odgovor je kako znate:
to se mo`e po sakramentima jer se vjera ra-
|a i u nama jaèa zahvaljujuæi sakramentima,
ponajviše onima kršæanske inicijacije: kr-
štenju, potvrdi i euharistiji koji su komplem-
entarni i neodvojivi (usp. Katekizam Kato-
lièke Crkve, 12585). Ta istina o tri sakramen-
ta koji su na poèetku našega kršæanskoga bi-
vanja mo`da je zanemarena u vjerskome `i-
votu ne maloga broja kršæana za koje su oni
geste iz prošlosti bez stvarnoga utjecaja na
današnjicu, kao korijeni bez `ivotne limfe.
Doga|a se da, kada se primi potvrda, brojni
mladi udaljavaju od vjerskoga `ivota. Ima
tako|er mladih koji uopæe ne prime taj sa-
krament. A zapravo po sakramentima kr-
štenja, potvrde i kasnije - na stalni naèin -
euharistije Duh Sveti èini nas djecom Oèe-
vom, Isusovom braæom, èlanovima svoje
Crkve, sposobnima za pravo svjedoèenje
evan|elja, korisnicima radosti vjere.

Zato vas pozivam da razmišljate o ov-
ome o èemu vam pišem. Danas je osobito va-
`no ponovno otkriti sakrament potvrde i pr-
onaæi njegovu vrijednost za naš duhovni ra-
st. Tko je primio sakramente krštenja i potv-
rde neka se sjeti da je postao “hram Duha”:
Bog stanuje u njemu. Neka uvijek bude svj-
estan toga i neka uèini da blago koje je u
njemu donese plodove svetosti. Onaj tko je
kršten, ali još nije primio sakrament po-
tvrde, neka se pripremi na njegovo priman-
je znajuæi da æe tako postati “dovršeni” kr-
šæanin, jer potvrda usavršuje krsnu milost
(usp. KKC, 1302-1303).

Potvrda nam daruje posebnu milost
za svjedoèenje i slavljenje Boga cijelim na-
šim `ivotom (usp. Rim 12,1); èini nas u nutri-
ni svjesnima naše pripadnosti Crkvi, “Tijelu
Kristovu” èiji smo svi `ivi èlanovi, solidarni
jedni s drugima (usp. 1 Kor 12,12-25). Dopu-
štajuæi da ga vodi Duh, svaki krštenik mo`e
dati svoj doprinos izgradnji Crkve zahvalju-
juæi karizmama što ih On daruje jer “sva-
kome se daje oèitovanje Duha na korist” (1
Kor 12,7) na opæu korist. A kada Duh djeluje
u duh stavlja svoje plodove koji su “ljubav,
radost, mir, velikodušnost, uslu`nost, dobro-

VRHBOSNA 4/2007 229

S
V

E
TA

 S
TO

LIC
A

ta, vjernost, blagost, uzdr`ljivost” (Gal 5,22).
Onima koji me|u vama još nisu primili
sakrament potvrde upuæujem srdaèni poziv
da se pripreme i da ga prime, tra`eæi pomoæ
od svojih sveæenika. To je posebna prigoda
milosti što vam je Gospodin nudi: nemojte
dopustiti da vam izmakne!

Ovdje bih htio dodati jednu rijeè o
euharistiji. Za rast u kršæanskome `ivotu
potrebno se hraniti Tijelom i Krvlju
Kristovom: naime, kršteni smo i potvr|eni u
vidu euharistije (usp. KKC, 1322; apostolska
pobudnica Sacramentum caritatis, 17).
“Izvor i vrhunac” crkvenoga `ivota, euharis-
tija je “trajna Pedesetnica” jer svaki puta
kada slavimo svetu misu primamo Duha
Svetoga koji nas dublje ujedinjuje s Kristom
i u Njemu nas mijenja. Ako, dragi mladi,
èesto sudjelujete na euharistijskome slavlju,
ako æete malo svoga vremena posvetiti klan-
janju pred Presvetim Sakramentom, iz
Izvora ljubavi - Euharistije - doæi æe vam ona
radosna odluènost da `ivot posvetite naslje-
dujuæi evan|elje. Istodobno æete do`ivjeti
da nas tamo gdje ne dopiru naše snage Duh
Sveti mijenja, ispunja svojom snagom i èini
svjedocima punima misionarskoga `ara
Krista uskrsloga.

7. Potreba i hitnost poslanja

Mnogi mladi na svoj `ivot gledaju sa
zabrinutošæu i postavljaju si brojna pitanja
glede svoje buduænosti. Oni se zabrinuto
pitaju: Kako se ukljuèiti u svijet obilje`en
brojnim i teškim nepravdama i patnjama?
Kako reagirati na sebiènost i nasilje koji,
kako se ponekad èini, prevladavaju? Kako
`ivotu dati puni smisao? Kako pridonijeti da
plodovi Duha na koje smo podsjetili ranije,
“ljubav, radost, mir, velikodušnost,
uslu`nost, dobrota, vjernost, blagost,
uzdr`ljivost” (br. 6) natope ovaj ranjeni i
krhki svijet, nadasve svijet mladih? Pod
kojim uvjetima Duh `ivotvorac prvoga
stvaranja i nadasve drugoga stvaranja ili
otkupljenja mo`e postati nova duša èov-
jeèanstva? Ne zaboravimo da što je veæi
Bo`ji dar - a onaj Isusova Duha je najveæi -
isto tako je velika potreba svijeta da ga primi

i zato je veliko i zanosnije poslanje Crkve da
ga vjerodostojno posvjedoèi. A vi mladi sa
Svjetskim danom mladih na odre|eni naèin
potvr|ujete volju za sudjelovanjem u tome
poslanju. Glede toga, dragi prijatelji, moram
vas ovdje podsjetiti na neke istine o kojima
treba razmatrati. Još vam jednom ponavljam
da samo Krist mo`e ispuniti najdublje te`nje
èovjeèjega srca; samo je On sposoban
humanizirati èovjeèanstvo i odvesti ga do
njegova “pobo`anstvenjenja”. Snagom
svoga Duha On u nas ulijeva bo`ansku
ljubav koja nas èini sposobnima da ljubimo
bli`njega i spremnima da mu se stavimo u
slu`bu. Duh Sveti osvjetljava, objavljujuæi
raspetoga i uskrsloga Krista, pokazuje nam
put da Mu postanemo slièniji, to jest da
budemo “oèitovanje i sredstvo ljubavi koja
proistjeèe iz Njega” (enciklika Deus caritas
est, 33). A tko dopusti da ga vodi Duh shvaæa
da staviti se u slu`bu evan|elja nije fakulta-
tivni odabir, jer primjeæuje koliko je hitno i
drugima prenijeti tu Radosnu vijest. Ipak,
još se jednom mora podsjetiti, Kristovi svje-
doci mo`emo biti samo ako dopustimo da
nas vodi Duh Sveti koji je “glavni djelatnik
evangelizacije” (usp. Evangelii nuntiandi,
75) i “protagonist poslanja” (usp.
Redemptoris missio, 21). Dragi mladi, kako
su više puta ponavljali moji èasni prethodni-
ci Pavao VI. i Ivan Pavao II., naviještati
evan|elje i svjedoèiti vjeru danas je više
nego nu`no (usp. Redemptoris missio, 1).
Netko misli da pokazati dragocjeno blago
vjere osobama koje ju ne dijele znaèi biti
netolerantan prema njima, ali to nije tako,
jer predlo`iti Krista ne znaèi i nametnuti ga
(usp. Evangelii nuntiandi, 80). Osim toga,
veæ je dvije tisuæe godina kako su
dvanaestorica apostola dali `ivot da bi Krist
bio poznat i da bi ga se ljubilo. Otada se
evan|elje kroz stoljeæa i dalje širi zahvalju-
juæi muškarcima i `enama poticanima istim
misionarskim `arom. Stoga su i danas
potrebni Kristovi uèenici koji neæe štedjeti
vremena i energije da bi slu`ili evan|elju.
Potrebni su mladi koji æe dopustiti da u
njima gori Bo`ja ljubav i koji æe velikodušno
odgovoriti na njegov sna`an poziv kako su
to uèinili brojni mladi bla`enici i sveci u

230 VRHBOSNA 4/2007

S
V

E
TA

 S
TO

LI
C

A

VRHBOSNA 4/2007 231

S
V

E
TA

 S
TO

LIC
A

prošlosti, a i u vremenima koja nam nisu
tako daleka. Osobito vam jamèim da Isusov
Duh danas poziva vas mlade da budete
nositelji lijepe vijesti o Isusu svojim vršnjaci-
ma. Nesumnjivi napor odraslih da na
shvatljivi i uvjerljivi naèin dopru do podruè-
ja mladih mo`e biti znak kojim Duh `eli po-
taknuti vas mlade da vi preuzmete teret za
to. Vi poznajete idealnosti, jezike, a tako|er i
rane, oèekivanja a ujedno i `elju za dobrim
svojih vršnjaka. Otvara se širok svijet osjeæa-
ja, rada, formacije, oèekivanja, mladenaèke
patnje… Neka svatko od vas smogne hra-
brosti da obeæa Duhu Svetome da æe jedno-
ga mladoga dovesti Isusu Kristu, na naèin
koji smatra najboljim, znajuæi dati “odgovor
svakomu koji od vas zatra`i obrazlo`enje
nade koja je u vama” (usp. 1 Pt 3,15).
No, da biste dospjeli do toga cilja, dragi
prijatelji, budite sveti, budite misionari jer se
nikada ne mo`e odvojiti svetost od poslanja
(usp. Redemptoris missio, 90). Ne bojite se
postati sveti misionari poput sv. Franje
Ksaverskoga koji je proputovao Dalekim
istokom navješæujuæi Radosnu vijest do zad-
nje snage, ili kao sveta Terezija od Djeteta Is-
usa koja je bila misionarka premda nije na-
pustila Karmel: i jedan i druga su “zaštitnici
misija”. Budite spremni na kocku staviti svoj
`ivot da biste svijet obasjali Kristovom istin-
om; da biste s ljubavlju odgovorili na mr`nju
i na preziranje `ivota; da biste naviještali
nadu Krista uskrsloga u svim krajevima svi-
jeta.

8. Zazivati “novu Pedesetnicu” na svijet

Dragi mladi, oèekujem vas u veliko-
me broju u srpnju 2008. u Sydneyu. Bit æe to
providonosna prigoda da u potpunosti do-
`ivimo snagu Duha Svetoga. Do|ite u veli-
kome broju, da budete nada i dragocjena
potpora za zajednice Crkve u Australiji koje
se pripremaju da vas prihvate. Za mlade`
zemlje koja æe nas ugostiti bit æe to izvrsna
prilika za naviještanje ljepote i radosti eva-
n|elja društvu koje je u mnogo èemu seku-
larizirano. Australija, kao i cijela Oceanija,
treba ponovno otkriti svoje kršæanske kori-
jene. U poslijesinodskoj pobudnici “Crkva u
Oceaniji” Ivan Pavao II. napisao je: “Snagom
Duha Svetoga Crkva u Oceaniji priprema se
na novu evangelizaciju naroda koji su danas
gladni Krista… Nova evangelizacija prioritet
je za Crkvu u Oceaniji” (br. 18).

Pozivam vas da posvetite vrijeme mo-
litvi i vašoj duhovnoj formaciji u ovome po-
sljednjem dijelu puta koji nas vodi do XXIII.
svjetskoga dana mladih, kako biste u Syd-
neyu mogli obnoviti obeæanja svoga kršten-
ja i svoje potvrde. Zajedno æemo zazvati Du-
ha Svetoga, tra`eæi s povjerenjem od Boga
dar obnovljene Pedesetnice za Crkvu i za èo-
vjeèanstvo treæega tisuæljeæa.

Marija, sjedinjena u molitvi s aposto-
lima u dvorani Posljednje veèere, neka vas
prati tijekom ovih mjeseci i za sve mlade ne-
ka zadobije novo izlijevanje Duha Svetoga
koje æe im zapaliti srca. Zapamtite: Crkva
ima povjerenja u vas! Mi pastiri, osobito,
molimo da ljubite i da èinite da drugi sve vi-
še ljube Isusa i da ga vjerno slijedite. Tim
osjeæajima sve vas blagoslivljam velikom lju-
bavlju.

Dragi katehete i katehistice,

Mir Gospodnji bio s vama!

@elim vam uputiti svoj iskreni i brats-
ki pozdrav u ovoj prvoj godini svog slu`enja
Svetom Ocu Benediktu XVI. u Kongregaciji
za kler, kojoj je tako|er povjerena kateheza.

Neka vas blagoslovi na poseban naèin Bog
dobar i velik u ljubavi, bogat milosr|em.

Pišem ovo na blagdan sv. Luke
evan|eliste, prisjeæajuæi se njegova teme-
ljnog doprinosa u sveopæem navještaju Isusa
Krista umrlog i uskrslog i njegova kraljevst-
va.

@elim, prije svega, izraziti vam svoje

Poruka kardinala Claudija Hummesa
Prefekt kongregacije za kler

232 VRHBOSNA 4/2007

S
V

E
TA

 S
TO

LI
C

A divljenje za vaše crkveno, èesto neumorno
slu`enje kroz odgoj u katolièkoj vjeri tolikih
katekumena ili veæ krštenih a vama pov-
jerenih osoba. Jamèim svoju blizinu vama,
predraga braæo i sestre, koji ste zauzeti u ple-
menitoj borbi za vjeru koja èesto od vas za-
htjeva herojske `rtve na koje vi, uza sve to,
odgovarate radošæu i postojanošæu.

U svakodnevnoj vjernosti Bogu i vje-
rnosti èovjeku vi nastavljate biti istinsko bo-
gatstvo za izgradnju vaših `upnih zajednica.
Vi ste jedan od znakova koji najviše obeæaju
i kojim nas Gospodin ne prestaje sna`iti i
iznena|ivati.

Nastavite pokazivati `ar i volju u isti-
nskom stjecanju one fizionomije koja je vla-
stita uèiteljima, odgojiteljima i svjedocima
istine kako bi je cjelovito i vjerno prenijeli
èovjeku našeg vremena.

Budite kadri ojaèati svoju vjeru, uvijek
spremni na odgovor svakomu koji od vas zatra`i
obrazlo`enje nade koja je u vama(1 Pt 3,15) mo-
litvom, formacijom i ljubavlju. Budite uvijek
radosni i zanosni tako|er po svojim djelima,
da se u svemu slavi Bog po Isusu Kristu, komu
slava i vlast u vijeke vjekova(1 Pt 4,11).

Potièem vas na molitvu i da s pov-
jerenjem njegujete prema Gospodinu odnos
ljubavi, predanja, slušanja i tišine.

U svijetu, koji je èesto bez nade i koji
se prepušta nasilju i egoizmu, svaka vaša
gesta, svaki vaš osmjeh, svaka vaša rijeè ne-

ka bude `ivo svjedoèanstvo da je Gospodin
pobijedio grijeh i smrt i da je ljubav moguæa.

Svima koje susreæete otkrivajte lice
Kristovo u zahvalnosti i vjernosti vašem slu-
`enju. Neka Duh Gospodnji obnovi vaš `i-
vot i uèini da raste zajedništvo me|u vama.

“I neka svijet našeg vremena koji
tra`i, sad u tjeskobi, sad u nadi, uzmogne
primiti Radosnu vijest ne od tu`nih i malo-
dušnih, nestrpljivih i tjeskobnih navjestitelja
nego od slu`benika Evan|elja èiji `ivot i`a-
ruje `arom, koji su prvi u sebe primili Kri-
stovu radost i koji dragovoljno na kocku sta-
vljaju svoj `ivot da bi Kraljevstvo bilo nav-
ješteno i da bi se Crkva zasadila usred svije-
ta”. (Evangelii nuntiandi 80).

Zazivam na vas onaj blagoslov koji je
bio tako drag sv. Franji Asiškom:

Gospodin te blagoslovio i saèuvao.
Pokazao ti lice svoje i smilovao ti se.
Svratio pogled svoj na tebe i dao ti mir.

Neka vas vodi i prati Djevica Marija,
zvijezda evangelizacije i neka vam bude
znak sigurne nade!

U Vatikanu o svetkovini sv. Luke evan|eli-
ste, 18. listopada 2007.

Claudio kardinal Hummes, prefekt

VRHBOSNA 4/2007 233

B
K

 B
IH

U Lorenzagu, 20. srpnja 2007.
Benedikt XVI.

Biskupska konferencija Bosne i
Hercegovine odr`ala je od 28. do 30. stu-
denoga 2007. u Nadbiskupskom ordinarijatu
u Sarajevu svoje 41. redovno zasjedanje pod
predsjedanjem nadbiskupa metropolita vrh-
bosanskog kardinala Vinka Puljiæa. Osim
èlanova BK BiH, na zasjedanju su sudjelo-
vali: beogradski nadbiskup mons. Stanislav
Hoèevar, predsjednik Me|unarodne bisku-
pske konferencije sv. Æirila i Metoda sa sje-
dištem u Beogradu; dubrovaèki biskup mo-
ns. dr. @elimir Puljiæ, delegat Hrvatske bisk-
upske konferencije; te biskup u miru iz Li-
nza mons. Maximilian Aichern, delegat Au-
strijske biskupske konferencije. Tijekom
zasjedanja biskupima BK BiH uputio je svoj
pozdrav apostolski nuncij u BiH mons. Ale-
ssandro D'Errico i prenio blagoslov Svetog
Oca i poruke Svete Stolice.

Biskupi su s radošæu primili izraze bli-
zine koje su im prenijeli delegati iz Dubro-
vnika, Beograda i Linza te izrazili zahvalnost
za svu dosadašnju pomoæ i suradnju. Istièuæi
trajnu bratsku solidarnost biskupa iz Hrva-
tske, biskupi su tako|er posebno zahvalili
Austrijskoj BK za partnersku suradnju na ra-
zini pojedinih dijeceza kao i za konkretan
materijalni doprinos za razne crkvene proje-
kte, osobito na socijalnom planu.

Prihvaæajuæi poticaj dr`avnoga tajni-
ka Svete Stolice kardinala Tarcisija Bertonea,
biskupi su odluèili da se prigodom spome-
ndana Marije pomoænice kršæana (24. svibn-
ja), zaštitnice Kine, u svim `upama moli po-
sebno za kineske katolike i organizira kolek-
ta za pomoæ Katolièkoj Crkvi u Kini, u nedje-
lju 25. svibnja 2008.

Saslušavši izvješæe svoga delegata s
22. konferencije o Pastoralu i skrbi za bo-
lesne stare osobe, koja je odr`ana nedavno u
Rimu, biskupi potièu karitativne i pastoralne
djelatnike da rade na bu|enju svijesti o dos-
tojanstvu i vrijednosti svake osobe, a osobito

starih bolesnih, te da za njih poka`u priorit-
et jer su upravo oni sve èešæe na rubu društ-
va i prepušteni samima sebi.

Biskupi su razmotrili i izvješæe svoga
delegata na Prvom me|unarodnom susretu
pastorala beskuænika, tako|er odr`anom u
Rimu ovih dana. Izra`avaju `aljenje da se
beskuænicima u BiH, kojih se broj toèno ni
ne zna, gotovo nitko sustavno ne bavi. Za-
hvaljuju karitativnim djelatnicima koji se,
unatoè teškim uvjetima, nastoje raditi na
tom planu. Pozivaju da se problemu nemale-
na broja beskuænika pristupi odgovorno i
sveobuhvatno.

Nakon izlaganja proèelnika Katehe-
tskog vijeæa o razvoju i sadašnjem stanju `u-
pne kateheze i školskoga vjeronauka, i rasp-
rave o tome, biskupi izra`avaju zahvalnost
svim katolièkim katehetama i katehisticama
u ovoj zemlji za njihov ustrajan i nezamjen-
jiv udio u odgoju i izobrazbi djece i mlade`i,
ne samo poukom u školi nego i primjerom
vlastita kršæanskog `ivota. Potièu `upnike i
druge njihove kvalificirane suradnike da sa
svom odgovornošæu posveæuju du`nu brigu
`upnoj katehezi kao povlaštenu mjestu i sre-
dstvu kršæanskoga odgoja i rasta. Za to su im
na raspolaganju na poseban naèin sadr`aji i
sugestije Opæega direktorija za katehezu Ko-
ngregacije za kler (2000.) i @upne kateheze u
obnovi `upne zajednice, Plan i program, ko-
ju su izdali Nacionalni katehetski ured HBK
i Hrvatski institut za liturgiju (2000.). U vrije-
me komunistièke vladavine sav se vje-
ronauk, i školskoga sadr`aja i `upne katehe-
ze, odvijao u `upi. S novim demokratskim
promjenama omoguæeno je da se konfesion-
alni vjeronauk izvodi u školama po razredn-
im ud`benicima. A `upne kateheze: s odgo-
jem za crkveno slu`enje i crkveno zajedništ-
vo, s pripremom na pojedinaène sakramente
ispovijedi, prièesti, krizme, braka; liturgijski
`ivot s pjevanjem, biblijski kru`oci s produ-
bljenjem Bo`je rijeèi, trebaju se odr`avati u
`upnim prostorijama prema gore naveden-

Priopæenje s 41. zasjedanja Biskupske
konferencije Bosne i Hercegovine

234 VRHBOSNA 4/2007

B
K

 B
IH im priruènicima. Oba su vida vjerske pouke

i odgoja nu`na i obvezna.
Saslušavši prikaz u vezi s opakom bo-

lešæu AIDS, i nazoènom i u Bosni i Hercego-
vini, biskupi su podr`ali projekte koje pro-
vodi Caritas BK BiH u suradnji s biskupijs-
kim Caritasima. Potaknuli su na još veæu za-
uzetost u borbi protiv ovisnosti o drogi, koja
je gotovo u svim krajevima uzela maha te je
èesto uzrok ne samo izgubljenosti pojedina-
ca nego i razaranja cijelih obitelji s dugotra-
jnim posljedicama za društvenu i vjersku za-
jednicu. Iznova pozivaju sve mjerodavne
strukture vlasti, vjerske, humanitarne i dru-
ge organizacije, odgojne ustanove i medi-
jske djelatnike kako bi se svi zajedno i uspje-
šno borili protiv pošasti “ovisnosti” u dru-
štvu.

Biskupi su upoznati s dokumentom
HBK o Pastoralu sakramenata u `upnoj za-
jednici koji je u pripravi i odluèili razmotriti
moguænost njegove prilagodbe pastoralnim
potrebama Crkve u Bosni i Hercegovini.

Biskupi su odredili delegate za 49.
me|unarodni euharistijski kongres u Que-
becu u Kanadi u lipnju 2008. godine; za Su-
sret hrvatske katolièke mlade`i, 26. i 27. tra-
vnja 2008. u Vara`dinu, te za Svjetski susret
mladih u Sydneyu u srpnju 2008. Zahvalni
onima koji su pripremili materijale za Susret
hrvatske katolièke mlade`i u Vara`dinu, bi-

skupi pozivaju mlade iz svojih biskupija da
se veæ sada aktivno ukljuèe u pripravu za taj
susret i na njemu sudjeluju u što veæem
broju.

Tako|er su razmotrili i obilje`avanje
Svjetske molitvene osmine za jedinstvo kr-
šæana (18.-25. sijeènja 2008.) i preporuèili da
se u svakom biskupijskom sjedištu, i gdje
god je to moguæe, organiziraju molitveni i
drugi ekumenski susreti s drugim kršæani-
ma.

U katedrali Srca Isusova biskupi su
uveèer 29. studenoga slavili svetu Misu za
mir i pravdu u Bosni i Hercegovini, s homil-
ijom biskupa @elimira Puljiæa. Biskupi i ovaj
put, pridru`ujuæi se svima onima koji se za-
la`u za pravdu i mir u ovoj zemlji, pozivaju
katolike na postojanost i molitvu, a sve ljude
podsjeæaju na bolno iskustvo da se neprav-
dom i nasiljem ne posti`e nikakvo i nièije
dobro. Ohrabreni upravo objavljenom
enciklikom pape Bendekta XVI. “U nadi
spašeni”, naglašavaju da je snagom nade u
Boga moguæe izdr`ati u svim kušnjama i do-
æi do ljudskije buduænosti za sve.

Na blagdan sv. Andrije apostola, 30.
studenoga u Vrhbosanskoj katolièkoj bogo-
sloviji biskupi su s poglavarima i profesori-
ma slavili Euharistiju na svršetku i svoga za-
sjedanja i bogoslovskih duhovnih vje`bi.

Sarajevo, 30. studenog 2007.

Èlanak 1.

Komisija za nauk vjere (dalje: Komi-
sija) je radno tijelo koje po nalogu Biskupske
konferencije Bosne i Hercegovine (dalje: BK
BiH) prati i prouèava pitanja vezana uz pra-
vovjerje i cjelovitost katolièkoga nauka. Sje-
dište Komisije je pri sjedištu BK BiH.

Èlanak 2.

Komisija ima predsjednika, potpred-
sjednika i druge èlanove.

Predsjednik, potpredsjednik i èlanovi
Komisije su biskupi koje bira Sabor BK BiH a
imenuje predsjednik BK BiH.

Mandat predsjednika, potpredsjedni-
ka i èlanova Komisije traje pet godina i mo`e
biti produljivan.

Tajnik Komisije je aktualni generalni
tajnik BK BiH.

Èlanak 3.

Predsjednik Komisije po potrebi
mo`e zatra`iti pomoæ struènjaka za

Pravilnik komisije za nauk vjere
Biskupske konferencije Bosne i Hercegovine

VRHBOSNA 4/2007 235

B
K

 B
IH

odre|ena podruèja. Struènjaci, koji nisu
èlanovi Komisije, mogu sudjelovati na sjed-
nicama Komisije na poziv onoga tko njima
predsjeda, ali bez prava glasa.

Èlanak 4.

Dnevni red sjednice Komisije sastavl-
jaju predsjednik i tajnik uzimajuæi u obzir
prijedloge ostalih èlanova.

Predsjednik saziva sjednice Komisije
po potrebi, ili na prijedlog jednoga biskupa,
èlana BK BiH. Po izrièitom mandatu pred-
sjednika sjednicu mo`e sazvati i tajnik.
Obavijest o sazivu sjednice treba dostaviti
Tajništvu BK BiH, a u pozivu se mora naz-
naèiti mjesto i vrijeme odr`avanja sjednice.
Poziv na sjednicu èlanovima Komisije mora
biti upuæen barem dvadeset dana prije sjed-
nice i popraæen dnevnim redom a šalje ga
generalni tajnik BK BiH.

Sjednice se Komisije redovito
odr`avaju u Tajništvu BK BiH, a prema
dogovoru i u drugom mjestu.

Èlanak 5.

Predsjedatelj na sjednici vodi brigu
da se raspravlja samo o onom što je naz-
naèeno u dnevnom redu.

Èlanak 6.

Predsjednik Komisije izvješæuje Sabor
BK BiH o zakljuècima i smjernicama za
daljnji rad.

Èlanak 7.

Redovite financijske izdatke za rad
Komisije podmiruje Tajništvo BK BiH.

Èlanak 8.

Putni troškovi dolaska na sjednicu
Komisije podmiruju se iz blagajne Tajništva
BK BiH a struènjacima laicima se dodaje
naknada.

Èlanak 9.

Tajnik vodi brigu o arhivu i drugim
dokumentima Komisije. Sve spise tajnik reg-
istrira u urud`benom zapisniku.

Èlanak 10.

Ako se na sjednici Komisije zakljuèi
da je to potrebno, kraæu obavijest za javnost
o sjednici i radu Komisije sastavljaju i daju
za KTA BK BiH predsjednik i tajnik.
Pojedinosti o tijeku sjednice i radu Komisije
èlanovi ne smiju iznositi u javnost.

Èlanak 11.

Pravilnik Komisije potvrdila je BK
BiH na 40. redovitoj sjednici u Banjoj Luci
dana 12. srpnja 2007. i istoga dana je stupio
na snagu.

Narav i sjedište

Èlanak 1.

Vijeæe za liturgiju (dalje: Vijeæe) je
radno tijelo Biskupske konferencije Bosne i
Hercegovine (dalje: BK BiH) te je za svoje
djelovanje iskljuèivo njoj odgovorno.

Sjedište Vijeæa je pri sjedištu BK BiH.

Svrha

Èlanak 2.

Zadaæa Vijeæa je promicati liturgijsko-
pastoralnu djelatnost u duhu obnovljene

Pravilnik Vijeæa za liturgiju
Biskupske konferencije Bosne i Hercegovine

liturgije Katolièke crkve, liturgijskih doku-
menata Svete stolice i BK BiH te va`eæih
liturgijskih knjiga u mjesnim Crkvama BiH.
Stoga je svrha Vijeæa:
a) Zauzimati se za primjenu liturgijskih
smjernica Katolièke Crkve, Svete Stolice i BK
BiH te o tome izvješæivati Sabor BK BiH.
b) Prire|ivati i promicati liturgijske teèajeve
i druge skupove za liturgijsku formaciju
klera, redovništva i laika.
c) Brinuti se po potrebi za prevo|enje
liturgijskih tekstova i za njihovu prilagodbu
našem podruèju prema smjernicama Svete
Stolice.
d) Promicati izdavanja liturgijskih èasopisa i
knjiga, kako znanstvenih tako i puèkih, kao
i drugih liturgijskih pomagala na hrvatskom
jeziku.
e) Poduzimati istra`ivanja konkretnog stan-
ja liturgije i liturgijskog pastorala na
podruèju naših biskupija, koristeæi se pri
tome i radom Hrvatskog instituta za liturgi-
jski pastoral.
f) Gajiti veze i suradnju sa srodnim
ustanovama hrvatskoga jeziènog podruèja,
kao što su npr. Instituti za crkvenu glazbu,
Katehetski instituti, Instituti za duhovnost i
slièno.

Èlanstvo

Èlanak 3.

1. Vijeæe saèinjavaju: biskup predsjednik,
tajnik, te drugi èlanovi, struènjaci i djelatnici
s podruèja liturgije, pastorala, liturgijske
glazbe i umjetnosti kojih, osim predsjedni-
ka, ne bi trebalo biti više od deset.
2. Èlanove Vijeæa predla`e izabrani pred-
sjednik a potvr|uje Sabor te imenuje pred-
sjednik BK BiH, uz pristanak biskupa ordi-
narija ili upravitelja biskupije ako se radi o
dijecezanskom sveæeniku ili vjerniku laiku, i
uz pristanak višega redovnièkog poglavara,
ako se radi o redovniku.
3. Mandat u Vijeæu traje pet godina i mo`e
biti produljivan.
4. Èlanstvo u Vijeæu prestaje: istekom man-
data, pismenim odreknuæem upuæenim
predsjedniku odnosnoga tijela i njegovim

prihvaæanjem, trajnom sprijeèenošæu,
opozivom nadle`ne crkvene vlasti, neoprav-
danim izostankom sa sjednica tri puta uza-
stopce.

Predsjednik

Èlanak 4.

1. Predsjednik Vijeæa je biskup kojega bira
Sabor BK BiH.
2. Slu`ba predsjednika traje pet godina s
moguænošæu ponovnog izbora.
3. Du`nosti predsjednika su:
a) voditi rad Vijeæa;
b) sazivati sjednice Vijeæa i redovito im pred-
sjedati;
c) izvješæivati Konferenciju o radu Vijeæa;
d) zastupati Vijeæe;
e) potpisivati zapisnik sjednica i druge
dokumente.

Tajnik

Èlanak 5.

1. Tajnika Vijeæa bira i imenuje predsjednik
Vijeæa izme|u èlanova Vijeæa.
2. SIu`ba tajnika traje pet godina s
moguænošæu ponovnog izbora.
3. Du`nosti tajnika su:
a) voditi zapisnik sjednica i ostalu adminis-
traciju Vijeæa;
b) sastaviti zapisnik najkasnije u roku od 15
dana nakon odr`ane sjednice i dostaviti ga
na uvid u odobrenje predsjedniku koji ga
potpisuje i šalje Tajništvu BK;
c) sastavljati izvješæa za BK BiH i zajedno ih
s predsjednikom potpisivati;
d) èuvati spise Vijeæa;
e) sura|ivati s tajnikom Liturgijskog vijeæa
Hrvatske BK i drugih BK te o tome izvješæi-
vali Vijeæe;
f) prikupljati gra|u za rad Vijeæa i vršiti
druge zadatke koje mu povjeri predsjednik
ili Vijeæe.

236 VRHBOSNA 4/2007

B
K

 B
IH

VRHBOSNA 4/2007 237

B
K

 B
IH

Naèin rada

Èlanak 6.

1. Sjednice Vijeæa saziva predsjednik. Vijeæe
se sastaje najmanje jedanput godišnje. Po
izrièitom mandatu predsjednika sjednicu
mo`e sazvati i tajnik. Obavijest o sazivu
sjednice treba dostaviti Tajništvu BK BiH, a u
pozivu se mora naznaèiti mjesto i vrijeme
odr`avanja sjednice. Poziv na sjednicu
èlanovima Vijeæa mora biti upuæen barem
dvadeset dana prije sjednice i popraæen
dnevnim redom a šalje ga generalni tajnik
BK BiH.
2. Vijeæe se redovito sastaje barem jedanput
godišnje na sjednicu, a po potrebi i više puta
kada to zatra`e predsjednik Vijeæa, pred-
sjednik BK BiH ili barem èetvrtina èlanova
Vijeæa.
3. Na sjednicama Vijeæa du`ni su sudjelovati
svi èlanovi. Sprijeèeni èlan je du`an o tome
obavijestiti predsjednika ili tajnika Vijeæa.
4. Predsjednik po potrebi mo`e zatra`iti
pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Vijeæa, mogu
sudjelovati na sjednicama Vijeæa na poziv
onoga tko njima predsjeda, ali bez prava
glasa.

Èlanak 7.

1. Rad sjednice se odvija prema unaprijed
najavljenom dnevnom redu. Sjednicama
tijela BK BiH predsjeda predsjednik
odnosnoga tijela ili, u njegovoj odsutnosti,
njegov ovlaštenik.
2. Vijeæe mo`e zasjedati ako je nazoèna naj-
manje polovica èlanova, a zakljuèci se
donose natpoloviènom veæinom glasova
nazoènih èlanova.
3. Predmet rasprave redovito odre|uje
predsjednik Vijeæa u dogovoru s tajnikom,
ali ga mo`e predlo`iti i treæina èlanova
Vijeæa barem 20 dana prije sjednice.
4. Kraæu obavijest za javnost o radu vijeæa

mogu dati predsjednik i tajnik Vijeæa.
5. Pojedinosti o tijeku sjednice i radu Vijeæa
èlanovi ne mogu iznositi u javnost.

Èlanak 8.

1. Na sjednicama imaju pravo glasa svi
èlanovi Vijeæa. U sluèaju neodluènog ishoda
glasovanja, veæinu odluèuje predsjednik.
2. U va`nim pitanjima odluke se donose
dvotreæinskom veæinom nazoènih èlanova.
Koja su pitanja u tom smislu va`na,
odre|uje predsjednik prema stavu BK BiH.

Èlanak 9.

1. Vijeæe je u uskoj povezanosti s dijecezan-
skim liturgijskim vijeæima, odnosno dije-
cezanskim konzultorima za liturgiju. Vodi
brigu o njihovu radu i upoznaje ih s novim
liturgijskim smjernicama.
2. U svom radu Vijeæe na poseban naèin
sura|uje sa Liturgijskim vijeæem Hrvatske
biskupske konferencije.

Troškovi

Èlanak 10.

Troškovi putovanja èlanova Vijeæa
podmiruju se iz riznice BK BiH a laicima se
dodaje naknada.

Dopune i promjene Pravilnika

Èlanak 11.

Promjene i dopune Pravilnika mo`e
predlagati Vijeæe a vrši ih Sabor BK BiH.

Èlanak 12.

Dopunjeni Pravilnik Vijeæa potvrdila
je BK BiH na 40. redovitoj sjednici u Banjoj
Luci dana 12. srpnja 2007. i istoga dana je
stupio na snagu.

238 VRHBOSNA 4/2007

B
K

 B
IH

Narav vijeæa

1. Vijeæe za kler i sjemeništa (dalje: Vijeæe)
Biskupske konferencije Bosne i Hercegovine
(dalje: BK BiH) je radno tijelo BK BiH. Po
nalogu episkopata ono prati i prouèava sva
relevantna pitanja vezana za duhovnu i
intelektualnu formaciju èlanova prezbiterija
i sveæenièkih pripravnika (kandidata).
Sjedište Vijeæa je pri sjedištu BK BiH.

Èlanstvo

2. Vijeæu predsjeda biskup kojeg izabire
Sabor BK BiH.
3. Èlanove Vijeæa kojih, osim predsjednika,
ne bi trebalo biti više od deset, predla`e
izabrani predsjednik a potvr|uje Sabor te
imenuje predsjednik BK BiH, uz pristanak
biskupa ordinarija ili upravitelja biskupije
ako se radi o dijecezanskom sveæeniku ili
vjerniku laiku, i uz pristanak višega
redovnièkog poglavara ako se radi o
redovniku.
4. Mandat èlanova Vijeæa traje pet godina i
mo`e biti produljivan.
5. Èlanstvo u Vijeæu prestaje: istekom man-
data, pismenim odreknuæem upuæenim
predsjedniku Vijeæa i njegovim prihvaæan-
jem, trajnom sprijeèenošæu, opozivom
nadle`ne crkvene vlasti, neopravdanim
izostankom sa sjednica tri puta uzastopce.

Predsjednik

6. Predsjednik Vijeæa:
a) vodi rad Vijeæa,
b) saziva sjednice Vijeæa,
c) redovito predsjeda sjednicama Vijeæa,
d) bira i imenuje tajnika Vijeæa,
e) izvješæuje sabor BK BiH o radu Vijeæa,
f) zastupa Vijeæe,
g) potpisuje zapisnik sjednica i druge doku-
mente Vijeæa,
h) prenosi naloge i smjernice sabora BK BiH
èlanovima Vijeæa.

Tajnik

7. Tajnik Vijeæa:
a) obavlja du`nosti koje mu povjeri Vijeæe ili
predsjednik,
b) vodi zapisnik na sjednicama Vijeæa,
c) sastavlja izvješæa za Sabor BK BiH,
d) èuva spise Vijeæa,
e) sura|uje s tajnicima Vijeæa za kler i Vijeæa
za sjemeništa Hrvatske biskupske konferen-
cije, kao i s istoimenim vijeæima drugih BK i
o tome izvješæuje Vijeæe.

Naèin rada vijeæa

8. Predsjednik Vijeæa najmanje jedanput
godišnje saziva sjednice Vijeæa koje se
redovito odr`avaju u Tajništvu BK BiH a
prema dogovoru i u drugim mjestima.
9. Svi èlanovi su du`ni sudjelovati na sjedni-
cama Vijeæa. Ukoliko je neki èlan sprijeèen,
du`an je o tome pravovremeno obavijestiti
predsjednika ili tajnika Vijeæa.
10. Predsjednik po potrebi mo`e zatra`iti
pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Vijeæa, mogu
sudjelovati na sjednicama Vijeæa na poziv
onoga tko njima predsjeda, ali bez prava
glasa.
11. Vijeæe mo`e zasjedati ako je nazoèna
barem polovica èlanova.
12. Zakljuèci se na sjednici donose nat-
poloviènom veæinom glasova prisutnih
èlanova Vijeæa.
13. Rad se sjednice odvija prema unaprijed
najavljenom dnevnom redu što ga odre|uje
predsjednik vijeæa u dogovoru s tajnikom
uzimajuæi u obzir prijedloge ostalih èlanova.
Obavijest o sazivu sjednice treba dostaviti
Tajništvu BK BiH, a u pozivu se mora naz-
naèiti mjesto i vrijeme odr`avanja sjednice.
Poziv na sjednicu èlanovima Vijeæa mora biti
upuæen barem dvadeset dana prije sjednice
i popraæen dnevnim redom a šalje ga gener-
alni tajnik BK BiH.
14. Zapisnik Vijeæa vodi tajnik. Na poèetku

Pravilnik Vijeæa za kler i sjemeništa
Biskupske konferencije Bosne i Hercegovine

VRHBOSNA 4/2007 239

B
K

 B
IH

sjednice se èita zapisnik prethodne sjednice,
na koji èlanovi vijeæa mogu izraziti svoje
primjedbe. Provjerit æe se tako|er jesu li
izvršeni zakljuèci prethodne sjednice.
15. Tajnik Vijeæa æe:
a) u zapisnik ubilje`iti prisutne i odsutne
èlanove, tijek rada sjednice, a posebno sve
zakljuèke sjednice, koje je na sjednici du`an
formulirati predsjednik,
b) sastaviti zapisnik najkasnije u roku od 15
dana nakon odr`ane sjednice i dostaviti ga
na uvid i odobrenje predsjedniku koji ga
potpisuje i šalje Tajništvu BK;
16. Kraæu obavijest za javnost o radu vijeæa
mogu dati predsjednik i tajnik Vijeæa.
17. Pojedinosti o tijeku sjednice i radu Vijeæa
èlanovi ne mogu iznositi u javnost.

Financiranje

18. Troškovi rada Vijeæa (potrošni materijal,

slanje obavijesti, putni troškovi za sudjelo-
vanje èlanova Vijeæa, pravièna naknada
drugim sudionicima na sjednicama i dr.) i
troškovi putovanja èlanova Vijeæa podmiru-
ju se iz riznice BK BiH a laicima se dodaje
naknada.

Dopune i promjene

19. Promjene i dopune Pravilnika mo`e
predlagati Vijeæe dvotreæinskom veæinom
glasova svih èlanova Vijeæa a odluku o
promjenama i dopunama donosi Sabor BK
BiH.
20. Dopunjeni Pravilnik Vijeæa potvrdila je
BK BiH na 40. redovitoj sjednici u Banjoj
Luci dana 12. srpnja 2007. i istoga dana je
stupio na snagu.

Èlanak 1.

Vijeæe za Ustanove posveæenoga
`ivota i Dru`be apostolskoga `ivota (dalje:
Vijeæe) Biskupske konferencije Bosne i Herc-
egovine (dalje: BK BiH) utemeljuje se i dje-
luje sukladno smjernicama i odredbama
Kongregacije za redovnike i svjetovne usta-
nove i Kongregacije za biskupe: Mutuae re-
lationes, od 14. svibnja 1978., br. 63., i Statuta
Biskupske konferencije Bosne i Hercegovine,
èl. 28-30.
Sjedište Vijeæa je pri sjedištu BK BiH.

Èlanak 2.

Vijeæe je radno tijelo BK BiH.
Svrha i zadaæa Vijeæa je istra`ivati i

razmatrati pitanja apostolskoga djelovanja
Ustanova posveæenoga `ivota i Dru`bi apos-
tolskoga `ivota unutar mjesnih Crkava BK

BiH, te da svoje zakljuèke i prijedloge
dostavlja Biskupskoj konferenciji.

Vijeæe, sukladno èl. 29. Statuta BK
BiH, organizira i koordinira izvršenje odlu-
ka, uputa i preporuka koje donese
Biskupska konferencija, a tièu se zajednièko-
ga javnog nastupanja, izvanjskoga `ivota i
djelovanja èlanova i zajednica Ustanova
posveæenoga `ivota i Dru`bi apostolskoga
`ivota.

Èlanak 3.

Vijeæe saèinjavaju: predsjednik, tajnik
i drugi èlanovi.

Èlanove Vijeæa kojih, osim predsjed-
nika, ne bi trebalo biti više od deset, predla`e
izabrani predsjednik a potvr|uje Sabor te
imenuje predsjednik BK BiH, uz pristanak
biskupa ordinarija ili upravitelja biskupije
ako se radi o dijecezanskom sveæeniku ili vj-

Pravilnik Vijeæa za ustanove posveæenoga
`ivota i dru`be apostolskoga `ivota

Biskupske konferencije Bosne i Hercegovine

240 VRHBOSNA 4/2007

B
K

 B
IH erniku laiku, i uz pristanak višega redo-

vnièkog poglavara ako se radi o redovniku.

Èlanak 4.

Predsjednik Vijeæa je biskup kojega
bira Sabor BK BiH. Tajnika Vijeæa bira i ime-
nuje predsjednik Vijeæa izme|u èlanova
Vijeæa.

Èlanak 5.

Zadaæa predsjednika Vijeæa je da bar-
em jednom godišnje, a prema potrebi i više
puta, osobito ako to zatra`e èlanovi Vijeæa ili
predsjednik BK BiH, sazove sjednicu Vijeæa,
da utvr|uje dnevni red i da sjednici predsje-
da.

Dnevni red sjednice Vijeæa sastavljaju
predsjednik i tajnik uzimajuæi u obzir prijed-
loge ostalih èlanova.

Po izrièitom mandatu predsjednika
sjednicu mo`e sazvati i tajnik. Obavijest o
sazivu sjednice treba dostaviti Tajništvu BK
BiH, a u pozivu se mora naznaèiti mjesto i
vrijeme odr`avanja sjednice. Poziv na sjed-
nicu èlanovima Vijeæa mora biti upuæen ba-
rem dvadeset dana prije sjednice i popraæen
dnevnim redom a šalje ga generalni tajnik
BK BiH.

Na sjednicama Vijeæa du`ni su sud-
jelovati svi èlanovi.

Predsjednik po potrebi mo`e zatra`iti
pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Vijeæa, mogu su-
djelovati na sjednicama Vijeæa na poziv on-
oga tko njima predsjeda, ali bez prava glasa.

Èlanak 6.

Du`nost tajnika Vijeæa je voditi zapis-
nik sjednica, èuvati spise Vijeæa, s predsje-
dnikom formulirati zakljuèke Vijeæa, sastav-
ljati izvješæe za BK BiH o radu Vijeæa, sastav-

iti zapisnik najkasnije u roku od 15 dana na-
kon odr`ane sjednice i dostaviti ga na uvid u
odobrenje predsjedniku koji ga potpisuje i
šalje Tajništvu BK.

Èlanak 7.

Sjednice Vijeæa se redovito odr`avaju
u Tajništvu BK BiH, a prema potrebi i dogov-
oru èlanova mogu se dr`ati i na drugom
mjestu.

Èlanak 8.

Kraæu obavijest za javnost o radu
vijeæa mogu dati predsjednik i tajnik Vijeæa.
Pojedinosti o tijeku sjednice i radu Vijeæa
èlanovi ne mogu iznositi u javnost.

Èlanak 9.

Mandat u Vijeæu traje pet godina i
mo`e biti produljivan.

Èlanstvo u Vijeæu prestaje: istekom
mandata, pismenim odreknuæem upuæenim
predsjedniku odnosnoga tijela i njegovim
prihvaæanjem, trajnom sprijeèenošæu,
opozivom nadle`ne crkvene vlasti, neoprav-
danim izostankom sa sjednica tri puta uza-
stopce.

Èlanak 10.

Troškovi putovanja èlanova Vijeæa
podmiruju se iz riznice BK BiH, a laicima se
dodaje naknada.

Èlanak 11.

Dopunjeni Pravilnik Vijeæa potvrdila
je BK BiH na 40. redovitoj sjednici u Banjoj
Luci dana 12. srpnja 2007. i istoga dana je
stupio na snagu.

VRHBOSNA 4/2007 241

B
K

 B
IH

Èlanak 1.

Vijeæe za laike (dalje: Vijeæe) Biskups-
ke konferencije BiH (dalje: BK BiH) ute-
meljuje se i djeluje prema koncilskom dekre-
tu Apostolicam actuositatem i pokoncilskim
dokumentima o laicima, osobito Formacija
laika, iz 1978. i Putovi Koncila, iz 1987.
Sjedište Vijeæa je pri sjedištu BK BiH.

Èlanak 2.

Predsjednik Vijeæa je biskup kojega
bira Sabor BK BiH.

Èlanak 3.

Svrha je Vijeæa: prouèavati pitanja
laikata o kojima BK BiH tra`i mišljenje, ist-
ra`ivati sve ono što se odnosi na djela apos-
tolata u domaæoj Crkvi i pomagati uzajamno
koordiniranje razlièitih laièkih inicijativa i
udruga.

Èlanak 4.

Vijeæe saèinjavaju: biskup predsjed-
nik, tajnik, te drugi èlanovi.

Èlanove Vijeæa kojih, osim predsjed-
nika, ne bi trebalo biti više od deset, pred-
la`e izabrani predsjednik a potvr|uje Sabor
te imenuje predsjednik BK BiH, uz pristanak
biskupa ordinarija ili upravitelja biskupije
ako se radi o dijecezanskom sveæeniku ili
vjerniku laiku, i uz pristanak višega redovni-
èkog poglavara ako se radi o redovniku.

Èlanak 5.

Tajnika Vijeæa bira i imenuje pred-
sjednik Vijeæa izme|u èlanova Vijeæa.

Du`nost je tajnika voditi zapisnik
sjednica, èuvati spise Vijeæa i sastavljati izv-
ještaj sjednice za BK BiH, sastaviti zapisnik
najkasnije u roku od 15 dana nakon odr`ane

sjednice i dostaviti ga na uvid i odobrenje
predsjedniku koji ga potpisuje i šalje Tajni-
štvu BK.

Èlanak 6.

Mandat u Vijeæu traje pet godina i
mo`e biti produljivan.

Èlanstvo u Vijeæu prestaje: istekom
mandata, pismenim odreknuæem upuæenim
predsjedniku odnosnoga tijela i njegovim
prihvaæanjem, trajnom sprijeèenošæu, opozi-
vom nadle`ne crkvene vlasti, neopravdanim
izostankom sa sjednica tri puta uzastopce.

Èlanak 7.

Dnevni red sjednice Vijeæa sastavljaju
predsjednik i tajnik uzimajuæi u obzir prijed-
loge ostalih èlanova.

Sjednice Vijeæa saziva predsjednik.
Vijeæe se sastaje najmanje jedanput godišn-
je. Po izrièitom mandatu predsjednika sjed-
nicu mo`e sazvati i tajnik. Obavijest o sazivu
sjednice treba dostaviti Tajništvu BK BiH, a u
pozivu se mora naznaèiti mjesto i vrijeme
odr`avanja sjednice. Poziv na sjednicu èla-
novima Vijeæa mora biti upuæen barem dva-
deset dana prije sjednice i popraæen dnevn-
im redom a šalje ga generalni tajnik BK BiH.

Na sjednicama Vijeæa du`ni su sud-
jelovati svi èlanovi.

Predsjednik po potrebi mo`e zatra`iti
pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Vijeæa, mogu su-
djelovati na sjednicama Vijeæa na poziv on-
oga tko njima predsjeda, ali bez prava glasa.

Èlanak 8.

Sjednice se vijeæa redovito odr`avaju
u Tajništvu BK BiH, a prema dogovoru i u
drugim mjestima.

Pravilnik Vijeæa za laike
Biskupske konferencije Bosne i Hercegovine

242 VRHBOSNA 4/2007

B
K

 B
IH Èlanak 9.

Kraæu obavijest za javnost o radu
vijeæa mogu dati predsjednik i tajnik Vijeæa.
Pojedinosti o tijeku sjednice i radu Vijeæa
èlanovi ne mogu iznositi u javnost.

Èlanak10.

Troškovi putovanja èlanova Vijeæa
podmiruju se iz riznice BK BiH a laicima se
dodaje naknada.

Èlanak 11.

Pravilnik stupa na snagu nakon što
ga prihvati i odobri BK BiH.

Èlanak 12.

Dopunjeni Pravilnik Vijeæa potvrdila
je BK BiH na 40. redovitoj sjednici u Banjoj
Luci dana 12. srpnja 2007. i istoga dana je
stupio na snagu.

GLAVA PRVA

Narav i sastav

Èlanak 1.

Vijeæe za katehezu (dalje: Vijeæe)
Biskupske konferencije Bosne i Hercegovine
(dalje: BK BiH) je radno tijelo Konferencije
koje je u svom djelovanju iskljuèivo odgov-
orno Konferenciji.

Èlanak 2.

Vijeæe èine predsjednik te ostali
èlanovi i struènjaci koje imenuje
Konferencija kojih, osim predsjednika, ne bi
trebalo biti više od deset.

Èlanak 3.

Vijeæe djeluje aktivnim radom svih
èlanova na redovnim sjednicama Vijeæa.
Vijeæe prema potrebi mo`e djelovati preko
posebnih radnih tijela.

Èlanak 4.

Predsjednik Vijeæa je biskup kojega
bira Konferencija na pet godina.
Predsjednik Vijeæa:
a) predla`e Konferenciji èlanove Vijeæa koje
potvr|uje Sabor te imenuje predsjednik BK

BiH, uz pristanak biskupa ordinarija ili
upravitelja biskupije ako se radi o dijecezan-
skom sveæeniku ili vjerniku laiku, i uz pris-
tanak višega redovnièkog poglavara ako se
radi o redovniku;
b) saziva sjednice Vijeæa i njima predsjeda;
c) izvješæuje Konferenciju o radu Vijeæa;
d) zastupa Vijeæe.

Èlanak 5.

Tajnika Vijeæa bira i imenuje pred-
sjednik Vijeæa izme|u èlanova Vijeæa.
Zadaæa je tajnika:
a) sastavljati zapisnik sjednice Vijeæa koji
potpisuje zajedno s predsjednikom;
b) voditi korespondenciju s èlanovima Vijeæa
i povezivati njihov rad;
c) odr`avati po potrebi vezu s drugim vijeæi-
ma Konferencije i dijecezanskim Katehetsk-
im uredima;
d) sura|ivati s tajnicima vijeæa za katehizaci-
ju pri drugim biskupskim konferencijama;
e) prikupljati gra|u va`nu za rad Vijeæa;
f) èuvati arhiv Vijeæa;
g) vršiti zadaæe koje mu povjere predsjednik
i Vijeæe.

Èlanak 6.

Mandat u Vijeæu traje pet godina i
mo`e biti produljivan.

Èlanstvo u Vijeæu prestaje: istekom

Pravilnik Vijeæa za katehezu
Biskupske konferencije Bosne i Hercegovine

mandata, pismenim odreknuæem upuæenim
predsjedniku odnosnoga tijela i njegovim
prihvaæanjem, trajnom sprijeèenošæu,
opozivom nadle`ne crkvene vlasti, neoprav-
danim izostankom sa sjednica tri puta uza-
stopce.

GLAVA DRUGA

Djelovanje i nadle`nost vijeæa

Èlanak 7.

Vijeæe se bavi pitanjima organizacije i
promicanja evangelizacije, religioznog odg-
oja i kateheze i o njima donosi prijedloge
Konferenciji.

Èlanak 8.

U svom radu Vijeæe na poseban naèin
sura|uje s Vijeæem za katehizaciju Hrvatske
biskupske konferencije.

Èlanak 9.

Sjedište Vijeæa je pri sjedištu BK BiH.

Èlanak 10.

Vijeæe se sastaje najmanje jedanput
godišnje. Po izrièitom mandatu predsjedni-
ka sjednicu mo`e sazvati i tajnik. Obavijest o
sazivu sjednice treba dostaviti Tajništvu BK
BiH, a u pozivu se mora naznaèiti mjesto i
vrijeme odr`avanja sjednice. Poziv na sjed-
nicu èlanovima Vijeæa mora biti upuæen
barem dvadeset dana prije sjednice i popra-
æen dnevnim redom a šalje ga generalni ta-
jnik BK BiH.

Èlanak 11.

Na sjednicama Vijeæa du`ni su sud-
jelovati svi èlanovi. Ako je netko od èlanova
sprijeèen, du`an je o tome obavijestiti pred-
sjednika ili tajnika.

Èlanak 12.

Predsjednik po potrebi mo`e zatra`iti

pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Vijeæa, mogu su-
djelovati na sjednicama Vijeæa na poziv on-
oga tko njima predsjeda, ali bez prava glasa.

Èlanak 13.

Na sjednicama pravo glasovanja im-
aju èlanovi Vijeæa.

Èlanak 14.

Dnevni red sjednice Vijeæa sastavljaju
predsjednik i tajnik uzimajuæi u obzir prijed-
loge ostalih èlanova.

Èlanak 15.

Vijeæe valjano odluèuje glasovanjem
ako je prisutna natpolovièna veæina èlanova.
Glasovanje se vrši prema odredbama Zako-
nika kanonskog prava (kan. 119).

Èlanak 16.

Du`nost je tajnika sastaviti zapisnik
najkasnije u roku od 15 dana nakon odr`ane
sjednice i dostaviti ga na uvid i odobrenje
predsjedniku koji ga potpisuje i šalje Tajni-
štvu BK;

Predsjednik izvješæuje Konferenciju o
radu i prijedlozima Vijeæa.

Èlanak 17.

Radna tijela na sjednicama Vijeæa po-
dnose izvješæa o svom radu.

GLAVA TREÆA

Razlièite odredbe

Èlanak 18.

Troškovi Vijeæa i njegovih radnih
tijela namiruju se iz blagajne BK BiH.
Svakom èlanu Vijeæa daje se nadoknada put-
nih troškova, a laicima èlanovima Vijeæa i
honorar za dolazak na sjednice i podmiruju
se troškovi sudjelovanja pojedinih èlanova
na razlièitim susretima po mandatu Vijeæa.

VRHBOSNA 4/2007 243

B
K

 B
IH

244 VRHBOSNA 4/2007

B
K

 B
IH

Èlanak 19.

Kraæu obavijest za javnost o radu
vijeæa mogu dati predsjednik i tajnik Vijeæa.
Èlanovi Vijeæa i oni koji sudjeluju u radu
radnih tijela du`ni su, prema naravi pred-
meta, o njihovu radu i raspravama èuvati
tajnu.

Èlanak 20.

Ovaj Pravilnik va`i od dana odobren-

ja BK BiH i ne mo`e se mijenjati bez njezina
pristanka.

Èlanak 21.

Dopunjeni Pravilnik Vijeæa potvrdila
je BK BiH na 40. redovitoj sjednici u Banjoj
Luci dana 12. srpnja 2007. i istoga dana je
stupio na snagu.

Èlanak 1.

Vijeæe za obitelj (dalje: Vijeæe)
Biskupske konferencije Bosne i Hercegovine
(dalje: BK BiH) je radno tijelo Konferencije
kojoj je u svom djelovanju odgovorno.
Sjedište Vijeæa je pri sjedištu BK BiH.

Èlanak 2.

Vijeæe se bavi pitanjima i prob-
lematikom obiteljskoga pastorala. Donosi
prijedloge u vezi s promicanjem kršæanskih
obitelji.

Èlanak 3.

Predsjednik Vijeæa je biskup a bira ga
Sabor BK BiH.

Èlanak 4.

Vijeæe saèinjavaju: biskup predsjed-
nik, tajnik te drugi èlanovi.

Èlanove Vijeæa kojih, osim predsjed-
nika, ne bi trebalo biti više od deset, predla`e
predsjednik a potvr|uje Sabor te imenuje
predsjednik BK BiH, uz pristanak biskupa
ordinarija upravitelja biskupije ako se radi o
dijecezanskom sveæeniku ili vjerniku laiku, i

uz pristanak višega redovnièkog poglavara
ako se radi o redovniku.

Èlanak 5.

Mandat Vijeæu traje pet godina i
mo`e biti produljivan.

Èlanak 6.

Èlanstvo u Vijeæu prestaje: istekom
mandata, pismenim odreknuæem upuæenim
predsjedniku odnosnoga tijela i njegovim
prihvaæanjem, trajnom sprijeèenošæu, opozi-
vom nadle`ne crkvene vlasti, neopravdanim
izostankom sa sjednica tri puta uzastopce.

Èlanak 7.

Tajnika Vijeæa bira i imenuje predsje-
dnik Vijeæa izme|u èlanova Vijeæa.

Èlanak 8.

Du`nost je tajnika: voditi zapisnik
sjednice i ostalu administraciju Vijeæa, èuvati
spise Vijeæa i sastavljati izvješæa za sjednice
BK BiH.

Pravilnik Vijeæa za obitelj
Biskupske konferencije Bosne i Hercegovine

VRHBOSNA 4/2007 245

B
K

 B
IH

Èlanak 9.

Sjednice Vijeæa saziva predsjednik.
Vijeæe se sastaje najmanje jedanput godišn-
je. Po izrièitom mandatu predsjednika sjed-
nicu mo`e sazvati i tajnik. Obavijest o sazivu
sjednice treba dostaviti Tajništvu BK BiH, a u
pozivu se mora naznaèiti mjesto i vrijeme
odr`avanja sjednice. Poziv na sjednicu èla-
novima Vijeæa mora biti upuæen barem dva-
deset dana prije sjednice i popraæen dnevn-
im redom a šalje ga generalni tajnik BK BiH.

Èlanak 10.

Sjednice Vijeæa redovno se odr`avaju
u Tajništvu BK BiH, a prema dogovoru i u
drugom mjestu.

Èlanak 11.

Na sjednicama Vijeæa du`ni su sud-
jelovati svi èlanovi. U sluèaju opravdane
sprijeèenosti potrebno je izvijestiti tajnika.

Èlanak 12.

Dnevni red sjednice Vijeæa sastavljaju
predsjednik i tajnik uzimajuæi obzir prijed-
loge ostalih èlanova.

Èlanak 13.

Predsjednik po potrebi mo`e zatra`iti
pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Vijeæa, mogu su-

djelovati na sjednicama Vijeæa na poziv on-
oga tko njima predsjeda, ali bez prava glasa.

Èlanak 14.

Du`nost je tajnika sastaviti zapisnik
najkasnije u roku od 15 dana nakon odr`ane
sjednice i dostaviti ga na uvid i odobrenje
predsjedniku koji ga potpisuje i šalje
Tajništvu BK.

Èlanak 15.

Kraæu obavijest za javnost o radu vi-
jeæa mogu dati predsjednik i tajnik Vijeæa.
Pojedinosti o tijeku sjednice i radu Vijeæa
èlanovi ne mogu iznositi u javnost.

Èlanak 16.

Troškovi putovanja èlanova vijeæa
podmiruju se iz riznice BK BH a laicima se
dodaje naknada.

Èlanak 17.

Pravilnik stupa na snagu nakon što
ga prihvati i odobri BK BiH.

Èlanak 18.

Dopunjeni Pravilnik Vijeæa potvrdila
je BK BiH na 40. redovitoj sjednici u Banjoj
Luci dana 12. srpnja 2007. i istoga dana je
stupio na snagu.

Èlanak 1.

Vijeæe za ekumenizam i dijalog me|u
religijama i kulturama (u daljnjem tekstu:
Vijeæe) Biskupske konferencije Bosne i
Hercegovine (u daljnjem tekstu: BK BiH) je
radno tijelo Konferencije koje je u svom

djelovanju odgovorno iskljuèivo Konferenc-
iji.

Sjedište Vijeæa je pri sjedištu BK BiH.

Èlanak 2.

Vijeæe se bavi pitanjima i problemati-

Pravilnik Vijeæa za ekumenizam i dijalog
me|u religijama i kulturama

Biskupske konferencije Bosne i Hercegovine

kom ekumenizma i dijaloga me|u religijama
i kulturama te, na temelju crkvenih doku-
menata o dijalogu i ekumenizmu, donosi
prijedloge za promicanje ekumenskoga i
dijaloškoga duha, prouèava pitanja o kojima
BK BiH tra`i mišljenje, njeguje duhovno
ekumensko i dijaloško ozraèje u katolièkim
zajednicama te uspostavlja i odr`ava odnose
s nekatolièkim Crkvama i crkvenim zajedni-
cama i drugim vjerskim zajednicama.

Èlanak 3.

Predsjednik Vijeæa je biskup kojega
bira Sabor BK BiH.

Èlanak 4.

Èlanove Vijeæa kojih, osim predsjed-
nika, ne bi trebalo biti više od deset, pred-
la`e izabrani predsjednik a potvr|uje Sabor
te imenuje predsjednik BK BiH, uz pristanak
biskupa ordinarija ili upravitelja biskupije
ako se radi o dijecezanskom sveæeniku ili
vjerniku laiku, i uz pristanak višega redo-
vnièkog poglavara ako se radi o redovniku.

Èlanak 5.

Mandat èlanova Vijeæa traje pet godi-
na i mo`e biti produljivan.

Èlanak 6.

Èlanstvo u Vijeæu prestaje: istekom
mandata, pismenim odreknuæem upuæenim
predsjedniku odnosnoga tijela i njegovim
prihvaæanjem, trajnom sprijeèenošæu, opozi-
vom nadle`ne crkvene vlasti, neopravdanim
izostankom sa sjednica tri puta uzastopce.

Èlanak 7.

Tajnika Vijeæa bira i imenuje pred-
sjednik Vijeæa izme|u èlanova Vijeæa.

Èlanak 8.

Du`nost je tajnika: voditi zapisnik
sjednice i ostalu administraciju Vijeæa, èuvati

spise Vijeæa i sastavljati izvješæa za sjednice
BK BiH.

Èlanak 9.

Sjednice Vijeæa saziva predsjednik.
Vijeæe se sastaje najmanje jedanput godišn-
je. Po izrièitom mandatu predsjednika sjed-
nicu mo`e sazvati i tajnik. Obavijest o sazivu
sjednice treba dostaviti Tajništvu BK BiH, a u
pozivu se mora naznaèiti mjesto i vrijeme
odr`avanja sjednice. Poziv na sjednicu
èlanovima Vijeæa mora biti upuæen barem
dvadeset dana prije sjednice i popraæen
dnevnim redom a šalje ga generalni tajnik
BK BiH.

Èlanak 10.

Sjednice se Vijeæa redovito odr`avaju
u Tajništvu BK BiH, a prema dogovoru i u
drugom mjestu.

Èlanak 11.

Na sjednicama Vijeæa du`ni su sud-
jelovati svi njegovi èlanovi. U sluèaju oprav-
dane sprijeèenosti potrebno je izvijestiti
tajnika.

Èlanak 12.

Dnevni red sjednice Vijeæa sastavljaju
predsjednik i tajnik uzimajuæi u obzir prijed-
loge ostalih èlanova.

Èlanak 13.

Predsjednik po potrebi mo`e zatra`iti
pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Vijeæa, mogu su-
djelovati na sjednicama Vijeæa na poziv on-
oga tko njima predsjeda, ali bez prava glasa.

Èlanak 14.

Du`nost je tajnika sastaviti zapisnik
najkasnije u roku od 15 dana nakon odr`ane
sjednice i dostaviti ga na uvid i odobrenje
predsjedniku koji ga potpisuje i šalje
Tajništvu BK.

246 VRHBOSNA 4/2007

B
K

 B
IH

VRHBOSNA 4/2007 247

B
K

 B
IH

Èlanak 15.

Kraæu obavijest za javnost o radu
vijeæa mogu dati predsjednik i tajnik Vijeæa.
Pojedinosti o tijeku sjednice i radu Vijeæa
èlanovi ne mogu iznositi u javnost.

Èlanak 16.

Troškovi putovanja èlanova Vijeæa

podmiruju se iz riznice BK BiH a laicima se
dodaje naknada.

Èlanak 17.

Dopunjeni Pravilnik Vijeæa potvrdila
je BK BiH na 40. redovitoj sjednici u Banjoj
Luci dana 12. srpnja 2007. i istoga dana je
stupio na snagu.

Èlanak 1.

Vijeæe za crkvena kulturna i materijal-
na dobra (dalje: Vijeæe) Biskupske konferen-
cije Bosne i Hercegovine (dalje: BK BiH) je
radno tijelo koje po nalogu BK BiH prati i
prouèava pitanja vezana uz crkvena kultur-
na i materijalna dobra te svojim savjetom
poma`e biskupima u izvršavanju njihovih
pastirskih du`nosti.

Sjedište Vijeæa je pri sjedištu BK BiH.

Èlanak 2.

Svrha je Vijeæa pratiti i unapre|ivati
stanje crkvenih kulturnih i materijalnih
dobara, na naèin da prouèava opæa pitanja
stanja i zaštite crkvenih kulturnih i materijal-
nih dobara, povrata nacionaliziranih crkve-
nih kulturnih i materijalnih dobara i dr`a-
vnoga zakonodavstva u vezi s tim, nastoji da
crkveni slu`benici i vjernici postanu sve više
svjesni va`nosti i potrebe èuvanja crkvene
umjetnièke baštine i predla`e mjere zaštite i
oèuvanja crkvenih kulturnih dobara.

Èlanak 3.

Vijeæu predsjeda biskup kojeg izabere
Sabor BK BiH.

Èlanak 4.

Èlanove Vijeæa kojih, osim predsjed-
nika, ne bi trebalo biti više od deset, predla`e
izabrani predsjednik a, uz pristanak biskupa
ordinarija ili upravitelja biskupije ako se radi
o dijecezanskom sveæeniku ili vjerniku laiku,
i uz pristanak višega redovnièkog poglavara,
ako se radi o redovniku, potvr|uje Sabor te
imenuje predsjednik BK BiH.

Mandat u èlanova Vijeæa traje pet
godina i mo`e biti produljivan.

Èlanak 5.

Predsjednik po potrebi mo`e zatra`iti
pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Vijeæa, mogu su-
djelovati na sjednicama Vijeæa na poziv on-
oga tko njima predsjeda, ali bez prava glasa.

Èlanak 6.

Radi djelotvornosti i lakšeg
me|usobnog komuniciranja predsjedniku
Vijeæa poma`e tajnik kojega bira i imenuje
predsjednik Vijeæa izme|u èlanova Vijeæa.
Tajnik koordinira rad Vijeæa te obavlja druge
du`nosti koje mu povjeri Vijeæe ili predsjed-
nik Vijeæa.

Pravilnik Vijeæa za crkvena
kulturna i materijalna dobra

Biskupske konferencije Bosne i Hercegovine

248 VRHBOSNA 4/2007

B
K

 B
IH Èlanak 7.

Svi su èlanovi du`ni sudjelovati na
sjednicama Vijeæa. Ako je neki èlan sprije-
èen, du`an je to pravodobno javiti tajniku
Vijeæa koji vodi evidenciju o sudjelovanju
èlanova sjednicama.

Èlanak 8.

Èlanstvo u Vijeæu prestaje: istekom
mandata, pismenim odreknuæem upuæenim
predsjedniku odnosnoga tijela i njegovim
prihvaæanjem, trajnom sprijeèenošæu, opozi-
vom nadle`ne crkvene vlasti, neopravdanim
izostankom sa sjednica tri puta uzastopce.

Èlanak 9.

Dnevni red sjednice Vijeæa sastavljaju
predsjednik i tajnik uzimajuæi u obzir prijed-
loge ostalih èlanova.

Sjednice Vijeæa saziva predsjednik.
Vijeæe se sastaje najmanje jedanput godišn-
je. Po izrièitom mandatu predsjednika sjed-
nicu mo`e sazvati i tajnik. Obavijest o sazivu
sjednice treba dostaviti Tajništvu BK BiH, a u
pozivu se mora naznaèiti mjesto i vrijeme
odr`avanja sjednice. Poziv na sjednicu èla-
novima Vijeæa mora biti upuæen barem dv-
adeset dana prije sjednice i popraæen dne-
vnim redom a šalje ga generalni tajnik BK
BiH.

Èlanak 10.

Predsjedatelj na sjednici vodi brigu
da se raspravlja samo o onom što je nazna-
èeno u dnevnom redu.

Èlanak 11.

Predsjednik Vijeæa izvješæuje Sabor
BK BiH o zakljuècima i smjernicama za da-
ljnji rad kao i o struènom mišljenju Vijeæa. Po

nalogu BK BiH Vijeæe mo`e pripremiti do-
kumente o odre|enim kulturno-pastoraln-
im temama, koje mo`e objaviti po izrièitom
odobrenju BK BiH.

Èlanak 12.

Redovite financijske izdatke za rad
Vijeæa podmiruje Tajništvo BK BiH.

Èlanak 13.

Putni troškovi dolaska na sjednicu
Vijeæa podmiruju se iz blagajne Tajništva BK
BiH a laicima se dodaje naknada.

Èlanak 14.

Du`nost je tajnika sastaviti zapisnik
najkasnije u roku od 15 dana nakon odr`ane
sjednice i dostaviti ga na uvid i odobrenje
predsjedniku koji ga potpisuje i šalje
Tajništvu BK.

Èlanak 15.

Kraæu obavijest za javnost o sjednici i
radu Vijeæa sastavljaju i daju za KTA BK BiH
predsjednik i tajnik. Pojedinosti o tijeku sje-
dnice i radu Vijeæa èlanovi ne smiju iznositi
u javnost.

Èlanak 16.

Sve ono što nije predvi|eno ovim
Pravilnikom Vijeæa ravna se prema Uredbi
za Tajništvo i ustanove BK BiH.

Èlanak 17.

Dopunjeni Pravilnik Vijeæa potvrdila
je BK BiH na 40. redovitoj sjednici u Banjoj
Luci dana 12. srpnja 2007. i istoga dana je
stupio na snagu.

VRHBOSNA 4/2007 249

B
K

 B
IH

Pravilnik

Èlanak 1.

Vijeæe za sredstva društvenog pri-
opæavanja (dalje: Vijeæe) Biskupske konfer-
encije Bosne i Hercegovine (dalje: BK BiH) je
radno tijelo Konferencije i njoj je u svom
djelovanju odgovorno.

Sjedište Vijeæa je pri sjedištu BK BiH.

Èlanak 2.

Vijeæe se bavi pitanjima i prob-
lematikom sredstava društvenog priopæava-
nja, posebno u slu`bi evangelizacije. S tim u
vezi, donosi prijedloge za promicanje sreds-
tava društvenog priopæavanja i sudjelovanje
u izgradnji javnoga mnijenja.

Èlanak 3.

Predsjednik Vijeæa je biskup kojega
bira Sabor BK BiH.

Èlanak 4.

Vijeæe saèinjavaju: biskup predsjed-
nik, tajnik te drugi èlanovi Vijeæa kojih, osim
predsjednika, ne bi trebalo biti više od deset.
Imajuæi u vidu urednike veæ postojeæih
katolièkih sredstava za društvena priopæa-
vanja, èlanove predla`e predsjednik a potv-
r|uje Sabor te imenuje predsjednik BK BiH,
uz pristanak biskupa ordinarija ili upravitel-
ja biskupije ako se radi o dijecezanskom sve-
æeniku ili vjerniku laiku, i uz pristanak više-
ga redovnièkog poglavara ako se radi o re-
dovniku.

Èlanak 5.

Mandat èlanova Vijeæa traje pet godi-
na s moguænošæu produ`enja.

Èlanak 6.

Èlanstvo u Vijeæu prestaje: istekom
mandata, pismenim odreknuæem upuæenim
predsjedniku odnosnoga tijela i njegovim
prihvaæanjem, trajnom sprijeèenošæu, opozi-
vom nadle`ne crkvene vlasti, neopravdanim
izostankom sa sjednica tri puta uzastopce.

Èlanak 7.

Tajnika Vijeæa bira i imenuje pred-
sjednik Vijeæa izme|u èlanova Vijeæa.

Èlanak 8.

Du`nost je tajnika sastaviti zapisnik
najkasnije u roku od 15 dana nakon odr`ane
sjednice i dostaviti ga na uvid i odobrenje
predsjedniku koji ga potpisuje i šalje
Tajništvu BK.

Èlanak 9.

Sjednice Vijeæa saziva predsjednik.
Vijeæe se sastaje najmanje jedanput godišn-
je. Po izrièitom mandatu predsjednika sjed-
nicu mo`e sazvati i tajnik. Obavijest o sazivu
sjednice treba dostaviti Tajništvu BK BiH, a u
pozivu se mora naznaèiti mjesto i vrijeme
odr`avanja sjednice. Poziv na sjednicu èla-
novima Vijeæa mora biti upuæen barem dva-
deset dana prije sjednice i popraæen dnevn-
im redom a šalje ga generalni tajnik BK BiH.

Èlanak 10.

Sjednice Vijeæa redovno se odr`avaju u Tajn-
ištvu BK BiH, a prema dogovoru i u drugom
mjestu.

Èlanak 11.

Na sjednicama Vijeæa du`ni su sud-

Pravilnik Vijeæa za sredstva
društvenoga priopæavanja

Biskupske konferencije Bosne i Hercegovine

250 VRHBOSNA 4/2007

B
K

 B
IH jelovati svi èlanovi. U sluèaju opravdane sp-

rijeèenosti potrebno je izvijestiti tajnika.

Èlanak 12.

Dnevni red sjednice Vijeæa sastavljaju
predsjednik i tajnik uzimajuæi u obzir prijed-
loge ostalih èlanova.

Èlanak 13.

Predsjednik po potrebi mo`e zatra`iti
pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Vijeæa, mogu su-
djelovati na sjednicama Vijeæa na poziv on-
oga tko njima predsjeda, ali bez prava glasa.

Èlanak 14.

Kraæu obavijest za javnost o radu

vijeæa mogu dati predsjednik i tajnik Vijeæa.
Pojedinosti o tijeku sjednice i radu Vijeæa
èlanovi ne mogu iznositi u javnost.

Èlanak 15.

Troškovi putovanja èlanova Vijeæa
podmiruju se iz riznice BK BiH a laicima se
dodaje naknada.

Èlanak 16.

Dopunjeni Pravilnik Vijeæa potvrdila
je BK BiH na 40. redovitoj sjednici u Banjoj
Luci dana 12. srpnja 2007. i istoga dana je
stupio na snagu.

1. Podrijetlo

Drugi vatikanski sabor je za`elio da
bude ustanovljen “neki organizam uni-
verzalne Crkve èija bi du`nost bila pobuditi
zajednicu katolika da se promièe napredak
zemalja koje su u bijedi i socijalna pravda
me|u narodima” (Gaudium et spes, br. 90).
Odgovarajuæi na ovaj poziv Sabora, papa
Pavao VI. je 6. sijeènja 1967. motuproprijem
Catholicam Christi Ecclesiam osnovao Pa-
pinsku komisiju “iustitia et pax”. Poslije de-
set godina probnoga rada isti Papa je 10. pro-
sinca 1976. motuproprijem Iustitiam et Pa-
cem Komisiji dao konaèno poslanje.

Tako je bilo sve do 28. lipnja 1988. kad
je papa Ivan Pavao II., provodeæi opæi
preustroj Rimske kurije, apostolskom konsti-
tucijom Pastor Bonus Komisiju preimenovao
u Papinsko vijeæe “iustitia et pax”.

Poštujuæi odredbu pape Pavla VI.
(Iustitiam et Pacem, 1976.) da pojedine
biskupske konferencije imaju svoju Komi-
siju, Biskupska konferencija Bosne i Herce-
govine (dalje: BK BiH) na svom devetom

redovitom zasjedanju 28. - 29. travnja 1997.,
a u skladu s nazivljem kojega predvi|a Past-
or Bonus, osnovala je Komisiju “iustitia et
pax” BK BiH (dalje: Komisija).

2. Svrha i poslanje

Apostolska konstitucija Pastor Bonus
definirala je svrhu i poslanje Papinskoga vi-
jeæa “iustitia et pax”. Unutar toga okvira Ko-
misija æe nastojati:
- na podruèju BK BiH promicati pravdu i mir
prema naèelima Evan|elja i crkvenoga
društvenoga nauka;
- produbljivati katolièki društveni nauk i tru-
diti se da on bude širen i primjenjivan
naroèito u onome što se tièe odnosa radnika
i poslodavaca;
- prikupljati vijesti i rezultate istra`ivanja o
pravdi i miru, o napretku naroda i povreda-
ma ljudskih prava te ih vrednovati i upozna-
vati javnost o zakljuècima; njegovati odnose
s katolièkim udrugama i drugim ustanova-
ma, tako|er i izvan Katolièke crkve, koje se
iskreno zauzimaju za ostvarenje pravde i

Pravilnik komisije “Iustitia et pax”
Biskupske konferencije Bosne i Hercegovine

mira u svijetu;
- nastojati, naroèito u prigodi Svjetskoga
dana mira, da se na podruèju BK BiH stvori
opæa osjetljivost za mir;
- odr`avati posebne odnose s Papinskim
vijeæem “iustitia et pax”.

3. Ustroj

Predsjednik Komisije je biskup koje-
ga bira Sabor BK BiH. Ima jednoga potpred-
sjednika kojega biraju èlanovi Komisije
apsolutnom veæinom glasova a imenuje ga
predsjednik Komisije.

Tajnika Komisije bira i imenuje pred-
sjednik Komisije izme|u èlanova Komisije.
Du`nost je tajnika: voditi zapisnik sjednice i
ostalu administraciju Komisije, èuvati spise
Komisije i sastavljati izvješæe za BK BiH.

Èlanove Komisije kojih, osim pred-
sjednika, ne bi trebalo biti više od deset, pre-
dla`e izabrani predsjednik a potvr|uje Sa-
bor te imenuje predsjednik BK BiH, uz pris-
tanak biskupa ordinarija ili upravitelja bis-
kupije ako se radi o dijecezanskom sveæeni-
ku ili vjerniku laiku, i uz pristanak višega re-
dovnièkog poglavara ako se radi o redo-
vniku.

Mandat èlanova Komisije traje pet
godina s moguænošæu produ`enja.

Èlanstvo u Komisiji prestaje: istekom
mandata, pismenim odreknuæem upuæenim
predsjedniku Komisije i njegovim prihva-
æanjem, trajnom sprijeèenošæu, opozivom
nadle`ne crkvene vlasti, neopravdanim izo-
stankom sa sjednica tri puta uzastopce.

Sjednice Komisije saziva predsjednik.
Komisija se sastaje najmanje jedanput godi-
šnje. Po izrièitom mandatu predsjednika sje-
dnicu mo`e sazvati i tajnik. Obavijest o sa-
zivu sjednice treba dostaviti Tajništvu BK
BiH, a u pozivu se mora naznaèiti mjesto i
vrijeme odr`avanja sjednice. Poziv na sjed-
nicu èlanovima Komisije mora biti upuæen
barem dvadeset dana prije sjednice i popra-
æen dnevnim redom a šalje ga generalni
tajnik BK BiH.

Na sjednicama Komisije du`ni su
sudjelovati svi èlanovi. U sluèaju opravdane
sprijeèenosti potrebno je izvijestiti tajnika.
Sjednice Komisije redovno se odr`avaju u

Tajništvu BK BiH, a prema dogovoru i u dru-
gom mjestu.

Dnevni red sjednice Komisije sastavl-
jaju predsjednik i tajnik uzimajuæi u obzir
prijedloge ostalih èlanova.

Predsjednik po potrebi mo`e zatra`iti
pomoæ struènjaka za odre|ena podruèja.
Struènjaci, koji nisu èlanovi Komisije, mogu
sudjelovati na sjednicama Komisije na poziv
onoga tko njima predsjeda, ali bez prava
glasa.

Du`nost je tajnika sastaviti zapisnik
najkasnije u roku od 15 dana nakon odr`ane
sjednice i dostaviti ga na uvid i odobrenje
predsjedniku koji ga potpisuje i šalje Tajni-
štvu BK.

Kraæu obavijest za javnost o radu
vijeæa mogu dati predsjednik i tajnik Vijeæa.
Pojedinosti o tijeku sjednice i radu Vijeæa
èlanovi ne mogu iznositi u javnost.
Troškovi putovanja èlanova Komisije pod-
miruju se iz riznice BK BiH a laicima se
dodaje naknada.

Sjedište Komisije je pri sjedištu BK
BiH.

4. Podruèja djelovanja

Prvotna zadaæa Komisije je prouèa-
vanje u pravcu djelovanja. Ta zadaæa polazi
od papinskoga i biskupskoga uèiteljstva i
usmjeruje se prema tri podruèja:
PRAVDA - Ulaze u ovo podruèje pitanja koja
se tièu društvene pravde, a osobito problemi
radništva, razvitka i njegove društvene
dimenzije. ali tako|er i prouèavanje pod
etièkim vidom napretka ekonomskih i finan-
cijskih sustava kao i problematika okoliša i
uporabe zemaljskih dobara.
MIR - Komisija razmišlja o problemima rata,
razoru`anja, naoru`anja i trgovine oru`jem,
o sigurnosti i njezinim povredama na
razlièite naèine (terorizam, nacionalizam,
itd.), ali i o zauzimanju katolika na poli-
tièkom podruèju. Du`no je tako|er
obilje`avati Svjetski dan mira.
LJUDSKA PRAVA - Komisija poklanja poseb-
nu pozornost prouèavanju i zaštiti ljudskih
neotu|ivih prava i dostojanstva ljudske
osobe koji postaju sve va`niji u poslanju
Crkve.

VRHBOSNA 4/2007 251

B
K

 B
IH

252 VRHBOSNA 4/2007

B
K

 B
IH

5. Suradnja s drugima

Komisija je u slu`bi BK BiH i sura|uje
s drugim njezinim tijelima. U Crkvi Komisija
sura|uje sa svima koji imaju iste ciljeve, a
prije svega s Papinskim vijeæem “iustitia et
pax”.

Komisija je ekumenski otvorena za
suradnju sa sliènim tijelima drugih vjerskih
zajednica kao i s dr`avnim i neovisnim

pokretima koji štite pravdu, mir i ljudska
prava.

6. Stupanje na nagu

Dopunjeni Pravilnik Komisije
potvrdila je BK BiH na 40. redovitoj sjednici
u Banjoj Luci dana 12. srpnja 2007. i istoga
dana je stupio na snagu.

Uredba Biskupske konferencije Bosne i
Hercegovine o crkvenim arhivima

Èlanak 1.

Crkveni arhivi sadr`e arhivsku gra|u
nastalu djelatnošæu crkvenih ustanova i
organa ili osoba u slu`bi Crkve. Arhivska
gra|a je sva pisana gra|a nastala radom
neke crkvene ustanove, organa ili osobe.
Tekuæa gra|a nastaje u sadašnjosti i još slu`i
radu ustanove te se dr`i u registraturi.

Poslije odre|enoga vremena gra|a se
iz registrature prenosi u arhiv gdje se èuva
kao svjedoèanstvo `ivota (pastoralnoga,
povijesnoga, socijalnoga, opæe kulturnoga i
sl.) i djelovanja Crkve u prošlosti.

Crkveni arhivi mogu posjedovati i
drugu arhivsku gra|u steèenu poklonom,
otkupom i sl., a mogu gra|u primati i na
depozit.

Èlanak 2.

Crkveni arhivi se dijele prema djelat-
nosti ureda i crkvenih tijela te postoje: arhiv
Biskupske konferencije, biskupijski ili dije-
cezanski arhivi i arhivi biskupijskih središn-
jih ustanova, kaptolski arhivi, dekanatski i
`upni arhivi, arhivi redovnièkih zajednica,
arhivi bratovština i pobo`nih društava,
arhivi ostalih crkvenih organa i ustanova.

I. BISKUPIJSKI ARHIVI

Èlanak 3.

Biskupijski arhiv èini arhivska gra|a
nastala djelovanjem Biskupijskog ordinarija-
ta i Uprave biskupijskih dobara.

Èlanak 4.

Vlasnik Biskupijskog arhiva je Bisku-
pija.

Èlanak 5.

Biskupijskim arhivom upravlja bisk-
up, a zamjenjuje ga generalni vikar i kanc-
elar.

U upravljanju Biskupijskim arhivom
biskupu poma`u Arhivski odbor biskupije i
Arhivski delegat.

Èlanak 6.

Pristup u arhivsko spremište imaju
jedino kancelar i arhivist, a druge osobe
samo u pratnji jednog od njih.

Èlanak 7.

Arhivski odbor biskupije èine: kancelar
kao predsjednik, arhivski delegat (koji mo`e
biti za više biskupija), arhivist i još 2 - 3 èlana.

VRHBOSNA 4/2007 253

B
K

 B
IH

Èlanak 8.

Èlanove Arhivskog odbora imenuje
biskup, a tajnika odbora imenuje predsjed-
nik izme|u èlanova odbora.

Èlanak 9.

Arhivski odbor upravlja radom u
Biskupijskom arhivu tako da:
a) prima i odobrava plan rada u arhivu,
b) odobrava izvještaj o radu,
c) brine se za izluèivanje bezvrijedne pisane
gra|e te odobrava plan i izvještaj o izvršen-
om izluèivanju.

Arhivski odbor sastaje se najmanje
jedanput godišnje.

Èlanak 10.

Arhivski delegat vrši struèni nadzor
nad radom u Biskupijskom arhivu:
a) daje upute za sre|ivanje, popisivanje i èu-
vanje arhivske gra|e,
b) èuva kopiju arhivskog inventara,
c) nadzire izluèivanje arhivske gra|e i pod-
nosi o tome izvještaj arhivskom odboru,
d) nadzire arhivsku slu`bu u biskupiji,
e) izvješæuje biskupa o stanju arhivske slu-
`be u biskupiji te biskupu i Arhivskom odb-
oru daje prijedloge za unapre|enje te slu`be
na podruèju biskupije,
f) prima odredbe i preporuke Biskupske
konferencije o arhivskoj slu`bi i brine se za
njihovo izvršavanje.

Èlanak 11.

Arhivist vrši struène poslove u Biskupijskom
arhivu:
a) sre|uje arhivsku gra|u,
b) popisuje gra|u,
c) sastavlja i dopunjuje inventar arhiva,
d) èuva gra|u od ošteæenja, nestanka i
uništenja,
e) daje arhivsku gra|u na prouèavanje, vrši i
druge struène poslove.

Èlanak 12.

Arhivista imenuje biskup.

U slu`bi mogu arhivistu pomagati
jedan ili više pomoænika. Oni rade pod tra-
jnim nadzorom i odgovornošæu arhivista.

Èlanak 13.

Arhivist izra|uje plan rada i predla`e
ga na odobrenje Arhivskom odboru. Isto
tako izra|uje plan izluèivanja gra|e i pred-
la`e na odobrenje odboru. O svom radu daje
godišnje izvješæe koje odobrava Arhivski
odbor.

Èlanak 14.

Gra|a Biskupijskog arhiva pristupaè-
na je za znanstveno istra`ivanje u naèelu 50
godina poslije njezina postanka.

Arhivist daje na prouèavanje unutar
arhiva gra|u osobama koje poznaje. U pro-
tivnom sluèaju odobrenje za prouèavanje
daje biskup ili generalni vikar s kancelarom.
Kod stranih dr`avljana treba primijeniti
domaæe dr`avne propise.

Èlanak 15.

Svaki korisnik du`an je pismeno
zatra`iti odobrenje za prouèavanje gra|e u
Biskupijskom arhivu. U molbi æe navesti
koju vrstu gra|e `eli i u koju svrhu je kani
prouèavati.

Èlanak 16.

Gra|a se mo`e prouèavati jedino u
arhivskoj èitaonici ili u drugoj prikladnoj
prostoriji biskupske kurije, a pod nadzorom
arhivista ili njegova zamjenika. Prouèavanje
gra|e bilje`i se u Dnevnik èitaonice.

Èitatelji su du`ni èuvati gra|u od
svakog ošteæenja i nadoknaditi mo`ebitnu
nastalu štetu.

Èlanak 17.

Snimanje arhivske gra|e mo`e se
dopustiti. Za snimanje gra|e potrebna je
prethodna suglasnost biskupa odnosno
kancelara.

Ako se snimanje gra|e ima obaviti

254 VRHBOSNA 4/2007

B
K

 B
IH izvan arhivske zgrade, treba poduzeti sve

mjere za zaštitu gra|e.

Èlanak 18.

Posu|ivati arhivsku gra|u radi
prouèavanja u privatnom stanu nije nikome
dopušteno, pa ni arhivskom osoblju ni
crkvenim prelatima.

Èlanak 19.

Otu|ivanje ili zamjena arhivske
gra|e zabranjena je, i to ne samo isprava od
posebnoga povijesnog znaèenja, nego i
svakoga drugog spisa i pisma koje po svojoj
naravi i odre|enju pripada arhivu.

II. KAPTOLSKI ARHIVI

Èlanak 20.

Kaptoli (katedralni i zborni) izra|uju
uredbu o svojem arhivu prema statutima
kaptola, prema vrsti svoga djelovanja i uz
primjenu opæih naèela iznesenih u ovoj
Uredbi o Biskupijskim arhivima, te su takvu
uredbu du`ni dostaviti BK BiH.

Kaptolima se skreæe pa`nja na veliku
historijsku vrijednost njihovih arhiva, te su
du`ni najveæom pomnjom te arhive èuvati i
sre|ivati arhivsku gra|u u njima.

III. DEKANATSKI I @UPNI ARHIVI

Èlanak 21.

Djelovanjem dekanatskog, odnosno
`upnog ureda nastaje pisana gra|a od koje
postaje dekanatska i `upna registratura.

Kad pisana gra|a dekanatske ili
`upne registrature prestane slu`iti potreba-
ma dekanatskog odnosno `upnog ureda,
prenosi se iz registrature u dekanatski
odnosno `upni arhiv.

U pravilu se registraturna gra|a
prenosi u arhiv kada pro|e 25 godina od
njezina postanka. Izuzetno mo`e biti kraæi ili

dulji rok, prema tome je li gra|a potrebna
dekanatskom odnosno `upnom uredu za
njegov redoviti rad ili nije.

Èlanak 22.

Registraturnu gra|u `upnog ureda
èine:
1. Matiène knjige:
a) matica krštenih,
b) matica potvr|enih,
c) matica vjenèanih,
d) matica umrlih,
e) naknadne zabilješke uz maticu krštenih,
f) knjiga vjerskih prijelaza,
g) indeksi uz matiène knjige.
2. Stanje duša - status animarum - ili matica
obitelji.
3. Uredske knjige:
a) urud`beni zapisnik,
b) oglasne knjige:

ba) knjiga `enidbenih navještaja,
bb) nedjeljni oglasi, obavijesti,
bc) godovnjaci (popisi za spomen

pokojnih),
bd) druge sliène knjige,

c) popis polaznika vjeronauka (imenik),
d) popis prvoprièesnika,
e) popis provi|enih bolesnika,
f) zapisnici sjednica crkvenih odbora i
crkvenih organa i organizacija,
g) liber intentionum.
4. Raèunske knjige crkve i kapela:
a) knjige raèuna,
b) popisi priloga za popravke i sl.
5. Knjige inventara (imovnika) crkvene i
`upne (nadarbinske) imovine,
6. Knjige misnih zaklada,
7. Okru`nice (uvezane u knjige) ili slu`beni
vjesnik,
8. Spomenica ili ljetopis `upe (liber memora-
bilium),
9. Kanonske vizitacije (kopije vezane u
knjige),
10. Ostale pomoæne knjige, ukoliko ih ima,
11. Tekuæi spisi `upnog ureda, ukljuèivši bla-
gajnièe priloge.

VRHBOSNA 4/2007 255

B
K

 B
IH

Èlanak 23.

Gra|a `upnog arhiva dijeli se na 4 vrste:
a) povelje ili isprave,
b) uredske knjige,
c) spisi,
d) razlièna gra|a.

Èlanak 24.

Arhivska gra|a `upnog arhiva èuva
se odijeljeno od registraturne gra|e u poseb-
nom ormaru ili iznimno u istom ormaru, ali
tako da je jedna gra|a odijeljena od druge.

Èlanak 25.

Gra|u treba pomno èuvati u suhoj i
zraènoj prostoriji, tako da se saèuva od
vlage, prevelike topline, jakog sunèanog
svjetla, a osobito od insekata.

Sva pisana gra|a mora se èuvati pod
kljuèem tako da bude pristupaèna jedino
`upniku kao odgovornoj osobi.

Izluèivanje (škartiranje) odobrava na
prijedlog `upnika biskupski Arhivski odbor i
vrši se pod nadzorom Arhivskog delegata.

Èlanak 26.

Arhivska gra|a mora biti popisana i
signirana.

Inventar arhiva sastavlja i dopunjuje
`upnik. Jedan primjerak inventara nalazi se
u `upnom uredu, a drugi u Biskupijskom
arhivu.

Èlanak 27.

Otu|ivanje i zamjena arhivske gra|e
`upnog arhiva nije dopuštena.

Èlanak 28.

Arhivska gra|a mo`e se prouèavati
jedino u `upnom uredu pod nadzorom
`upnika ili njegova zamjenika. O takvom
prouèavanju treba voditi poseban dnevnik.
Nepoznate osobe, posebno strani dr`avljani,
moraju za korištenje gra|e imati dopuštenje
biskupa ili generalnog vikara.

Èlanak 29.

Nadzor nad `upnim arhivom vrši
dekan, biskup i biskupijski arhivski delegat.

Èlanak 30.

U sluèaju potrebe primijenit æe se
prema nemarnim èuvarima registrature i
arhiva crkvene kazne, predvi|ene
Crkvenim zakonikom.

Arhivskim zakonom predvi|ene su i
od dr`avne vlasti kazne za èuvare arhivske
gra|e, ako bi njihovom krivnjom gra|a bila
ošteæena ili uništena.

Èlanak 31.

U sluèaju ukinuæa `upe ili dekanata
cjelokupni njihov arhiv prenosi se na onu
`upu ili dekanat, koji je baštinik dosadašnje
`upe ili dekanata, ili se prenosi u centralni
biskupijski arhiv. O tome donosi odluku
ordinarij.

IV. REDOVNIÈKI ARHIVI I ARHIVI
OSTALIH CRKVENIH USTANOVA

Èlanak 32.

Arhivi redovnièkih zajednica mogu
biti, prema djelovanju redovnièkih ustano-
va:
1. Arhivi generalnih kurija ili kuæa matica,
2. Provincijalni arhivi,
3. Samostanski, kuæni i ostali arhivi.

Èlanak 33.

Generalne kurije ili kuæe matice te
redovnièke provincije izra|uju uredbe za
svoje arhive uzimajuæi u obzir propise ove
Uredbe o Biskupijskim arhivima.

Kao osnova za uredbu o samostan-
skim, odnosno kuænim arhivima primijenit
æe se propisi ove Uredbe o `upnim arhivima,
uz potrebne preinake s obzirom na vlasti-
tosti redova, kongregacija i drugih
redovnièkih zajednica.

256 VRHBOSNA 4/2007

B
K

 B
IH Èlanak 34.

Izra|ene uredbe o redovnièkim arhivima
dostavljaju poglavarstva redovnièkih zajed-
nica Biskupskoj konferenciji radi evidencije.

Èlanak 35.

Arhivska gra|a crkvenih bratovština i
pobo`nih društava te ostalih crkvenih
ustanova i organa èuva se i koristi uz prim-
jenu naèela iznesenih u ovoj uredbi o
`upnim arhivima.

V. ZAVRŠNE ODREDBE

Èlanak 36.

Crkveni arhivi kaptola, bratovština i
pobo`nih društava te ostalih crkvenih
ustanova ili organa po prestanku rada
ustanova ili organa od kojih su nastali
pohranjuju se kao cjelina prema podruèju
djelovanja u biskupijski odnosno `upni
arhiv.

Èlanak 37.

Svi posjednici crkvenih arhiva ili arhivske
gra|e bilo kojeg opsega, du`ni su voditi
inventar i kartoteku spomenute gra|e, te
jedan primjerak inventara i kartoteke
dostaviti svome ordinarijatu, a drugi prim-
jerak BK BiH u svrhu formiranja centralnog
arhiva i kartoteke za èitavo podruèje BK
BiH.

Èlanak 38.

Za pravilno tumaèenje ove Uredbe
nadle`no je Vijeæe BK BiH za crkvena kul-
turna i materijalna dobra.

Èlanak 39.

Uredbu o crkvenim arhivima potvrdila je BK
BiH na 40. redovitoj sjednici u Banjoj Luci
dana 12. srpnja 2007. i istoga dana je stupila
na snagu.

Èlanak 1.

Crkvene knji`nice sa svojim cjeloku-
pnim fondom - tiskanim, rukopisima, knji-
gama, CD-ima i ostalom primjerenom gra-
|om - smatraju se spomenicima kulture i slu-
`e promicanju prosvjete i znanosti, poglavi-
to crkvene.

Èlanak 2.

Prema utemeljiteljima, mjestu nastan-
ka i korisnicima crkvene knji`nice se dijele
na:
a) biskupijske i središnjih biskupijskih
ustanova;
b) dekanatske i `upne;
c) redovnièke.

Èlanak 3.

Odredbe koje slijede odnose se na sve
tri vrste spomenutih knji`nica.

Èlanak 4.

Crkvene knji`nice nisu samostalne
ustanove, veæ su u svemu ovisne o Ordina-
riju, odnosno zakonitom redovnièkom po-
glavarstvu, buduæi da su crkveno vlasništvo.

Èlanak 5.

Crkvene knji`nice prikupljaju gra|u:
ostavštinom, vlastitim izdanjima, darovima,
kupovinom i zamjenom.

Uredba Biskupske konferencije Bosne i
Hercegovine o crkvenim knji`nicama

Èlanak 6.

Nadzor nad crkvenim knji`nicama i
njihovim radom obavlja Ordinarij, odnosno
zakoniti redovnièki poglavar, neposredno ili
posredno putem svog opunomoæenika. On
ujedno imenuje i razrješava du`nosti djelat-
nike knji`nice.

Èlanak 7.

Crkvenim knji`nicama upravlja rav-
natelj a sve struène poslove u njima obavlja
knji`nièar. Ravnatelj predla`e Ordinariju,
odnosno redovnièkom poglavaru, upošlja-
vanje struènoga osoblja i brine se da knji`n-
ica slu`i svojoj svrsi. U suglasnosti s Ordina-
rijem, odnosno zakonitim redovnièkim po-
glavarom, ravnatelj, saslušavši mišljenje
knji`nièara, nabavlja potrebita nova izdanja.
Knji`nièar sre|uje i èuva knji`ni fond i daje
ga zainteresiranim osobama na uporabu.
Knji`nièar daje sve potrebne obavijesti koje
se odnose na knji`nicu. Skrbi da cjelokupni
knji`ni fond bude upisan u inventarne
knjige. Nastoji oko oblikovanja kataloga, na-
pose autorskog i struènog. Zajedno s ravna-
teljem knji`nièar podnosi Ordinariju, odno-
sno zakonitom redovnièkom poglavaru,
izvješæe o radu.

Èlanak 8.

Ako je potrebno, knji`nièar mo`e
imati jednoga ili više pomoænika.

Èlanak 9.

Neka se po moguænosti uz knji`nicu
uredi posebna prostorija koja slu`i kao
èitaonica.

Èlanak 10.

Iz crkvenih knji`nica knjige se mogu
posu|ivati samo osobama koje knji`nièar
osobno poznaje ili ima preporuku za njih od
nadle`ne crkvene osobe ili ustanove.

Novija i obièna izdanja mogu se po-
su|ivati uz kauciju i pismeni revers i izvan
knji`nice, najdulje do mjesec dana.

Vrijedne knjige, rukopisi, èasopisi i
starija izdanja (prije 1900. godine) mogu se
èitati samo u èitaonici knji`nice, i to nakon
predana pisanog reversa.

Èlanak 11.

Osobito stare i vrijedne knjige, ako je
potrebno radi bolje zaštite, neka se, uz pri-
dr`aj vlasništva, pohrane iz `upnih i deka-
natskih knji`nica u središnju biskupijsku
knji`nicu, odnosno iz samostanskih knji`n-
ica u knji`nicu redovnièke provincije.

Èlanak 12.

Kljuè od knji`nice èuva knji`nièar ko-
ji je i odgovoran za knji`nicu.

Èlanak 13.

Ako knji`nica posjeduje dvije ili više
dubleta pojedinih izdanja, mo`e se na prije-
dlog ravnatelja i knji`nièara i uz dopuštenje
Ordinarija, odnosno zakonitoga redovnièk-
og poglavara, obaviti razmjena s odgovara-
juæim dubletom neke druge knji`nice. Me-
|usobna suradnja me|u knji`nicama po`e-
ljna je i korisna.

Èlanak 14.

Od vremena do vremena potrebno je
obaviti reviziju cjelokupna knji`nog fonda.
Revizija je obvezna prigodom promjene
knji`nièara, a obavlja se kod primopredaje
du`nosti.

Èlanak 15.

Apsolutno je zabranjeno otu|iti ili
uništiti bilo koju pohranjenu jedinicu knji-
`nog fonda.

Èlanak 16.

U sluèaju prestanka postojanja i rada
knji`nice, cjelokupnim knji`nim fondom i
inventarom raspola`e Ordinarij, odnosno
zakoniti redovnièki poglavar, u skladu sa
crkvenim propisima.

VRHBOSNA 4/2007 257

B
K

 B
IH

258 VRHBOSNA 4/2007

B
K

 B
IH Èlanak 17.

Za pravilno tumaèenje ove Uredbe
nadle`no je Vijeæe BK BiH za crkvena kul-
turna i materijalna dobra.

Èlanak 18.

Uredbu o crkvenim knji`nicama
potvrdila je BK BiH na 40. redovitoj sjednici
u Banjoj Luci dana 12. srpnja 2007. i istoga
dana je stupila na snagu.

Poruka za Nedjelju Caritasa u Bosni i Hercegovini, 16. prosinca 2007.

Doma moga - grudo draga….
Evo i ove godina na treæu nedjelju

došašæa slavimo nedjelju Caritasa, nedjelju
djelotvorne ljubavi. Kad èujemo rijeè Caritas
uglavnom pomislimo na dijeljenje humani-
tarne pomoæi, no caritas je nešto puno du-
blje. Samo rijeè znaèi ljubav, milost,
milosr|e, samilost, altruizam. Caritas i kari-
tativna djelatnost je nutarnji stav okrenu-
tosti prema bli`njima. Caritas je ljubav u
svom najširem rasponu - od ljubavi prema
zemlji i zemaljskom do ljubavi prema nebu i
nebeskom. U tom rasponu imamo i ljubav
prema rodnom domu te rodnoj grudi.
Upravo je to glavna tema ovogodišnje ned-
jelje Caritasa.

Ljude uglavnom ve`e pripadnost
istom narodu, no ono što sve ljude povezuje
jest pripadnost Bo`jem narodu. Bog je u Sta-
rom zavjetu izabrao Izraela za svoj odabrani
narod, a u Isusu Kristu Crkva postaje novi
Bo`ji narod u koji mogu pristupiti svi, bez
obzira na nacionalnu pripadnost. Kao pri-
padnici Bo`jeg naroda ljudi se raduju mno-
gim darovima kojima ih Bog obasiplje; radu-
ju se svakom novom danu, raduju se `ivotu;
ali se raduju i zbog posjedovanja doma i do-
movine. U obiteljskom domu èovjek osjeæa
sigurnost i toplinu. Obiteljski dom je okru-
`enje gdje rastu i gdje se razvijaju nove gen-
eracije; dom je mjesto gdje su uèi ljudskosti i
poštenju; ali dom je i mjesto gdje se uèi po-
niznosti i mjesto gdje se èovjek uèi moliti i
obraæati se Bogu.

Èinjenica da èovjek ima domovinu
ispunja èovjekovo srce radošæu. Domovina
daje èovjeku sigurnost da æe svoj narodni
specifikum moæi ostvarivati i da ga nitko u

tome neæe prijeèiti. Domovina daje sigurno-
st da æe èovjek svoju vjeru, kulturu i jezik
moæi neometano ispovijedati i razvijati. Zb-
og svega toga, èovjek je ispunjen radošæu.

Postoji nekoliko kategorija koje su
itekako va`ne za èovjekov `ivot. Prvu smo
veæ naznaèili i nešto rekli o njoj; a radi se o
domu. Svaki èovjek ne samo da ima pravo
na dom, nego ima i pravo osjeæati se sigurn-
im u svom domu. Èovjek mo`e `ivjeti na bi-
lo kojem mjestu na zemaljskoj kugli, ali sa-
mo jedno mjesto na svijetu se zove dom -
mjesto gdje èovjek osjeæa toplinu, gdje ga
ve`e neka nevidljiva nit sa kuæama u susjed-
stvu, sa drveæem i voækama, sa mirisom trve
i zvucima ptica, za zrakom koji ga okru`uje.

Druga va`na kategorija je obitelj.
Obitelj je jedina ljudska zajednica gdje èov-
jek mo`e dozrijevati i dozreti kao zrelo fo-
rmirana osoba. Obitelj pru`a onu prvu nje-
`nost i toplinu koja je tako potrebna da se
èovjek osjeæa prihvaæenim i voljenim.
Obiteljsko ozraèje i obiteljska ljubav pola`u
temelj da se èovjek kasnije mo`e nositi sa `i-
votnim problemima. A obitelj èine oba ro-
ditelja: i otac i majka. Od majke dijete prve-
nstveno uèi ljubav, dobrotu, nje`nost; a od
oca prvenstveno snagu, sigurnost, stame-
nost. Obje ove komponente su preva`ne u
rastu i sazrijevanju.

Treæa va`na kategorija je rodna
gruda. I ovdje postoji neka nevidljiva po-
vezanost izme|u èovjeka i prirode, izme|u
èovjeka koji je naèinjen od praha zemaljskog
kako ka`e knjiga Postanka (post 2,7) i grude
zemlje, tj. zemljanog praha. Teško je objasni-
ti tu vezu, ali zemlja na kojoj je èovjek uèinio

VRHBOSNA 4/2007 259

B
K

 B
IH

prve korake, prašina i pijesak u kojem se u
djetinjstvu igrao, kao da su ušli u krv svakog
èovjeka i stvorili jednu èudnu simbiozu: po-
stali su kao magnet i `eljezo, nešto što se ne-
prestano privlaèi.

Èetvrta va`na kategorija je pripad-
nost jednom narodu. Thomas Merton je na-
pisao knjigu koju je naslovi: Nitko nije otok.
Ova tvrdnja je toliko utemeljena, a ponekad
toga mo`da nismo ni svjesni. Iako se ra|amo
kao pojedinci, iako je svatko od nas indivi-
duum za sebe, ipak smo toliko navezani
jedni na druge, da nitko ne mo`e reæi, niti se
ponašati kao neki usamljeni otok. Upuæe-
nost na druge, zajedništvo s drugima, po-
ma`e èovjeku da se ostvari. Pripadnost jed-
nom narodu poma`e oèuvanju vrijednosti i
tradicija koje baštine ljudi istih ili sliènih svj-
etonazora.

Peta, ali po va`nosti najva`nije, jest
kategorija vjere; jest kategorija duhovnog
koja sve prethodne ujedinjuje i daje im puni
smisao. Èovjeku je va`an i dom i obitelj, i ro-
dna gruda, i pripadnost jednom narodu, - ali
bez dimenzije duhovnog, bez vjere bez Boga
osjeæala bi se jedna praznina, jedan nedo-
statak kojeg ništa ne bi moglo nadomjestiti.
A upravo u kršæanskim domovima ova
kategorija vjere bi morala imati središnje
mjesto. Na ovim našim bosanskohercegov-
aèkim prostorima dimenzija vjere je bila sna-
ga koja je tijekom povijesti èuvala i oèuvala
vrijednosti doma, grude i naroda.

Vjera je ta koja obitelji hranila
molitvom; vjera okupljala obitelj na zajedni-
èku molitvu, a upravo u obiteljima koje zaje-
dnièki mole nastaje zdrava, homogena zaje-
dnica. A zdrava obitelj gradi zdravo društvo.
Tako da su vjera, obitelj i zdravo društvo
nutarnje povezani i slijede jedno iz drugog.
Vjera poma`e da ljudi, unatoè poteškoæa,
zasnivaju obitelji i da u obiteljskom `ivotu
raèunaju na Bo`ju pomoæ; a obitelji kojoj je
oslonac Bog i vjera je zdrava, homogena
obitelj koja gradi zdravo društvo.

Na`alost i danas, više od deset godi-
na nakon rata, postoje mnoge prognane i
raseljene obitelji koje te`e povratku u svoj d-
om, gdje jedino nalaze svoje ispunjenje. Ra-
zlozi ne povratka su mnogostruki; kako
objektivne prepreke, tako ponekad i subje-
ktivne, tj. nedostatak odluènosti i premalog
raèunanja na Boga, a previše osobnog kalku-
liranja. Premalo se ljudi upuštaju u avantu-
ru s Bogom.

Neka današnja nedjelja Caritasa pro-
dubi i ra`ari ljubav prema domu, obitelji, ro-
dnoj grudi, narodu i Bogu da se i iz naših gr-
udi vine vapaj: doma(e) moga(j) grudo dr-a-
ga, na tebi `elim `ivjeti, na tebi `elim slaviti
ovaj Bo`iæ, i sve iduæe koje mi Bog podari.
Amen.

Vinko kardinal Puljiæ,
nadbiskup metropolit vrhbosanski

Predsjednik Caritasa BK BiH

Dekretom br. 305/07 od 26. studenog 2007. vlè. Josip Bo`iæ, OFM razriješen je slu`be
èlana Vijeæa za laike Biskupske konferencije Bosne i Hercegovine na koju je imenovan
dekretom br. 394/04 od 20. kolovoza 2004.

Dekretom Ravnateljstva dušobri`ništva za Hrvate u inozemstvu br. 93/2007 vlè
Miroslav Mandiæ, OFM stavljen je na raspolaganje za dušobrištvo hrvatskih vjernika u u
Canberri u Australiji.

Imenovanja

260 VRHBOSNA 4/2007

B
K

 B
IH

BISKUPSKA KONFERENCIJA BOSNE I HERCEGOVINE
VIJEÆE ZA LITURGIJU

“ZLATNA HARFA” 2008.

Tema: Katolièka obitelj moli, slavi i voli

PROGRAM RADA S DJEÈJIM @UPNIM ZBOROM U ŠK. GOD. 2007./08.

SV. MISA:

Ulazna pjesma: Svi kliknimo Kristu (br. 866)
Misa: Jubilarna (S. Topiæ)
Otpjevni psalam: Klièi Bogu (br. 108)
Aleluja: br. 133 (A. M.)
Darovna pjesma:Kale` vina prinosimo (M. Filipoviæ, S. Topiæ;)
Prièesna pjesma:O Kruše `ivi, milosni (br. 200)
Završetak:Nebo i zemlja (br. 422)

KOŠARICA:

Gospode Bo`e (219)
Mir svoj, o Bo`e (br. 237)
Hajdmo, djeco (br. 332)
Hvaljen, slavljen (br. 335)
Dijete nam se rodilo (br. 384)
Gdje je ljubav, prijateljstvo (br. 508)
Josipe, o oèe sveti (br. 631)
Klikni, dušo, Bogu svome (br. 900)
Djevice Majko (br. 935)

VRHBOSNA 4/2007 261

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Godinu 2008. æemo slaviti kao Godi-
nu sv. Pavla, te mi je `elja, draga braæo i ses-
tre, promišljati o tajni utjelovljenja i ro|enja
našega Spasitelja Isusa Krista me|u nama i u
nama temeljeæi upravo na rijeèima Apostola
naroda i njegovom osobnom do`ivljaju Kri-
sta i Boga koji je postao èovjekom.

Iako ne govori o jaslicama, an|elima,
pastirima, Mariji, Josipu, Herodu i drugim
osobama i pojedinostima koje poznajemo iz
evan|elja po Mateju i Luki, sv. Pavao nam
ipak na svoj naèin prenosi radosnu vijest Bo-
`iæa.

Postavši ljudima slièan - uzima
ulogu ugro`enog

U pismu zajednici vjernika u Filipi-
ma, sv. Pavao piše: “On, trajni lik Bo`ji, nije
se kao plijena dr`ao svoje jednakosti s Bog-
om, nego sam sebe 'oplijeni' uzevši lik sluge,
postavši ljudima slièan, oblièjem èovjeku na-
lik.”

@ivimo u svijetu u kojem je imati, st-
eæi, posjedovati, obogatiti se, pa èak na`alost
i èesto puta na raèun drugoga, jesu 'vrijed-
nosti' za kojima mnogi u svijetu idu kao za
jedinim ciljem za koji se isplati `ivjeti i nas-
tojati ga dosegnuti. Oplijeniti drugoga, oteti,
otu|iti drugome, ukrasti, orobiti, rijeèi su
èije znaèenje nam je tako blisko, tako dobro
poznato. Ove rijeèi oznaèavaju stvarnosti o
kojima smo, samo u našem najbli`em okru-
`enju toliko, èuli, vidjeli a i osobno do`ivjeli
osobito u zadnjih petnaestak godina. Na `a-
lost, to nije samo stvar povijesti, nego je to
realnost kroz koju još uvijek svakodnevno
prolazimo. Nije rijetkost èuti o provalama,
pljaèkama, ucjenama, ili na jednoj višoj razi-
ni o prijevarama, pronevjerama, korupciji. A
u temelju svega uvijek iznova stoji onaj na-
jveæi protivnik ljubavi i iskrene brige za dru-
goga, a koji se zove egoizam, sebeljublje, bez
obzira na posljedice koje æe prouzroèiti bli-
`njemu.

Tako èesto je ljudsko dostojanstvo
grubo narušeno, ukradeno, otu|eno silom i
tome se, èini se, ne nazire kraj ni u budu-
ænosti. Èovjek je u mnogim dijelovima svije-
ta i na poèetku 'modernog' i 'suvremenog'
21. stoljeæa još uvijek objekt i sredstvo kojim
drugi dolazi do osobne koristi i zadovoljstva.
Jedino što je bespomoænom èovjeku najèe-
šæe preostajalo je bio vapaj, i to ne toliko lju-
dima koji bi se onda još grublje postavili pre-
ma njima, koliko Bogu da svrati pogled na
bijedu u koju je bio baèen.

Kroz povijest se toliko puta ponovio
ovaj vapaj. I Bog je odgovorio. Kako? Opli-
jenivši samoga sebe Bo`jeg dostojanstva ko-
je je imao uzevši lik èovjeka, lik sluge, lik
onoga koji dragovoljno prihvaæa podvrgnu-
ti se drugom. Sasvim suprotno od onoga što
smo navikli vidjeti u svijetu gdje se po svaku
cijenu `eli biti iznad drugoga, gospodariti
drugim, kontrolirati drugoga. Sam Bog nam
daje jednu drugu sliku o èovjeku.

Vjerojatno patnièki vapaj upuæivan
Bogu kroz svu povijest èovjeka nije oèekivao
ovakav odgovor na molbu za pravdu, istinu,
zaštitu.

Umjesto oèekivanog moænog Bo`jeg
odgovora, Bog sam preuzima na sebe ulogu
onoga koji je ugro`en, koji je progonjen, koji
je pokoran, koji je ponizan, koji za sebe ne
tra`i ništa. To je Bog koji se èovjeku predaje
u ruke da uèini s njim što mu je volja. To je
Bog koji se odrekao svog dostojanstva u ko-
rist èovjeku, koji je uzeo od sebe da bi dao
nama. Da li je èovjek zadovoljan tim Bo`jim
odgovorom to svatko mora za sebe odgovor-
iti. No, Bog nije `elio i nije mogao doæi me|u
nas i djelovati upravo na naèin kako djeluju
moænici, kako djeluju progonitelji, jer on je
drugaèiji, on i progonitelja `eli spasiti obra-
æajuæi mu srce na dobro. Ili zar je Bog manje
Bog jer ne èini iskljuèivo ono što èovjek
oèekuje? Je li manje Bog jer èini nešto što èo-
vjekova logika ne mo`e prihvatiti? Zar bi
Bog bio Bog kad bi se pridr`avao granica ko-
je mu èovjek odredi? Pavlu koji je bio progo-

Bo`iæ po sv. Pavlu
Kardinalova bo`iæna poslanica 2007

nitelj Boga i Bo`jeg djela je upravo takav
Bog trebao, Bog nade, ljubavi i oproštenja. A
što je sa progonjenim? Pa sam Bog postao je
jedan od njih, suoblièio se s njima, “postao
poslušan do smrti, smrti na kri`u”, kako Pa-
vao ukratko opisuje Isusovo `ivljenje i umi-
ranje. Ništa ga nije moglo smesti u poslu-
šnosti Bogu. Znao je da je Bog s njim, bez
obzira na sve ono sto su mu ljudi uèinili.

Iz ljubavi prihvati poziv

A zašto Sin Bo`ji uèini tako nešto? Sv. Pavao
nam daje odgovor u svome pismu vjernici-
ma Galaæanima gdje ka`e: “A kada do|e pu-
nina vremena, odasla Bog Sina svoga: od `e-
ne bi ro|en, Zakonu podlo`an, da podlo-
`nike zakona otkupi te primimo posinst-
vo…Tako više nisi rob nego sin, ako pak sin
onda i baštinik po Bogu.”

Bog je poslao svog Sina koji je drago-
voljno iz ljubavi prema Ocu prihvatio taj po-
ziv. Za njega postoji samo jedan zakon ko-
jem je podlo`an, a to je zakon ljubav prema
Bogu i èovjeku, bezuvjetne ljubavi. U ime
tog zakona Sin je došao ne samo povratiti
èovjeku njegovo dostojanstvo i reæi mu da
mu nitko ne mo`e oteti ono èime ga je Bog
darovao, ma još više došao je povratiti nam
jednom izgubljeno dostojanstvo sinova i
kæeri Bo`jih koje smo mi izgubili našim grije-
sima, oplijenivši sami sebe onog najdragoc-
jenijeg što smo imali - prijateljstva s Bogom.

Sva Pavlova teologija, svo njegovo
promišljanje o tajni Bo`jeg utjelovljenja i
ro|enja od `ene, od Bla`ene Djevice Marije,
temelji se iskljuèivo na njegovom osobnom
susretu s Isusom. Za sv. Pavla je Bo`iæ tek
onda imao smisla nakon što se sam susreo sa
`ivim Kristom, tek onda je betlehemska
uzvišena tajna za Pavla postala otkrivena
istina Bo`je ljubavi za èovjeka koju je nekoæ
tako gorljivo progonio jer je bila samo jedan
u nizu izvanjskih doga|aja koji ga se osobno
nisu ticali, dapaèe nastojao je ugušiti tu
istinu bilo u sebi bilo u drugima.

Do`ivljaj Bo`iæa u osobnom susretu s
Utjelovljenim Bogom

Stoga da bismo mi mogli radosno, zahvalno,
s ljubavlju slaviti doga|aj Bo`jeg ro|enja
me|u nama, izvanjski doga|aj koji se zbio
prije dvije tisuæe godina u Betlehemu, po-
trebno je susresti ga osobno i dopustiti mu
najprije da se rodi u svakome od nas. Bez
tog susreta sve je drugo beskorisno, sve dru-
go je samo folklor i umišljanje istinske rado-
sti i slavlja, jer sve ono što se samo izvana
doga|a mo`e vrlo lako nikada doprijeti do
našega srca i da nam Bog ostane samo stra-
nac i nepoznat. Stoga neka Bo`iæ u prvom
redu bude dan SUSRETA s Bogom koji je do-
šao svakome od nas i oèekuje biti primljen.
Taj susret je jedini koji mo`e mijenjati nas i
po nama svijet na bolje.

Pavlov osobni Bo`iæ zbio se u dobro
nam poznatoj zgodi iz Djela Apostolskih
tijekom njegovog putovanja za Damask ka-
ko bi i tamo pohvatao i pozatvarao one koji
su vjerovali u Boga koji je postao èovjekom,
umro i uskrsnuo za naše spasenje. Tek taj su-
sret promijenio je Pavla. Znao je Pavao vrlo
dobro što kršæani vjeruju, no to nije bilo do-
voljno kako bi i sam prihvatio Boga koji tako
i toliko ljubio èovjeka, da se do te mjere po-
nizio da je i sam postao èovjekom. Pavao nije
'dopuštao' Bogu toliku ljubav. Nije bio jedini
u svoje vrijeme kome je tako nešto bilo ne-
prihvatljivo i skandalozno. No i danas ima
još uvijek onih koji ne mogu prihvatiti Bo`ju
neogranièenu velièinu koja se oèituje u neo-
granièenoj poniznosti.

Sv. Pavlu je darovana milost susreta s
Kristom. Krist koji ga je obasjao oslijepio ga
ja za sve ono za što je do tada `ivio i dao mu
svoje svjetlo za jedan novi i drugaèiji `ivot.
Mi smo ro|eni u znaku Boga koji je sišao
me|u nas kako bi izlio na nas svoje svjetlo
nade, sigurnosti, mira. Po njemu smo bašti-
nici vjeènoga `ivota u kraljevstvu Bo`jem.

Neka taj mir i to svjetlo budu naša
sigurnost u nesigurnim vremenima u koji-
ma još uvijek `ivimo. To zasigurno ne znaèi
da ga ne trebamo i neæemo moliti da ovoj
našoj napaæenoj, patnièkoj i zemlji kojoj je
oplijenjen normalan `ivot, da svoj blagoslov
i svoju zaštitu a svima nama koji u njoj `i-
vimo volju, mudrost i iskrenu dobrohotnost
u zalaganju za zajednièko dobro svih.

262 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

VRHBOSNA 4/2007 263

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

@eleæi èestit Bo`iæ, `elim Vam osobni
susret s Utjelovljenim Bogom. Neka to bude
osobni do`ivljaj vjere svakog osobno i cijele
obitelji kao i cijelog našeg vjernog hrvatskog
naroda, kao i svih naroda. Neka vam to
iskustvo vjere bude Bo`iæno svjetlo, radost
nade u vama i jakost vjere u `ivotnom hodu.

Uz iskrene `elje za obilje Bo`jeg
blagoslova neka vam je svima èestit Bo`iæ i
poro|enje Isusovo, te u Novom mladom
Ljetu 2008. neka vas prati svaki Bo`ji
blagoslov.

Vinko kardinal Puljiæ,

2008. - Biblijska godina u Vrhbosanskoj nadbiskupiji

Lik svetog Pavla i Biblija
Braæo sveæenici, redovnici i redovnice,
Katolièki vjernici Vrhbosanske nadbiskupije!

Iz vjerskog tiska i vijesti Radio
Vatikana na hrvatskom svi znamo da je Sv.
Otac Benedikt XVI. sazvao sinodu biskupa
koja se odr`ava od 5. do 26. listopada 2008.
na temu: “Rijeè Bo`ja u `ivotu i poslanju
Crkve”. Sredinom studenog objavljen je slu-
`beni dokument nazvan “Lineamenta” kao
pomagalo buduæim sudionicima sinode da
se priprave na raspravu, osluškujuæi potrebe
svojih vjernika i drugih ljudi. Naš sunarodn-
jak nadbiskup Nikola Eteroviæ, glavni tajnik
biskupske sinode, prigodom predstavljanja
tog dokumenta istaknuo je kako je preveden
na deset jezika te da sadr`i tri dijela. Prvi
govori o Rijeèi Bo`joj kao objavi kojoj je
vrhunac u osobi Isusa Krista, drugi o
vjernièkom susretanju s Rijeèju Bo`jom u
propovijedanju i zajednièkoj molitvi, treæi o
Rijeèi Bo`joj u poslanju Crkve. Papa je pred-
vodeæi Veèernju u Bazilici sv. Pavla u Rimu
28. lipnja ove godine najavio da æe od 28. lip-
nja 2008. do 29. lipnja 2009. biti slavljena Pa-
vlova godina u spomen na dvije tisuæe godi-
na od ro|enja apostola naroda. To su razlozi
da se i mi katolici Vrhbosanske nadbiskupije
ukljuèimo u ove programe sveopæe Crkve
slaveæi 2008. godinu kao biblijsku.

Rijeè Bo`ju razmatramo u Crkvi i s Crkvom

U evan|elju je zabilje`eno da su Josip
i Marija èesto hodoèastili o blagdanu Pashe u
Jeruzalem te da je djeèak Isus prigodom
takvog jednog hodoèašæa ostao u svetom

gradu, zajedno s drugim hodoèasnicima
slušao izlaganja uèitelja i postavljao pitanja
(Lk 2,41-50). Prigodom krštenja na Jordanu,
kojim je podupro pokornièki pokret Ivana
Krstitelja, èuo je glas iz neba da je vrijeme za
poèetak njegova mesijanskog djelovanja.
Ubrzo je došao u Nazaret te kao odrastao
muškarac iskoristio moguænost da subotom
u sinagogi èita i propovijeda Rijeè Bo`ju. U
svjetlu ispovijesti starozavjetnog proroka o
vlastitom zvanju najavio je da se osjeæa
poslanim siromasima i da æe njegov duhovni
pokret biti otvoren za strance, kao što su pro-
roci Ilija i Elizej po Bo`joj odredbi pomogli
strancima (Lk 4,16-30). Isus je sa svojim uèe-
nicima sudjelovao u subotnjem i blagdansk-
om bogoslu`ju svoga naroda gdje su bile èi-
tane i tumaèene svete knjige koje su @idovi
podijelili na Zakon, Proroke i Spise. Tako su i
apostoli u prvoj Crkvi “u prvi dan tjedna”
sabirali krštenike pojedinog mjesta na sveti
obred “lomljenja kruha” koji mi danas zove
Misom te èitali i tumaèili Rijeè Bo`ju slaveæi
spomen Isusove smrti i uskrsnuæa (usp. Dj
2,46; 20,7; 1 Kor 16,2). Crkva je od Isusa i
apostola primila nalog da se okuplja na blag-
dane i uz slavljenje doga|aja spasenja èita
Rijeè Bo`ju. Mi kršteni vjernici Krista Gospo-
dina smo `iva Crkva po našim `upama time
što se sabiremo na slušanje, tumaèenje i raz-
matranje Rijeèi Bo`je.

Povodom 40. obljetnice Dogmatske
konstitucije o bo`anskoj objavi, koju je usvo-
jio Drugi vatikanski sabor 18. studenog 1965,
papa Benedikt XVI. sazvao je sinodu bisku-
pa i odredio da iznova razmišljamo o Rijeèi
Bo`joj u `ivotu i poslanju Crkve poèetkom

treæeg tisuæljeæa kršæanstva. On je u nagov-
oru vjernicima prisutnim na audijenciji 7.
studenog ove godine govorio o sv. Jeronimu
kao prevoditelju i tumaèu Svetoga pisma.
Podsjetio je na Jeronimovu izreku: “Ne poz-
navati Sveto pismo znaèi ne poznavati Kri-
sta” te predlo`io da od Jeronima uèimo lju-
biti Rijeè Bo`ju zapisanu u knjigama Staroga
i Novoga zavjeta. Papa je tada istaknuo kako
je va`no da vjernici `ive u kontaktu s Rijeèju
Bo`jom: “Bog sa svakim od nas osobno raz-
govara preko Svetoga pisma i ima poruku za
svakoga. Sveto pismo ne trebamo èitati kao
rijeè iz prošlosti, veæ kao Bo`ju rijeè koja se
obraæa i nama, te nastojati shvatiti što nam
Gospodin `eli reæi. No da ne bismo upali u
individualizam, moramo imati na pameti da
nam je Bo`ja rijeè dana upravo za izgradnju
zajedništva, da nas ujedini u istini na našem
putu prema Bogu”. Sabor je u Konstituciji o
objavi odredio da “sve crkveno propovije-
danje - kao i sama kršæanska religija - treba
da se hrani i upravlja Svetim pismom. U sve-
tim knjigama, naime, Otac nebeski s velikom
ljubavlju dolazi ususret svojim sinovima i s
njima razgovara. A tolika je sila i moæ u rijeèi
Bo`joj da je ona uporište i `ivotna snaga
Crkvi” (DV 21). Zato nas Papa potièe da
Bibliju èitamo u zajedništvu s Crkvom, a po-
vlašteno mjesto za èitanje i slušanje Bo`je ri-
jeèi je liturgija Crkve.

Krist i danas treba svjedoke poput Pavla

Apostol Pavao pogubljen je zbog
svoje vjere u Rimu god. 67. pod kraj Neron-
ova progonstva na cesti prema Ostiji. Kršæa-
ni Rima morali su neko vrijeme skrivati nje-
gove smrtne ostatke da ih pogani ne unište.
Kada je car Konstantin poèetkom IV. stoljeæa
dao Crkvi slobodu, kršæani su Pavlove kosti
konaèno sahranili na mjestu njegova pogu-
bljenja i Konstantin je tu dao podiæi baziliku.
Tu prvu liturgijsku gra|evinu nad grobom
apostola pogana uništio je zub vremena, ali
su je kršæani stalno obnavljali i danas tamo
stoji velièanstvena “Bazilika sv. Pavla izvan
zidova”. Pod glavnim oltarom te crkve arhe-
olozi su prošle godine otkopali sarkofag s
autentiènim kostima ovog Kristova svjedo-

ka. To je povod da je papa Benedikt XVI. na-
javio Pavlovu godinu za svu Crkvu. U nago-
voru 28. lipnja 2007. u toj bazilici Papa je re-
kao: “Krist i danas treba apostole spremne
da se `rtvuju. Treba svjedoke i muèenike po-
put Pavla. On je nekoæ bio `estoki progoni-
telj kršæana, ali kad je na putu za Damask
pao na zemlju obasjan bo`anskim svjetlom,
bez oklijevanja je prešao na stranu Raspe-
toga i slijedio ga bez predomišljanja. @ivio je
i radio za Krista; za njega je trpio i umro. Ka-
ko je i danas aktualan njegov primjer!”
Uprava bazilike sv. Pavla organizira progra-
me za hodoèasnike koji æe poèeti u drugoj
polovini 2008. i trajati godinu dana.

Mi u Vrhbosanskoj nadbiskupiji vid-
jet æemo, mo`emo li sami se ili udru`eno s
drugim katolicima iz hrvatskog naroda oda-
zvati programu hodoèašæa na grob sv. Pavla.
Svakako mo`emo s pa`njom pratiti èitanja iz
Djela apostolskih o Pavlovu djelovanju u
uskrsnom vremenu te iz Pavlovih poslanica
tijekom cijele liturgijske godine. Mo`emo
iznova proèitati koju od desetak knjiga o Pa-
vlovu djelovanju i uèenju na hrvatskom,
ukljuèivši i komentar Djela apostolskih od
našeg prvog nadbiskupa, sluge Bo`jeg Jo-
sipa Stadlera, koji je tiskan u Sarajevu 1907.

Prva znaèajna prigoda bit æe Tjedan
molitava za jedinstvo kršæana pred blagdan
obraæenja sv. Pavla, od 18. do 25. sijeènja. Za
geslo Tjedna ove godine uzet je Pavlov poti-
caj: “Molite se bez prestanka!” (1 Sol 5,17).
Zatim æemo na našim biskupijskim susreti-
ma tijekom godine razmatrati primjer i uèe-
nje apostola pogana.

Èitajmo Šariæev prijevod Svetoga pisma

Poèetkom prosinca 2006. nanovo je
tiskan u jednom svesku prijevod Svetoga pi-
sma što ga je po mandatu hrvatskih biskupa
tokom Drugog svjetskog rata priredio i u Sa-
rajevu izdao naš nadbiskup Ivan Šariæ. On je
1945. morao u izbjeglištvo i do svoje smrti `i-
vio je u Madridu. Tamo je prire|eno novo iz-
danje njegova prijevoda 1960., neposredno
pred njegovu smrt. U prosincu prošle godi-
ne Šariæeva Biblija tiskana je u 11.000 primje-
raka i sve je pokupovano u roku od nekoliko

264 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

VRHBOSNA 4/2007 265

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

mjeseci. Uskoro izlazi novo izdanje i toplo
ga preporuèujem sveæenicima i vjernicima
Vrhbosanske nadbiskupije. Dok u nedjeljn-
im i blagdanskim slavljima i dalje èitamo iz
Lekcionara koji su odredili hrvatski biskupi,
za èitanje u biblijskim i molitvenim skupina-
ma te za osobno prouèavanje kod kuæe mo-
`emo se slu`iti Šariæevim prijevodom.

Dok je Pavao u rimskom zatvoru oèe-
kivao smrtnu presudu, napisao je svome su-
radniku Timoteju: “Ali ti stoj u onome što si
nauèio i o èemu si se uvjerio, znajuæi od ko-
jih si nauèio, jer od djetinjstva znaš Sveta pi-
sma koja te mogu uèiniti mudrim na spasen-
je po vjeri, koja je u Kristu Isusu. Sve je Pi-
smo Bogom nadahnuto i korisno za pouèa-
vanje, za uvjeravanje, za popravljanje, za
odgajanje u pravdi” (2 Tim 3,14-16, Šariæev
prijevod). Kao sin @idovke i Grka Timotej je

od majke i bake uèio zajednièku vjeru sa-
dr`anu u zgodama Staroga zavjeta, a onda
je kao mladiæ u Listri prihvatio evan|elje
koje je Pavao propovijedao na svom prvom
misijskom putovanju stanovnicima Male
Azije. Na Pavlov poziv, pridru`io mu se na
poèetku drugog misijskog putovanja i po-
stao njegov suradnik u djelu evangeliziran-
ja. Po uzoru na Pavla i Timoteja, ramzatraj-
mo i èitajmo Sveto pismo u Crkvi i s Crkvom
kako bismo bili svjedoci Krista jedni drugi-
ma i ostalim ljudima me|u koje nas je Bog u
svojoj providnosti postavio da `ivimo.

U Sarajevu, na blagdan sv. Andrije apostola,
30. studenog 2007.

Vinko kardinal Puljiæ,
nadbiskup vrhbosaski

Imajuæi u vidu odredbe Zakonika kanonskog prava o crkvama i kapelama, koje su
sadr`ane u kanonima 1214-1229, te dosadašnje odredbe i naèin rada u Vrhbosasnkoj nad-
biskupiji (v. odredbu broj 1259/91 od 13. kolovoza 1991. godine u Vrhbosna 3/91, str. 144-145
), ovim donosim slijedeæu odredbu u postupku izgradnje crkava i kapelica na podruèju
Vrhbosanske nadbiskupije.

Sukladno odredbama kanona 1281 o poslovima koji prelaze granice i naèin redovitog
upravljanja, ovim odre|ujem da ista pravila vrijede i za izgradnju svih drugih crkvenih
objekata u vlasništvu pravnih osoba koje su podlo`ne dijecezanskom biskupu èiji troškovi
prelaze 10.000,00 KM (desettisuæa).

I. Uvodne napomene

Za izgradnju crkve neophodno je pismeno dopuštenje dijecezanskoga biskupa.
Zakonik kanonskoga prava odre|uje u kanonu 1215 § 1 “ Neka se nijedna crkva ne gradi
bez izrièitog napismeno danog pristanka dijecezanskog biskupa.” Isti kanon u § 2 odre|uje
da dijecezanski biskup ne dadne pristanak “osim ako, pošto se posavjetuje s prezbiterijalnim
vijeæem i rektorima susjednih crkava, smatra da nova crkva mo`e slu`iti dobru duša i da
neæe nedostajati sredstava potrebnih za gradnju crkve i za bogoštovlje”.

Glede kapela kanon 1224 § 1 ka`e: “Neka ordinarij ne dade dozvolu koja se tra`i za
osnutak kapele, osim ako je prije osobno ili preko drugoga pregledao mjesto odre|eno za
kapelu te ga našao dolièno opremljenim”.

Odredba za postupak odobrenja gradnje i
gra|evinskih planova

Datum: 05. prosinca 2007.
Broj: 1472/2007

266 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Buduæi da Kanonsko pravo nije dovoljno razgranièilo znaèenje pojma “kapelica” u
odnosu na pojam “crkva” , ovom odredbom pod pojmovima:

a) “kapelica” smatraju se svi oni objekti u kojima se vjernici samo povremeno sastaju na
molitvu (poljski blagoslov, sprovod) ili se u njoj okuplja samo manja grupa vjernika

(redovnièka zajednica, neka obitelj i njena rodbina na privatnu pobo`nost)

b) “crkva” ili “filijalna crkva” se smatraju oni vjerski objekti u kojima se vjernici sastaju na
èesto ili redovno euharistijsko slavlje.

Ni za jedan ni za drugi objekat ne igra ulogu velièina objekta.
Izgradnji nekoga crkvenoga objekta neophodno prethodi planiranje i iznala`enje

najboljeg rješenja. Ne mo`e se prepustiti vjernicima da oni na svoju ruku odluèuju o grad-
nji kapele ili filijalne crkve, te da sami odreduju njenu velièinu i izgled. Du`nost je `upnika
da ih pouèava i usmjerava u tome. Ukoliko, mo`ebitni problem ove naravi ne mo`e sam
riješiti, du`an je opširno o tome izvijestiti Ordinarijat.

U postupku planiranja nekog crkvenog objekta, osobito crkava ili znaèajnijih
gra|evina, nu`no je pribaviti više idejnih rješenja kako bi se odabralo najbolje ponu|eno
rješenje. Pri odabiru rješenja za crkve, treba izbjegavati ona koja svojim izgledom i kompozi-
cijom ne zadovoljavaju kriterije sakralnog prostora. Pri odabiru rješenja za druge crkvene
objekte (`upne kuæe, vjeronauène dvorane, upravne zgrade, djeèji vrtiæi...), osim izgleda
treba paziti na njihovu funkcionalnost i ekonomiènost kao i na zadovoljavanje svih kriteri-
ja postavljenih od mjerodavnih institucija civilne vlasti.

Nitko ne smije zapoèeti radove prije nego dobije u pisanom obliku sva potrebna dop-
uštenja.

II. Molba za odobrenje gradnje

Prije nego se zapoène gradnja crkve ili kapele mora se prethodno pribaviti pismeno
odobrenje mjesnog Ordinarija. Isto vrijedi i za izgradnju bilo kojeg drugog crkvenog objek-
ta èiji troškovi izgradnje prelaze 10.000,00 (desettisuæa KM).

A. Gradnja kapela

Molba za odobrenje gradnje kapele, bilo grobljanske bilo neke druge, podnosi se
istovremeno i za dopuštenje gradnje i za odobrenje idejnog projekta. Za dobivanje takvoga
odobrenja potrebno je dostaviti slijedeæe dokumente:

1. Molba `upnika, biljegovana propisanim crkvenim biljegom, treba sadr`avati slijedeæe ele-
mente:

a) obrazlo`enje svrhe i pastoralnih razloga za izgradnju objekta,
b) naèin financiranja,
c) sredstva kojima `upa raspola`e,
d) suglasnost èlanova @upnog ekonomskog vijeæa koja se dokazuje potpisom istih;

2. Idejnu skicu objekta;
3. Katastarski izvadak èestice na kojoj se planira izgradnja kapele.

Molbu je potrebno dostaviti najmanje dva mjeseca prije planirane gradnje.

VRHBOSNA 4/2007 267

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

B. Gradnja crkava i drugih crkvenih objekata

Postupak za odobrenje gradnje crkve, bilo `upne bilo filijalne, kao i za gradnju
`upnih stanova, vjeronauènih dvorana ili drugih objekata odvija se u dva stupnja:
1. odobrenje gradnje
2. odobrenje projekta.

Zbog toga je potrebno na vrijeme planirati i predvidjeti dovoljno vremena kako bi se
ishodilo potrebna odobrenja.

Za odobrenje same gradnje potrebno je Ordinarijatu dostaviti slijedeæe:

1. Molba `upnika, biljegovanu propisanim crkvenim biljegom, koja æe sadr`avati slijedeæe
elemente:

a) obrazlo`enje svrhe i pastoralnih razloga za izgradnju objekta,
b) naèin financiranja,
c) sredstva kojima `upa raspola`e
d) suglasnost èlanova @upnog ekonomskog vijeæa koja se dokazuje potpisom istih.

2. Ako je u pitanju filijalna crkva uz molbu treba prilo`iti i zapisnik sa dekanatskog sastan-
ka iz kojeg æe se vidjeti kakvo je mišljenje sveæenika na podruèju dotiènog dekanata o potre-
bi takve crkve. Dakle, prvo se razmotri potreba na razini dekanata, a tek onda se šalje molba
i dokumentacija Ordinarijatu, (što nala`e i kan 1215 §. 2.).

3. Ukoliko gradnja novoga objekta, bilo crkve bilo nekog drugog `upnog objekta, pret-
postavlja rušenje postojeæeg objekta, potrebno je dostaviti dokumentaciju koja dokazuje
potrebu rušenja (npr. trošnost zgrade, statièka ugro`enost...).

III. Odobrenje projekta

U sluèajevima o kojima se govori u toèki II B, dobivanje odobrenja Ordinarija nije
dovoljno za poèetak izgradnje. Nakon što se dobije odobrenje za izgradnju, du`nost je
`upnika ili zastupnika pravne osobe dostaviti idejni projekt (kompletnu dokumentaciju?)
na odobrenje.

Podnositelj molbe je du`an dostaviti Ordinarijatu 5 primjeraka idejnog plana (pro-
jektne dokumentacije) najmanje tri mjeseca prije planiranog poèetka gradnje.

Idejni projekt pregleda gra|evinska komisija Vrhbosanske nadbiskupije koju imenu-
je Ordinarij na neodre|eno vrijeme.

Gra|evinskom komisijom u ime Ordinarija predsjeda ekonom Vrhbosanske nad-
biskupije. Du`nost je ekonoma proslijediti dostavljeni plan èlanovima gra|evinske komisi-
je bez odga|anja.

Èlanovi gra|evinske komisije imaju zadatak u roku od tri mjeseca dostaviti pisano
mišljenje o predlo`enom planu.

Ukoliko podnositelj molbe za odobrenje idejnog projekta ne dobije odobrenje pred-
lo`enoga plana u roku od tri mjeseca, pretpostavlja se da je mišljenje pozitivno te mo`e
zapoèeti izgradnju objekta prema predvi|enom planu.

Ukoliko rješenje neke molbe zahtijeva, ili zastupnik pravne osobe zatra`i, izlazak
komisije na teren, troškove izlaska komisije snosi `upa ili ustanova koja je podnijela molbu
za odobrenje projekta.

268 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

IV. Završne odredbe

Dobivanje svih potrebnih pisanih odobrenja jest uvjet da Ordinarij mo`e preporuèi-
ti bilo koju molbu za pomoæ pri izgradnji takvih objekata kod domaæih i me|unarodnih
dobrotvornih ustanova.

U sluèaju crkava i kapela, nakon završetka izgradnje objekta, `upnik ili zastupnik
pravne osobe je du`an uputiti molbu Ordinariju radi blagoslova ili posvete izgra|enog
objekta (usp. kan. 1217 i 1229).

Du`nost je dekana da vode raèuna kako bi se ove odredbe poštivale, a buduæe grad-
nje na podruèju dekanata uskladile s ovim odredbama i s ostalim kanonskim normama. U
sluèaju izgradnje objekata bez potrebnih dozvola, du`nost je dekana prijaviti takav sluèaj
Ordinarijatu.

Ova odredba se poèinje primjenjivati od 1. sjeènja 2008.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Pregledavanjem preslika blagajnièkih dnevnika i knjiga gradnje, uoèili smo velike
razlike i neke nepravilnosti. Zato u duhu odredaba kanonskog prava i naših dijecezanskih
uredbi ovim podsjeæam kako treba sredstva prikupljati, bilje`iti u `upne knjige i namjenski
trošiti.

I. Prikupljanje milostinje za redovni `ivot `upe:

a) Redovne milostinje skupljaju se u `upi pod sv. Misom bilo u `upnoj bilo u filijal-
noj crkvi ili grobljanskim kapelama.

- u nekim `upama se skuplja jedna milostinja i ona se dijeli na èetiri dijela:
*u ime Mise (za `upnika koji slavi redovno pro populo);
*redovna `upna milostinja - crkvena; - redovno se bilje`i u blagajnièki

dnevnik ili crkvene raèune;
*dijecezanska kolekta - bilje`i se i redovno u vremenskom ritmu predaje u

Ekonomat nadbiskupije;
*Opijela - se uvode u posebnu Knjigu opijela, te se bilje`i i naèin apsolviran-

ja: bilo da ih izmole sveæenici koji slu`e dotiènu `upu ili ih `upnik predaje drugom
sveæeniku da izmoli; dijecezanski sveæenici su du`ni predati 10% neizmoljenih opijela kao
solidarnost sa sveæenicima kojima je potrebnije;

- u drugim `upama se kupi svaka milostinja zasebno - jer je to tradicija pa neka tako
ostane.

Bez posebnog dopuštenja Ordinarija nije dozvoljeno kupiti drugaèije i za druge
nakane, osim kada su neke kolekte propisane opæom odredbom.

Smjernice za vo|enje raèuna u `upi
Datum: 05. prosinca 2007.
Broj: 1474/2007

VRHBOSNA 4/2007 269

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

b) Zavjeti, prilozi kod kipa, slike, na oltar, kod jaslica i groba Isusova:

Svi ovi prilozi su crkveni novac koji se tako i bilje`i u blagajnièki dnevnik ili knjigu
crkvenih raèuna.

c) Knjiga binacija - bilje`e se slavljene Mise (binacije ili trinacije);

- ukoliko je sveæenik primio novac za tu intenciju, bilje`i odslu`enu obvezu i stipendij
predaje Ordinarijatu;

- ukoliko snagom slu`be treba slaviti drugu ili treæu sv. Misu istoga dana, a nije prim-
io novac za dotiènu intenciju, slavi Misu na nakanu Ordinarijata; u izvješæu Ordinarijatu
prijavljuje broj Misa koje je odslavio na nakanu Ordinarijata kao binacije ili trinacije;

- ukoliko sudjeluje u slavlju koncelebracije, a to mu je binacija, ne smije uzeti
stipendij za to niti je du`an to prijaviti. Tada slavi Misu u “in thesaurum Ecclesiae - u blago
Crkve” ili na privatnu nakanu.

Sve ove milostinje treba redovno svake nedjelje upisivati u blagajnièki dnevnik kro-
nološkim redom i naslov prikupljanja (milostinja od mise, zavjetni dar, druga vrsta priloga).
U blagajnièki dnevnik ne bilje`i se milostinja “u ime Mise”, jer to `upnik vodi privatno za
sebe, niti unosi “opijela” jer to vodi u drugoj knjizi kako bi pratio slijed odslu`ivanja.

II. Milodari za `upnika i njegove potrebe

a) Prilozi od odslu`enih misnih intencija - svaki sveæenik du`an je voditi knjigu
intencija i bilje`iti odslu`ene Mise. Bilje`i se dan primitka, primljeni iznos te nakana
darovatelja i dan kada je odslavio na tu nakanu sv. Misu.

b) Izmoljena opijela su prilozi za sveæenika koji ih je primio, bilo prikupljena u
dotiènoj milostinji za vrijeme sv. Mise pa ih prema odre|enoj taksi izmoli, bilo dobivena na
grobljima kod blagoslova grobova. Negdje postoji praksa da se i na sprovodima kupe opi-
jela za pokojnika i sveæenik ih je du`an izmoliti prema odre|enoj taksi. Kod franjevaca je
obièaj ili odredba da moraju opijela predati u samostan svoga distrikta. Samostan snosi
odgovornost za apsolviranje tih opijela. Ukoliko ih pretvara u svete Mise, uzima se u visini
odre|ene takse za jednu intenciju.

c) Prilozi koje sveæenik dobije kod blagoslova kuæa - za redovni `ivot `upnika i pas-
toralnih djelatnika.

d) Prilozi kod blagoslova polja - ili puèki reèeno što domaæini “upišu u blagoslov”!
Tim sredstvima `upnik slobodno raspola`e za potrebe svoje i svojih suradnika.

e) Godi`bina ili nobet - prilozi vjernika koje svake godine daju za redovni `ivot i
uzdr`avanje `upnika.

f) Osobni prilozi pojedinog vjernika s odre|enom nakanom - za `upnika, ili za
kojeg sveæenika koji pastoralno djeluje u `upi.

g) Stolarina i kancelarijske takse.

270 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

h) Zbirne Mise: propis je za sve `upe: sveæenik slavitelj zbirne Mise smije za sebe
uzeti samo visinu jedne intencije, a ostali novac darovan za tu zgodu dijeli se 50% u `upnu
blagajnu, 50% dostavlja uz redovne priloge u Ekonomat nadbiskupije. Tamo gdje `upnik ne
postupa prema ovom propisu Sv. Stolice zabranjujem slaviti zbirne Mise. Sveæenik za koje-
ga se sigurno utvrdi da ne poštuje ovu odredbu ne mo`e dobiti jurisdikciju za `upnièku
slu`bu.

Ove priloge `upnik nije du`an unositi u knjigu primitaka i izdataka, osim što su fran-
jevci du`ni zbog pravila svojeg redovnièkog `ivota. Tu knjigu prigodom kanonske vizitaci-
je kod franjevaca redovno pregleda Redovnièki poglavar, a ne biskup Ordinarij, niti njegov
delegat.

III. Gradnja u `upi

a) Za pojedine graditeljske zahvate `upnik se redovno dogovara sa @upnim ekonom-
skim vijeæem (@EV). Ukoliko zbroj troškova projekta prelazi 10.000 KM du`an je tra`iti sug-
lasnost Ordinarija, nakon dogovora s @EV-om.

b) Svaki graditeljski projekt u `upi vodi se u knjizi gradnje: redovni primitak, izdatak
i saldo. U taj primitak se upisuje svaki prilog: skupljen od `upljana, raznih dobrotvora koji
donesu dar u `upu, ili prilog dobiven na pisanu molbu donatorima, koju potpisuje redovno
Ordinarij.

IV. Troškovi u `upi

1. Redovni troškovi za uzdr`avanje crkve i pastoralne programe

- Plaæaju se iz crkvene blagajne:

- struja utrošena u crkvi, èišæenje i kiæenje crkve, pranje crkvene robe, manji poprav-
ci, svijeæe, vino, hostije; ukoliko se crkva grije, treba vidjeti da li mo`e podnijeti plaæanje gri-
janja iz redovnih sredstava ili treba posebno prikupljati za grijanje;

- pojedini pastoralni programi dogovoreni sa @EV-om, kao što je nabavka crkvenog
posu|a, ruha, kakvog dijela namještaja, organiziranje kakvog duhovnog programa, kao i
proslava patrona u `upi;
- `upna kancelarija: fiksni telefon (ukoliko nema fiksnog telefona onda mobitel (razborito
korišten);

- knjige koje Ordinarijat pošalje za `upu;

- ako postoji `upni auto, iz `upne blagajne plaæa se registracija, nu`ni popravci i
osnovni troškovi uzdr`avanja;

- ako `upnik ima vlastiti auto, potrošeno gorivo bilo za `upni ili vlastiti auto mo`e
naplatiti po kilometrima prije|enim za `upne potrebe 0,30 KM po jednom kilometru;

- svaki dio namještaja nabavljen za kuæu bilje`i u Inventar `upe i to ostaje u `upi, kao
vlasništvo `upe;

VRHBOSNA 4/2007 271

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

- `upna katehistica - za `upnu katehezu, osoba koja vodi liturgijsko pjevanje i sviranje.

2. Uzdr`avanje `upnika i `ivot u `upnoj kuæi

- Od prihoda dobivenih iz izvora navedenih pod br. II. `upnik redovno troši za
hranu, grijanje, struju, mobitel, auto i sve druge re`ije kuæe;

- iz osobnih sredstava plaæa kuharicu, vlastito zdravstveno osiguranje, lijeèenje i
vlastito uzdr`avanje, osobne obaveze prema centralnim institucijama;

- nabavljanje namještaja koji æe biti njegovo vlasništvo te ga prigodom premještaja
mo`e ponijeti, ili prema dogovoru s nasljednikom ostaviti;

- osobna slavlja u `upi;

- spomen slièice i druge pobo`ne predmete koje dijeli o blagoslovu kuæa (kalendari,
naljepnice).

V. Ostale napomene

Blagajnièki dnevnik ili knjigu raèuna te knjigu gradnje treba voditi ujednaèeno za što
je potrebno nabaviti formulare u našem Ordinarijatu. Kod slanja prijepisa mogu biti kopije
ili preslik.

Svaki završni godišnji raèun moraju vidjeti i supotpisati èlanovi @EV-a. To vrijedi i
prigodom primopredaje `upe, kada knjigu raèuna i inventara potpisuju i èlanovi @EV-a.
Ukoliko ne mogu svi, barem dvojica, a ostali mogu biti kasnije o tome informirani.

Sjednice @EV-a treba voditi zapisnièki, jer æe to biti gra|a za kontinuirano praæenje
vo|enja gospodarstva u `upi.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

O Spomendanu svih vjernih mrtvih Crkva daje moguænost potpunog oprosta za duše poko-
jnika. Taj potpuni oprost za podruèje Vrhbosanske nadbiskupije dajem moguænost steæi za
duše naših pokojnika od 1. studenog ukljuèivo do nedjelje 4. studenog ukljuèivo. Taj pot-
puni oprost namijenjen za duše pokojnika se mo`e dobiti u svim crkvama i na svim groblji-
ma uz redovne uvjete:

Biti u milosti, to jest ispovje|en i prièešæen, te u pohodu crkvi ili groblju izmoliti Oèe
naš i Vjerovanje, te molitvu na nakanu Svetog Oca.

Zato je va`no vjernicima pru`iti moguænost ispovijedi, kako bi mogli ovu povlasticu
uz Spomen svih vjernih mrtvih namijeniti za duše pokojnika.

Potpuni oprost uz Dušni dan
Datum: 19. listopada 2007.
Broj: 1236/2007

272 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Svaki sveæenik mo`e na Dušni dan slaviti tri svete mise, s tim što samo za jednu mo`e uzeti
stipendij, a ostale slavi za duše pokojnika.

Uz iskreni pozdrav `elim obilje Bo`jeg blagoslova!

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdneko Spajiæ, kancelar

Dostavlja se: savim `upnim uredima

Prvog dana Mladog ljeta 2008. Crkva slavi svetkovinu Bogomajèinstva BDM, a po
odredbi Svetog Oca taj dan molimo s cijelom Crkvom za mir u svijetu. Cijela nadbiskupija
u svim zajednicama neka se pridru`i ovoj molitvi na veliku nakanu mira. Za taj dan Sveti
Otac redovno uputi svoju poruku, pa se nadamo da æe dospjeti do svih `upa u prijevodu,
te æete prenijeti svijetu u bitnim porukama ili je proèitati (mo`da je preduga èitati pod jed-
nom Misom).

Mi, koji još duboko osjeæamo posljedice rata te nosimo tolike rane na duši i tijelu,
znamo dobro što znaèi mir. Posebno smo u posljednje vrijeme uvidjeli kako je i ovaj mir, koji
nije pravedan, na krhkim nogama. Potrebno je moliti i uspostavljati stabilan i trajan mir koji
æe poèivati na pravednosti i jednakopravnosti. Molimo zdušno za taj Bo`ji dar u našim
dušama, obiteljima, našem hrvatskom narodu i u ovoj zemlji BiH, kao i u cijelom svijetu.

Neka nas prati zaštita i zagovor Kraljice mira da budemo iskreni molitelji i graditelji
mira. Svima `elim taj Bo`ji mir uz iskreni pozdrav i blagoslov.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Me|unarodni molitveni dan mira
Utorak, 1. sijeènja 2008.

Datum: 19. studenoga 2007.
Broj: 1361/2007

VRHBOSNA 4/2007 273

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Tijekom godine sudjelujemo u dva navrata s redovitim prikupljanjima za Misije i misionare.
U listopadu je prikupljanje prigodom Misijske nedjelje, a u sijeènju na svetkovinu
Bogojavljenja prikupljamo milostinju za Papinska djela svetog Djetinjstva. Tu milostinju
treba èim prije prikupiti i dostaviti Ordinarijatu, kako bi je predali Misijskoj središnjici, a
koja æe prikupljena sredstva proslijediti Kongregaciji. Htjeli bismo biti uèinkoviti da ne
zate`emo s predavanjem misijske milostinje, jer prigodom izvješæa nije ugodno ako je naša
rubrika prazna. Prigodom dolaska u ordinarijat za dekanatske susrete je prekasno. Treba
prije dostaviti.

Redovito se u Radosnoj vijesti, a i u Katolièkom tjedniku objave poruke i prigodni
tekstovi za taj dan, a imate materijale i od lanjske godine koji Vam mogu poslu`iti.

Iskren pozdrav i blagoslov.
Vinko kardinal Puljiæ,

nadbiskup vrhbosanski
Dr. Zdenko Spajiæ, kancelar

Bogojavljenje
Dan Papinskih misijskih djela za sveto Djetinjstvo

Nedjelja, 06. sijeènja 2008.
Datum: 19. studenoga 2007.
Broj: 1362/2007

Prve subote u mjesecu
Molitveni dan za duhovna zvanja

Datum: 19. studenoga 2007.
Broj: 1363/2007

Iako smo u 2007. godini slavili i obilje`ili Godinu duhovnih zvanja, time ne završava-
mo redovitu i ustaljenu praksu molitve i pastorala za duhovna zvanja. Jedan od oblika toga
pastorala je i redovita molitva za duhovna zvanja na prve subote u mjesecu.

Ovim molim i potièem sve `upnike i pastoralne djelatnike da se u svim `upama i
zajednicama organizira na prvu subotu u mjesecu molitva za duhovna zvanja. U mnogim
našim `upama se veæ obavljaju pobo`nosti prvih subota u èast Bezgrješnom srcu Marijinu
te je to pogodna prigoda za animiranje vjernika na molitvu za duhovna zvanja.

Kao i prijašnjih godina, u |akovu izdaju priruènik za tu prigodu koji mo`e poslu`iti
za animiranje molitve. Potièite sve obitelji da se taj dan u obiteljima po moguænosti zajed-
nièki moli na tu nakanu. Time æemo stvarati molitveno ozraèje i izvršavati Isusovu zapovi-
jed: “Molite dakle gospodara `etve da pošalje radnika u `etvu svoju!” (Mt 9, 38).

U nadi da æe ovaj poticaj naiæi na dobar prijam, iskreno pozdravljam i blagoslivljam.

Vinko kardinal Puljiæ
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

274 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Isus je u svojoj Velikosveæenièkoj molitvi vapio “da svi budu jedno” (Iv 17, 21).
Njegova molitva postaje molitva Crkve koja kroz svu povijest do`ivljava bolna iskustva
ugro`avanja jedinstva Kristovih uèenika. Zato kao vjernici moramo biti svjesni da jedinstvo
Crkve valja izgra|ivati, èuvati i za to moliti. Kroz osam dana Crkva na poseban naèin moli
za jedinstvo kršæana od petka 18. do petka 25. sijeènja 2008. I mi æemo se u našim `upnim
zajednicama ukljuèiti u tu Kristovu molitvu “da svi budu jedno”, te tako ostvarivati `ivu
Crkvu. Tema za molitveni tjedan je: “Molite, bez prestanka molite” (1 Sol 5, 17).

@iveæi s drugim kršæanskim zajednicama u ovoj zemlji, neka nas molitva osposobi
èuvajuæi svoj identitet, biti otvorenima za ekumenski dijalog i zajednièki vapaj za dar jedin-
stva.

Ova molitvena osmina završava na blagdan Obraæenja sv. Pavla apostola. Kako smo
u godini sv. Pavla, neka to posebno bude obilje`eno. Dok ispovijedamo vjeru u jednu,
svetu, katolièku i apostolsku Crkvu, `elimo to svjedoèiti i za to moliti.

Iskren pozdrav i blagoslov.
Vinko kardinal Puljiæ,

nadbiskup vrhbosanski
Dr. Zdenko Spajiæ, kancelar

Molitvena osmina za jedinstvo kršæana
18. - 25. sijeènja 2008.

Datum: 19. studenoga 2007.
Broj: 1364/2007

Molitveni dan za mir
u Vrhbosanskoj nadbiskupiji

Nedjelja, 27. sijeènja 2008.

Datum: 19. studenoga 2007.
Broj: 1365/2007

Sveæenièko vijeæe Vrhbosanske nadbiskupije je predlo`ilo i ja sam prihvatio da
posebno molimo za mir u Bosni i Hercegovini. Odredili smo da to bude posljednja nedjelja
u sijeènju. U 2008. godini je to 27. sijeènja. Predla`em da se uoèi tog dana u subotu 26. sijeèn-
ja pozove na dobrovoljnu pokoru ili post za pravedni mir u BiH. U nedjelju s vjernicima
zajedno molimo i razmišljajmo o miru, a jedan od oblika toga razmišljanja mo`e biti nas-
tavak èitanja Papine poruke upuæene za Dan mira na Novu godinu.

@elim mir svakom srcu i svim obiteljima, kao i svim narodima `iteljima ove zemlje
Bosne i Hercegovine. Iskren pozdrav i blagoslov.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

VRHBOSNA 4/2007 275

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Po odluci Biskupa BKBiH, a na prijedlog Svetog Oca, svake godine na prvu nedjelju
veljaèe posebno razmišljamo i molimo za dar `ivota.

Za ovaj dan proèelnik Vijeæa za obitelj upuæuje poruku za razmišljanje. Predla`em
`upnicima da ju proèitaju ili da ju svojim rijeèima prenesu vjernicima. To neka bude odga-
janje svijesti i savjesti da se istinski `ivot voli, prihvaæa, njeguje i poštuje. U toj odgovornos-
ti neka hrvatski katolièki vjernik putuje u buduænost. To je osobito va`no kada vidimo da je
`ivot ugro`en poèevši od manipulacije sa zaèetkom `ivota kao i onaj pri kraju smiraja `ivl-
jenja.

Iskren pozdrav i blagoslov.
Vinko kardinal Puljiæ,

nadbiskup vrhbosanski
Dr. Zdenko Spajiæ, kancelar

Dan `ivota
Nedjelja, 3. veljaèe 2008.

Datum: 19. studenoga 2007.
Broj: 1366/2007

Veæ je postala uobièajena stvar da na svetkovinu Prikazanja Gospodinova slavimo
Dan posveæenog `ivota u našoj Vrhbosanskoj nadbiskupiji. Tako|er je veæ ustaljen program
slavljenja tog dana.

Ovim podsjeæam da æemo i ove godine taj dan obilje`iti u našim redovnièkim zajed-
nicama, ali posebno slaveæi svetu Misu u katedrali u 10:30 sati i veæ uhodanim popodnevn-
im programom. Ujedno je to prva subota u mjesecu kada se ujedinjujemo u molitvu za
duhovna zvanja.

@eleæi što bolju pripravu i do`ivljaj proslave Dana posveæenog `ivota, iskreno poz-
dravljam i blagoslivljam.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Dan posveæenog `ivota
Svijeænica - prikazanje Gospodinovo u hramu

Subota, 02. veljaèe 2008.
Datum: 19. studenoga 2007.
Broj: 1367/2007

276 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Po `elji Svetog Oca na spomendan Gospe Lurdske, 11. veljaèe, svake godine molimo
za sve zdravstvene djelatnike i sve one koji skrbe o bolesnicima, kao i za sve bolesnike. Ovim
pozivam sve sveæenike i sve pastoralne djelatnike da za taj dan organiziraju u svim `upama
molitveni dan i animiranje javnosti za posebno vrjednovanje svih onih koji skrbe za
bolesnike. Tako|er, potrebno je u svima nama odgajati plemenite osjeæaje skrbi za sve
bolesnike kako bismo u svakom èovjeku prepoznali Isusa koji trpi. Tamo gdje postoje med-
icinski centri i bolnice, neka se organizira animacija i pastoralni program obilje`avanja ovog
molitvenog dana.

U mnogim našim `upama i obiteljima sve se više zanemaruje ona bitna utjeha vjere
naših bolesnika. Ovaj je dan posebna prigoda odgajanja svijesti i savjesti kako bi svi odgov-
ornije postupali s našim bolesnicima omoguæujuæi im primanje sakramenta bolesnièkog
pomazanja.

Na sve zazivam obilje Bo`jeg blagoslova i iskreno pozdravljam.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Me|unarodni dan bolesnika
i zdravstvenih djelatnika

Ponedjeljak, 11. veljaèe 2008.
Datum: 19. studenoga 2007.
Broj: 1368/2007

Duhovne vje`be za sveæenike
18. - 21. veljaèe 2008. u Vrhbosanskom bogoslovnom sjemeništu

Datum: 19. studenoga 2007.
Broj: 1369/2007

Veæ je ustaljena praksa da za vrijeme zimskih praznika bogoslova organiziramo
duhovne vje`be za sveæenike u Vrhbosanskom bogoslovnom sjemeništu. Ove godine smo
predvidjeli poèetak u ponedjeljak, 18. veljaèe u 19:00 sati kada æemo imati zajednièku veèeru
i dogovor za poèetak razmatranja. Duhovne vje`be završavaju u èetvrtak, 21. veljaèe s
ruèkom.

Crkva odre|uje obvezu svakom sveæeniku odvojiti vrijeme za duhovne potrebe
svake godine. Nije dakle odredba svake treæe godine, nego svake godine.

Voditelj duhovnih vje`bi ove godine je dr. fra Anto Popoviæ, profesor biblijskih
znanosti na Franjevaèkoj teologiji.

Potrebno je da svaki sveæenik najavi svoj dolazak u Bogosloviju telefonom, faxom ili
pismom ekonomu Bogoslovije vlè. Josipu Tadiæu (tel/fax: 033/201-001 ili preko porte 033/236-
764). Razumljivo je da æe svaki sveæenik dati svoj doprinos za troškove kuæe.

Iskren pozdrav i blagoslov `eli
Vinko kardinal Puljiæ,

nadbiskup vrhbosanski
Dr. Zdenko Spajiæ, kancelar

VRHBOSNA 4/2007 277

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Na Sveæenièkom vijeæu Vrhbosanske nadbiskupije je odluèeno uvesti jednu nedjelju
sveæenièke solidarnosti. Prevelike su socijalne razlike me|u sveæenicima, zato `elimo
pomoæi onim sveæenicima koji su u te`em materijalnom stanju.

Na Treæu korizmenu nedjelju, 24. veljaèe 2008. godine, skupljat æemo milostinju u
svim `upama kao izraz naše solidarnosti sa `upama koje imaju skromnije moguænosti.

@upe koje imaju svoju partnersku `upu dostavljaju prikupljena sredstva direktno toj
`upi, ostale `upe trebaju dostaviti milostinju Ekonomatu.

Iskren pozdrav i blagoslov `eli

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Nedjelja solidarnosti
Nedjelja, 24. veljaèe 2008.

Datum: 19. studenoga 2007.
Broj: 1370/2007

Dani posta i nemrsa u 2008. godini su: Pepelnica (Èista srijeda) - 6. veljaèe, i Veliki
petak, 21. o`ujka.

Post i nemrs na ta dva dana obvezuje sve one koji su punoljetni do zapoèete šezde-
sete godine (usp. kan. 1249-1253 i KKC br. 1430, 1434-1439; 2043). Ujedno je nemrs propisan
u sve petke u godini, ali se izvan korizme mogu zamijeniti drugom pokorom. Nemrs
obvezuje sve koji su navršili èetrnaest godina do kraja `ivota.

Uz ove crkvene propise, trajno ostaje potreba odgajanja u pokori i obraæenju. Zato
`elim da u pastoralu i katehezi istinski bude prisutna formacija u duhu pokore.

Iskren pozdrav i blagoslov `eli

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Post i nemrs u 2008. godini
Datum: 19. studenoga 2007.
Broj: 1371/2007

278 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Kvatre su osobiti dani kada Crkva poziva vjernike na molitvu, djela pokore i ljubavi
na odre|enu nakanu. U kvatrenu subotu slavi se misa koja æe odgovarati duhovnom usm-
jerenju kvatri, velike nakane Crkve (v. Red euh. procesije, kvatri i prosnih dana, str. 33-51).

Proljetne kvatre: u prvom tjednu Korizme (10.-17. veljaèe) - OPROŠTENJE GRIJEHA.

Ljetne kvatre: u prvom tjednu po Duhovima (11.-18. svibnja): POSVEÆENJE LJUD-
SKOG RADA;

Jesenske kvatre: sredinom rujna (14.-21. rujna): SVEÆENIÈKA ZVANJA;

Zimske kvatre: iza druge nedjelje Došašæa (7.-14. prosinca): ZAHVALA I
DJELOTVORNA LJUBAV.

Neka nas prati milost obraæenja i rasta u vjeri, ljubavi i nadi kroz ove milosne dane.

Iskren pozdrav i blagoslov `eli
Vinko kardinal Puljiæ,

nadbiskup vrhbosanski
Dr. Zdenko Spajiæ, kancelar

Kvatre u 2008. godini
Datum: 19. studenoga 2007.
Broj: 1372/2007

Za 2008. godinu dajem ovlast binacije i trinacije svima koji su tu ovlast dobili u 2007.
godini. @elim da svi imaju na umu dopis objavljen u Vrhbosni br. 4/98, str. 680.

Neka se svi sveæenici pridr`avaju upozorenja objavljenog u Vrhbosni br.4/99, str. 485
u vezi takse za binacije i trinacije. Ovim još jednom potièem na savjesno i odgovorno pos-
tupanje s misnim nakanama.

Za kvadrinaciju nitko nema dopuštenje u Vrhbosanskoj nadbiskupiji.

Na sve misnike zazivam obilje Bo`jeg blagoslova i iskreno pozdravljam.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Ovlast za binaciju i trinaciju u 2008. godini
Datum: 19. studenoga 2007.
Broj: 1373/2007

VRHBOSNA 4/2007 279

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Svake godine u veljaèi svi `upnici sudjeluju na Dekanatskim susretima u ordinari-
jatu. Tom prigodom izmijenimo potrebna pastoralna razmišljanja i programe za tekuæu god-
inu. Donosim raspored susreta za 2008. godinu:

12. veljaèe (utorak) - Brèanski dekanat
13. veljaèe (srijeda) - Bugojanski dekanat
14. veljaèe (èetvrtak) - Derventski dekanat
15. veljaèe (petak) - Sarajevski dekanat
16. veljaèe (subota) - Kreševski dekanat
18. veljaèe (ponedjeljak) - Travnièki dekanat
22. veljaèe (petak) - Sutješki dekanat
23. veljaèe (subota) - Usorski dekanat
25. veljaèe (ponedjeljak) - Doborski dekanat
26. veljaèe (utorak) - Ramski dekanat
27. veljaèe (srijeda) - Tuzlanski dekanat
28. veljaèe (èetvrtak) - Šamaèki dekanat
29. veljaèe (petak) - @epaèki dekanat

Radni susret poèinje u 10:00 i traje do 12:30 sati nakon èega slijedi zajednièki objed.
Prije i poslije radnoga dijela sveæenici æe imati priliku obaviti redovne poslove u uredima
ordinarijata. Dobro bi bilo osobno ili zajednièki pripravite temu: Rijeè Bo`ja u poslanju
Crkve. Buduæi da smo 2008. godinu proglasili Godinom sv. Pavla, bit æe korisno promišljati
koliko je prisutno slu`enje Biblijom u `upi.

Oni `upnici koji trebaju prenoæište neka se najave ekonomu Nadbiskupije ili
Bogoslovije.

@elim dobru suradnju i uspješan rad na susretu, te iskreno pozdravljam.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Dekanatski susreti
u nadbiskupskom ordinarijatu

Datum: 19. studenoga 2007.
Broj: 1374/2007

280 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Unaprijed dostavljam program kanonskih vizitacija predvi|enih za 2008. godinu koji
æe pojedinaèno biti otisnut u Pastoralnom kalendaru Vrhbosanske nadbiskupije. I ove
godine æe redovitu kanonsku vizitaciju obaviti arhi|akoni u slijedeæim dekanatima:

Kreševski dekanat - preè. Ante Meštroviæ
Travnièki dekanat - preè. Dr. Pero Pranjiæ
Šamaèki dekanat - mons. Dr. Mato Zovkiæ
Ramski dekanat - preè. Ante Meštroviæ

Uz redoviti pregled `upne administarcije i `upnih knjiga, predstoji susret sa @upnim
pastoralnim i ekonomskim vijeæima, slavljenje svete Mise s narodom i ostali dogovoreni
programi. Svaki `upnik se dogovara s arhi|akonom o programu vizitacije.

@eleæi svaki Bo`ji blagoslov, iskreno pozdravljam.
Vinko kardinal Puljiæ,

nadbiskup vrhbosanski
Dr. Zdenko Spajiæ, kancelar

Kanonske vizitacije u Vrhbosanskoj nad-
biskupiji za 2008.

Datum: 19. studenoga 2007.
Broj: 1375/2007

Pozivam sve voditelje liturgijskog sviranja i pjevanja u `upama Vrhbosanske nad-
biskupije na godišnji radni susret u Vrhbosansko bogoslovno sjemenište u Sarajevu 1.
o`ujka 2008. godine.
Dnevni red:
9:30 - Registri i registriranje kod orgulja (vlè. Marko Stanušiæ)

- Uskla|ivanje liturgijskog zbora i puka - naroda (s. Silvija Nikoliæ)
11:00 - Stanka
11:20 - Pripjevni psalam u liturgiji danas (dr. fra Slavko Topiæ)

- Susret liturgijskih zborova Vrhbosanske nadbiskupije (10. svibnja 2008.)
13:00 - Ruèak

Mole se svi `upnici da pošalju svoje voditelje liturgijskog pjevanja i sviranja u `upi,
makar i skromnih moguænosti, da bi se što bolje uskladilo i odgajalo za tu pastoralnu djelat-
nost. @elja nam je stvarati zajednièku strategiju u duhu uputa i propisa Crkve za slavlje
liturgije.

Zazivajuæi na sve Bo`ji blagoslov, iskreno pozdravljam.
Vinko kardinal Puljiæ,

nadbiskup vrhbosanski
Dr. Zdenko Spajiæ, kancelar

Susret animatora liturgijskog pjevanja
Sarajevo - Vrhbosansko bogoslovno sjemenište

1. o`ujka 2008.
Datum: 19. studenoga 2007.
Broj: 1376/2007

VRHBOSNA 4/2007 281

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Pozivam sve èlanove @upnih pastoralnih vijeæa na godišnji susret koji æe se odr`ati 8.
o`ujka 2008. godine s poèetkom u 10:00 sati u crkvi sv. Æirila i Metodija (Bogoslovija).
Ovogodišnja tema je: Biblija u `ivotu vjernika. Svetu Misu slaviæemo u katedrali u 11.30, a
prije toga æe biti prigoda za svetu ispovijed. Nakon Mise uslijedit æe zajednièko dru`enje u
prostorijama Bogoslovije.

Radujem se zajednièkom susretu i zauzetosti za zdravu obitelj koja je prvo mjesto
odgoja u vjeri, te na sve zazivam Bo`ji blagoslov uz iskreni pozdrav.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Susret @upnih pastoralnih vijeæa
Sarajevo, subota, 8. o`ujka 2008.

Datum: 19. studenoga 2007.
Broj: 1377/2007

Pozivam sve èlanove @upnih ekonomskih vijeæa Vrhbosanske nadbiskupije na
redoviti godišnji radni susret u subotu 15. o`ujka 2008. godine s poèetkom u 10:00 sati.
Susret æe zapoèeti u crkvi sv. Æirila i Metoda (Bogoslovija). Tema ovogodišnjeg susreta je:
Upoznavanje s odredbama gradnje u `upi i vo|enja knjige raèuna.

Poæi æemo u katedralu u 11.30, gdje æe biti prigode za sv. ispovijed, te æemo slaviti sv.
Misu.

@eleæi da u Crkvi vrhbosanskoj što više poraste suradnja i odgovornost i na ekonom-
skom podruèju, s radošæu Vas oèekujem te iskreno pozdravljam i na sve zazivam obilje
Bo`jeg blagoslova.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Susret @upnih ekonomskih vijeæa
Sarajevo, subota, 15. o`ujka 2008.

Datum: 19. studenoga 2007.
Broj: 1378/2007

282 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Veæ je postala tradicija okupljanja na Veliku srijedu na slavljenje Mise posvete ulja i
obnovu sveæenièkih obeæanja. Kako æe ove godine mnogi biti zauzeti ispovijedanjem na
Veliku srijedu, radi datumskog spomena sv. Josipa, zato se ove godine okupljamo na Veliki
èetvrtak. Mnogi sveæenici rado se na|u u našem sveæenièkom zajedništvu te ujedno pone-
su posveæena ulja u svoje `upe. Na`alost, veæ par godina oci franjevci ili tek pojedinci se ne
odazivaju na tu Misu. Iako sudjelovanje na Misi posvete ulja nije obaveza, ipak je pokaza-
telj našeg zajedništva.

Ove godine æemo slaviti Misu posvete ulja na Veliki èetvrtak, 20. o`ujka 2008. godine
s poèetkom u 10:30 sati.. Koncelebranti neka ponesu : naglavnik, albu i štolu bijele boje.

@eleæi svima radostan susret i zajedništvo u Euharistiji, iskreno pozdravljam i na sve
zazivam Bo`ji blagoslov.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Obnova sveæenièkih obeæanja i posveta ulja
Veliki èetvrtak, 20. o`ujka 2008.g. u 10:30 sati

Datum: 19. studenoga 2007.
Broj: 1379/2007

U pastoralnom kalendaru prihvaæenom na Sveæenièkom vijeæu, Sabor prezbitera
vrhbosanske nadbiskupije je predvi|en za srijedu, 2. travnja 2008. godine. Ovim dopisom
pozivam sve sveæenike, dijecezanske i redovnièke, da svojim sudjelovanjem oèituju zajed-
ništvo ove mjesne Crkve. Ponovno citiram Apostolsku pobudnicu Ivana Pavla II Pastores
dabo vobis br. 12: “Ne mo`e se definirati narav i poslanje ministerijalnog sveæeništva osim
u onoj višestrukoj i bogatoj potki odnosa koji izviru iz Presvetog Trojstva i nastavljaju se u
zajedništvu Crkve koja je, u Kristu, znak sjedinjenja s Bogom i jedinstva sveg ljudskog
roda”.

Veæ je ustaljen program da se poèinje s molenjem Treæeg èasa u 9:30 sati, stanka u 11:00 te
nastavak rada do 13:00 sati kada je zajednièki objed. Pojedinosti programa æemo naknadno
dostaviti.

Ušla je u svijest obaveza našeg susreta. Tako|er se stvara i svijest pismene isprike, ako
postoji utemeljen razlog izostanka.

Zazivam na sve obilje Bo`jeg blagoslova i izrièem radost susreta te vas iskreno poz-
dravljam.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

XIV. sabor prezbitera
Vrhbosanske nadbiskupije

Sarajevo, srijeda 2. travnja 2008. godine
Datum: 19. studenoga 2007.
Broj: 1380/2007

VRHBOSNA 4/2007 283

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Ustaljen je obièaj da se za proljetnu dekanatsku koronu odredi tema koja æe se
obra|ivati na susretu sveæenika po dekanatima.

Kako smo 2008. godinu prema Papinoj odluci proglasili i u našoj nadbiskupiji
Godinom sv. Pavla, dobro bi bilo obraditi temu: Biblija u sveæenikovom `ivotu i propovi-
jedanju, posebno se osvræuæi na orijaški lik sv. Pavla, velikog misionara i svjedoka Uskrslog
Krista.

Tako|er je to prilika da se pokrenu i biblijske skupine u `upi te širenje ne samo
nabavljanja Biblije nego i slu`enja Biblijom u osobnom `ivotu i `ivotu zajednice. Kako se
sprema ponovljeno izdanje Biblije u prijevodu našeg nadbiskupa Šariæa, uznastojmo je
uèiniti dostupnom našim vjernicima.

@eleæi uspješne dekanatske korone te radosne sveæenièke susrete, iskreno pozdravl-
jam i na sve zazivam obilje Bo`jeg blagoslova.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Proljetna dekanatska korona 2008. godine
Datum: 19. studenoga 2007.
Broj: 1381/2007

Nakon vrlo pozitivnih iskustava, posebno sa strane ministranata koji se okupljaju,
rado sazivam i slijedeæe XI. ministransko zborovanje koje æe se odr`ati u Sarajevu, u subotu
12. travnja 2008. godine. Ovogodišnje zborovanje æemo organizirati pod geslom: Ministrant
i Rijeè Bo`ja!

U Vrhbosni broj 1/2007, str. 47-48, su donesene sugestije za pripravu tih zborovanja.
Ukoliko bude novih sugestija, bit æe Vam dostavljene naknadno. Ovo je najava da se mo`ete
pripraviti i na vrijeme zabilje`iti u svoje kalendare.

Iskreno Vas sve pozdravljam i na sve zazivam obilje Bo`jeg blagoslova.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

XI. ministrantsko zborovanje

Datum: 19. studenoga 2007.
Broj: 1382/2007

Sarajevo, subota 12. travnja 2008.

284 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Današnji Petrov nasljednik, Benedikt XVI, je izabran za Papu 19. travnja 2005. godine.
Tradicija je da se nedjelja po danu izbora slavi kao Papin dan. Posebno je to prigoda
potaknuti na jedinstvo sa Svetim Ocem i molitvu na Papine nakane. Iako je to Peta uskrsna
nedjelja, neka bude naglašena i molitva za Petra naših dana.

Naš hrvatski katolièki narod je posebno prepoznatljiv po vjernosti Petrovom nasljed-
niku, zato i ovim èinom izgra|ujmo tu vjernost.

@eleæi obilje Bo`jeg blagoslova, iskreno pozdravljam.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

Papin dan
20. travnja 2008. godine

Datum: 19. studenoga 2007.
Broj: 1383/2007

Sluga Bo`ji nadbiskup J. Stadler - naš uzor,
pomoæ i nadahnuæe

Datum: 7. prosinca 2007.
Broj: 1478/2007

Draga braæo sveæenici!

Poznato vam je da je pokrenut
biskupijski proces za prikupljanje podataka i
dokumenata oko našeg prvog nadbiskupa
dr. Josipa Stadlera (1881-1918), a u to je uk-
ljuèeno i naše zajednièko nastojanje da bi se
svršio postupak na razini naše mjesne crkve
za njegovo proglašenje bla`enim.

Na slu`bu postulatora cause imeno-
van je dr Pavo Jurišiæ, profesor na našoj
teologiji, koji je veæ ranije radio svoju dokto-
rsku radnju o nadbiskupu Stadleru. Èasne
sestre Slu`avke Malog Isusa, koje je blagopo-
kojni nadbiskup ustanovio, neumorno su
radile sakupljajuæi arhivsku i povijesnu gra-
|u o njemu. Ona je ne samo temeljito priku-
pljena, nego i sustavno ahivirana u, za to
odre|enim, prostorijama naše Bogoslovije.
Veæina skupljenog materijala je snimljena na
mikrofilmove ili CD-ove, tako da ju je lakše
pregledati, studirati, pratiti i na njoj raditi.
Postulatura je vodila brigu da vjernicima bu-

du na raspolaganju ne samo male slièice s
kratkim nadbiskupovim `ivotopisom i moli-
tvom za proglašenje njega bla`enim. Te su
slièice otisnute ne samo na hrvatskom nego i
na drugim europskim jezicima. Vjernicima
su ponu|ene i još neke druge knjige s znaèa-
jnim nadbiskupovim porukama.

Uveli smo svakog osmog u mjesecu
na dan smrti nadbiskupa Stadlera kao
Stadlerove dane u katedrali. Pod vodstvom
Kaptola vrhbosanskog uprilièene su svakog
8. u mjesecu veèernje mise u katedrali i pri-
godnu propovijed imali su uglavnom profe-
sori naših dviju teologija sa svrhom da prisu-
tnim vjernicima, redovnicama i bogoslovima
istkanu lik i djelo dragog nam nadbiskupa,
jer je potrebno da njegove vrline svi upozna-
ju, na njima se uèe i njega nasljeduju. To je
slu`beno bilo preporuèeno i u svim našim
`upama. Prigodno su pristizali organizirani
pojedine `upe pohoditi katedralu i grob Slu-
ge Bo`jeg Josipa Stadlera, posebno su to èin-
ile sestre Slu`avke Malog Isusa, kao i

VRHBOSNA 4/2007 285

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Prijatelji Malog Isusa.
Biskupijski proces i prikupljanje gra-

|e se privodi kraju. Mislim da nam ne preds-
toji još puno vremena kako bismo ga za-
kljuèili. To znaèi da se sva dokumentacija i
gra|a, prevedena na neki od svjetskih jezi-
ka, dostavlja “Kongregaciji za kauze sveta-
ca”. No predstoji nam još jedan veliki posao,
u koji se moramo ukljuèiti svi. Naime, vrlo
va`an, èak odluèujuæi element u svakoj ka-
uzi jest “fama sanctitatis” a to znaèi koliko
narod dotiènog slugu Bo`jeg do`ivljava,
cijeni, štuje, koliko mu se moli i koliko se
okuplja na pobo`nosti oko njegova groba.
Tu smo u velikim teškoæama radi toga što je
Nadbiskupija prostrana i rasuta i teško je
ljude oduševljavati da u Sarajevo dolaze i to
baš svakog 8. u mjesecu. Usput reèeno do
sada smo te sv. Mise i propovijedi imali u ve-
èernjim satima, što je bila ote`avajuæa oko-
lnost da bi vjernici s terena ovdje mogli doæi
u to vrijeme. S druge strane, mislim da vam
je svima znano kako je u Sarajevu sve manje
katolika, a i ono što ima raspršeno je na pril-
ièan broj gradskih crkava i kapela, pa je sve
manja moguænost da ih svakog 8. u mjesecu
bude na uprilièenim pobo`nostima u kate-
drali. Stoga za narednu godinu imamo
ovakav prijedlog.

1. Sv. Misa bi bila svakog 8. u mjesecu
u 10.30, te smo predvidjeli svaki dekanat
organizira hodoèašæe u katedralu. Grupa bi
mogla koristiti suteren naše Bogoslovije
(gdje je kafiæ i mokri èvor, a bila bi ljudima
dolje i jedna uèionica na raspolaganju da
mogu malo sjesti (eventualno pojesti i popi-
ti ono što su ponijeli). Datumi svih dekanata
su otisnuti u kalendaru za slijedeæu godinu
(tiskani u Vrhbosni br. 4/'07), a sve æe `upe
na vrijeme dobiti i plakat s uokvirenim dan-
om kada su njihova hodoèašæa.

2. Misu bi predvodio i propovijedao
sveæenik, s kojim su se kanonici dogovorili i
taj propovjednik bi sastavio i molitvu vjerni-
ka. Pristigli sveæenici bi mogli s njime kon-
celebrirati, a bilo bi po`eljno da netko od
pristiglih vjernika (posebno mladih ili odra-
sle djece ministrira te èita èitanje, psalam i
molitvu vjernika), što bi sve dekan unapri-
jed mogao dogovoriti s rektorom katedrale
mons. dr. Markom Josipoviæem (tel. 033 442-
221) ili s prepoštom dr. Perom Pranjiæem (033
220-502).

3. Ako bi hodoèasnici ranije pristigli u
katedralu, netko od kanonika bi im ukratko
objasnio znamenitosti i povijest katedrale te
prikazao Nadbiskupov `ivot, ako bi došli ka-
sno, onda bi se to moglo uprilièiti i poslije sv.
Mise.

4. Kanonici i katedralni `upnik bi za
svaki puta bili vjernicima na raspolaganju za
sv. ispovijed, a vjernike bi se trebalo poticati
da te prilike iskoriste.

5. Poslije sv. Mise bi bilo kratko
zadr`avanje, po potrebi, opet u suterenu bo-
goslovije i povratak kuæama.

Ljubazno molim dekane da razmotre
sa `upnicima ovaj prijedlog i raèunaju na
svoj datum te na vrijeme s kolegama `u-
pnicima dogovore što i kako æe najbolje uèi-
niti. Vjerujem da i me|u našim sveæenicima
i vjernicima ima još `ara i dobre volje, a si-
guran sam da æe nas i sluga Bo`ji nadbiskup
Josip Stadler pratiti i pomoæu i zagovorom.

Oèekujuæi suradnju svih, zazivam
Bo`ji blagoslov na Vaš rad te iskreno poz-
dravljam.

Vinko kardinal Puljiæ,
nadbiskup vrhbosanski

286 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A Godina sv. Pavla “Pavao prema Stadlerovu
komentaru djela apostolskih”

Teme za propovijedi za Stadlerove dane u 2008.:

Utorak, 8. sijeènja 2008.: Pavlovo obraæenje (Dj 9,1-19)

Petak, 8. veljaèe 2008.: Pavlovo prvo misijsko putovanje (Dj 13,1-12)

Subota, 8. o`ujka 2008.: Pavlov nastup u Antiohiji Pizidijskoj (Dj 13,13-52)

Utorak, 8. travnja 2008.: Pavlov nastup na Saboru u Jeruzalemu (Dj 15, 1-29)

Èetvrtak, 8. svibnja 2008.: Lidijino obraæenje nakon Pavlova propovijedanja u Filipima (Dj
16, 11-15)

Nedjelja, 8. lipnja 2008.: Pavao propovijeda Grcima u Ateni (Dj 17,22-33)

Utorak, 8. srpnja 2008.: Priscila i Akvila - Pavlovi suradnici u Korintu, Efezu i Rimu (Dj 18,1-
4.18-22; Rim 16,3-4)

Petak, 8. kolovoza 2008.: Pavlov govor pred upraviteljem Feliksom u Cezareji (Dj 24,1-26)

Ponedjeljak, 8. rujna 2008.: Pavlov nastup pred kraljem Agripom (Dj 25,1-25)

Srijeda, 8. listopada 2008.: Pavao pod vojnom pratnjom putuje u Rim (Dj 27,1-19)

Subota, 8. studenoga 2008.: Pavao su`anj u Rimu (Dj 28,15-30)

Ponedjeljak, 8. prosinca 2008.: Pavlova mariologija (Gal 4,1-7)

VRHBOSNA 4/2007 287

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Krizme u 2008. godini

Datum Kardinal Biskup Pero Sudar Delegat
30.03.2008. Busova~a – 11:00

Nova Bila – 11:00 20.04.2008.
Ov~arevo – 16:00

26.04.2008. Pe}ine – 11:00
 NT-Uza{a{}e G. – 11:00 27.04.2008.
 Travnik – 16:00
 Turbe – 11:00 01.05.2008.
 Podkraj – 16:00
Lukavac – 11:00 Bu~i}i – 11:00 03.05.2008.
@ivinice – 16:00 Rankovi}i – 16:00
Tuzla – 11:00 Gu~a Gora – 11:00 04.05.2008.
[ikara – 16:00 Lovnica – 17:00

10.05.2008. Husino – 16:00 Brajkovi}i – 16:00
SA-Katedrala – 10:30 Od`ak – 11:00 11.05.2008.
SA-Stup – 17:00 Novo Selo-Balegovac –

16:00

12.05.2008. Dragunja – 11:00
Kakanj – 11:00 Dubrave – 11:00 17.05.2008.
Vare{ – 16:00 Poljaci – 16:00
Moran~ani – 11:00 Zovik – 11:00 18.05.2008.
Par Selo – 16:00 Ulice – 16:00
 NT-Presv.Trojstvo –

11:00
 24.05.2008.

 Dolac – 16:00
25.05.2008. Vitez – 10:00
07.06.2008. ZE-Crkvica – 11:00

 @ep~e – 11:00 08.06.2008.
 Radunice – 16:00
Osva – 11:00 Poto~ani – 11:00 14.06.2008.
Maglaj – 16:00 Svilaj – 16:00
[pionica – 11:00 Bistrica/@ – 11:00 15.06.2008.
Pos. Mahala – 17:00 Novi [eher – 16:00
Domaljevac – 11:00 Grada~ac – 11:00 21.06.2008.
Tolisa – 16:00
Prud – 11:00 Bre{ke – 11:00 22.06.2008.
Gornja Dubica – 16:00 Drijen~a – 16:00

10.08.2008. Komu{ina – 11:00

Datum: 19. studenoga 2007.
Broj: 1384/2007

Vinko kardinal Puljiæ
nadbiskup vrhbosanski

Dr. Zdenko Spajiæ, kancelar

288 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Prema predvi|enom programu Na-
dbiskupskog Ordinarijata Vrhbosanskog (br.
1113/07) 10. listopada 2007. u prostorijama
Ordinarijata odr`ana je Sjednica Sveæenièk-
og vijeæa Vrhbosanske Nadbiskupije, kojom
je predsjedao nadbiskup, uzoriti Kardinal
Vinko Puljiæ. Vlè. Marko Majstoroviæ, novi
èlan Sveæenièkog vijeæa i zapisnièar proèitao
je zapisnik s prošlogodišnjeg zasjedanja
Sveæenièkog vijeæa koji je i usvojen. Uzoriti
gospodin Vinko kardinal Puljiæ, nadbiskup
vrhbosanski, pozdravio je sve nazoène i zah-
valio na prisutnosti, te je potaknuo sve èla-
nove vijeæa da daju svoj doprinos na ovom
zasjedanju kako bi rad vijeæa bio što plo-
donosniji. Nadbiskup uveo u toèke koje su u
planu razmatranja na ovom zasjedanju. Bu-
duæi da se nalazimo u Gospinu mjesecu lis-
topadu Nadbiskup se osvrnuo na svoj bora-
vak u gospinu svetištu u Fatimi, te na pro-
slavu 50 godišnjice èašæenja gospe od Brze
pomoæi u njezinu svetištu u Slavonskom
Brodu, gdje je i sam nazoèio. Kardinal je iz-
razio radost što je molitva krunice za`ivjela
skoro u svim našim `upama, i pozvao pri-
sutne èlanove Vijeæa da potièu molitvu kru-
nice i u obiteljima. Kardinal je spomenuo ra-
dost misionara zbog naše podrške njihovom
radu u akciji IZGRADIMO CRKVU U ZAM-
BIJI.

2. Osvrt na naèin dosadašnjeg
odr`avanja i poticaj za daljnje osmišljavanje
pastoralnog programa Vrhbosanske nadbis-
kupije (Godina duhovnih zvanja, Ministran-
sko zborovanje, Dan mladih, susret `upnih,
pastoralnih i ekonomskih vijeæa, krizme) bila
je tema u koju je èlanove Vijeæa uveo dr. Ivo
Baluèkiæ. Dr. Baluèkiæ je na temelju smjerni-
ca Crkvenog Uèiteljstva, iskustva nekih par-
tikularnih crkava i današnje teologije iznio
poticaje za daljnje osmišljavanje pastoralnih
programa. Pastoralno djelovanje Crkve tije-
kom povijesti spasenja uvijek se doga|a i
“ad intra” tj. unutar same Crkve i njezinih
èlanova i “ ad extra” tj. prema društvu u
cjelini i prema posebnim segmentima društ-

va. Kršæanin ne smije biti pasivan proma-
traè, on je pozvan na anga`iranu suradnju u
Bo`jem planu spasenja. Dr. Balukèiæ progov-
orio je o nekim izazovima koje današnji èov-
jek svakodnevno susreæe. Neznanje u kojem
èovjek `ivi jedan je od glavnih uzroka nev-
jere, malovjernosti i vjerske ravnodušnosti.
Odgovornost za novu evangelizaciju trebaju
svi preuzeti. Prema mišljenju dr. Baluèkiæa
da bi se dobio jedan sustavni i planirani pas-
toral prilago|en našim okolnostima i potre-
bama trebalo bi uspostaviti Nadbiskupijski
pastoralni ured. Ured bi prikupljao podatke
s terena, analizirao ih, promišljao, predlagao
konkretne pastoralne programe, animirao
crkvenu zajednicu, te bi s tim programima
upoznavao društvenu zajednicu. Preko
biskupijskog vikara Ured bi koordinirao s
veæ postojeæim uredima za odre|ene sektore
pastorala, zakljuèio je dr. Baluèkiæ.

Nakon izlaganja uslijedila je rasprava
u kojoj je zakljuèeno da je potrebno osnivan-
je Nadbiskupijskog pastoralnog ureda koji
bi koordinirao rad svih pastoralnih aktivnos-
ti na razini Nadbiskupije. Trebalo bi toèno
definirati ulogu Biskupijskog vikara za past-
oral koji bi bio voditelj ovog Ureda. Zaklju-
èeno je, tako|er, da ovom pitanju treba pris-
tupiti ozbiljno i odgovorno, da treba sve do-
bro promisliti zajedno i sa èlanovima Pastor-
alnog vijeæa Nadbiskupije, te mo`da osno-
vati i Odbor za osnivanje ovog Ureda.

3. Definiranje naèela za redovni naèin
premještaja sveæenika u Nadbiskupiji - u
ovu temu su trebali kratko uvesti fra Mirko
Filipoviæ i Preè. Marijan Pejiæ. Buduæi da fra
Mirko Filipoviæ nije nazoèio sjednici, preè.
Pejiæ se osvrnuo na Crkveno zakonodavstvo,
èime je potkrijepio svoje izlaganje o pravo-
dobnom planiranju premještaja te o potreb-
mnim konzultacijama sa èlanovima Odbora
(Vijeæe za personal) od tri do pet èlanova,
osim personalnog vikara. Planiranje su`ava
prostor za improvizaciju i bolje vrednuje
sposobnosti, iskustva i granice pojedinca.
Va`na je, nadalje, vjernost kanonskoj proce-

Izvješèe sa sjednice Sveæenièkog vijeæa
Vrhbosanske nadbiskupije

VRHBOSNA 4/2007 289

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

duri te solidarnost izme|u sveæenika. Model
koji je preè. Pejiæ predlo`io je 3+3+3 godine
odre|ene slu`be.

Nakon uvoda u temu uslijedila je
rasprava gdje su neki èlanovi Vijeæa predlo-
`eni model smatrali opasnim jer bi `upnik
mogao pasti u napast da ne radi ništa zbog
relativno kratkog boravka u `upi, a drugi su
smatrali da upravo ovaj model mo`e biti
motivacija da se dobro radi. Bilo je i drugih
prijedloga kao npr. 6+4+2 ili da `upnika ne
treba dirati ukoliko dobro i savjesno radi. Pr-
oblem su povratnièke `upe. Nadbiskup je,
na koncu, rekao da je svaki sveæenik va`an i
da svaki koji je smatra da treba biti premješt-
en bio i premješten, premda `elje nije mogu-
æe ispuniti, a nekada je nemoguæe sve ispla-
nirati. Va`no je voditi brigu o potrebama
odre|ene `upne zajednice i o sposobnosti-
ma sveæenika.

4. Smisao i moguænost odr`avanja
Sabora mladih u nadbiskupiji - u ovu temu
je uveo dr. Šimo Maršiæ. Dr. Maršiæ je najpri-
je progovorio o aktualnoj situaciji u pas-
toralu mladih na podruèju Nadbiskupije,
iznio je èinjenice da postoje razlièite udruge
i `upne skupine mladih koje relativno dobro
funkcioniraju (Frama, Emaus, Salezijanska
mlade` Prijatelji Malog Isusa, itd...). Ne pos-
toji sustavno isplaniran rad tijekom cijele go-
dine pastorala mladih na `upnim razinama,
èesto puta se prigodno za neko hodoèašæe
organiziraju grupe mladih iz pojedine `upe.
Sve aktivnosti skupina mladih na `upnim
razinama u najveæoj mjeri ovise o zauzetosti
`upnika i kapelana. Nedostaje umre`enost i
koordiniranost pastorala mladih na biskupi-
jskoj razini. Prijedlog Sabora mladih je prije-
dlog jednodnevnog susreta po dva ili tri pre-
dstavnika mladih iz `upa sa podruèja Nadb-
iskupije svake godine poèetkom listopada.
Sabor mladih bi ukljuèivao predstavljanje i
me|usobno upoznavanje sa aktivnostima u

pastoralu mladih na razlièitim razinama,
zatim rad u radionicama na zadanu temu,
osposobljavanje mladih laika za odgovorno
zauzimanje za pastoral mladih u svojim `u-
pnim skupinama mladih. Dr. Maršiæ je iznio
razloge za i protiv Sabora mladih. Razlozi
protiv: jedna toèka više za odgovorne u pas-
toralu mladih, vaæ imamo dan mladih u Vrh-
bosanskoj nadbiskupiji, s tim da bi Sabor bio
više duhovno - formativni susret, još nem-
amo tako formirane mlade laike koji bi mogli
sudjelovati na Saboru mladih, nezainteresir-
anost mladih preuzeti veæu odgovornost
unutar `upne zajednice. Razlozi za Sabor
mladih: ponuditi duhovnu obnovu za mla-
de laike, osposobiti ih za odgovorno zauzi-
manje u pastoralu mladih, omoguæiti trans-
parentnost i informiranost o pastoralnim pr-
ojektima, omoguæiti osobni kontakt mladih
iz razlièitih udruga i `upa, osigurati umre`e-
nost pastorala mladih.

Èlanovi Vijeæa su u raspravi koja je
uslijedila prihvatili ideju pokretanja Sabora
mladih Vrhbosanske Nadbiskupije.

5. Pastoralni kalendar Vrhbosanske
nadbiskupije za 2008. godinu. Nadbiskup je
predstavio i s vjeænicima usaglasio “pastoral-
ni kalendar” krizmi, vizitacija `upa i drugih
va`nih liturgijskih slavlja u našoj Nadbisku-
piji u narednoj gra|anskoj godini. Spomen-
ute su i kolizije u pojedinim terminima, te je
zakljuèeno da ako je nešto na dijecezanskom
planu organizirano toga se treba i dr`ati.

Pod temom razno raspravljalo se o
sveæenièkim rekolekcijama po regijama.
Veæina je da se veæa va`nost dadne dekanat-
skim koronama, koje bi se sastojale od nago-
vora, sv. Mise i ispovjedi. Nadbiskup je za-
kljuèio da æe o ovoj temi još razgovarati i s
dekanima, jer `eli èuti i njihovo mišljenje.

Dr. Šimo Maršiæ,
Tajnik SVVN

290 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

U prostorijama Vrhbosanskog nad-
biskupskog ordinarijata odr`ana je redovita
godišnja Dekanska konferencija. Sjednicom
je predsjedao vrhbosanski nadbiskup Vinko
kardinal Puljiæ a sudjelovali su svih 13 deka-
na, èetiri arhi|akona, biskupski vikar za pe-
rsonal, kancelar i ekonom Vrhbosanske na-
dbiskupije. Konferencija je zapoèela molitv-
om i nadbiskupovim pozdravom nazoènim
sveæenicima.

I. Osvrt na godinu duhovnih zvanja

Prva toèka dnevnog reda je obuh-
vaæala osvrt na Godinu duhovnih zvanja u
Vrhbosanskoj nadbiskupiji koja je slu`beno
otvorena na Prvu nedjelju Došašæa 2006. go-
dine. Dekani su zamoljeni da spremiti pisa-
na izvješæa o tome što je uèinjeno i kakvi su
plodovi obilje`avanja Godine duhovnih zv-
anja u pojedinim dekanatima. Izvješæa su
podnesena sljedeæim redosljedom:

Kreševski dekan preè. Marko Periæje
prikazao broj sjemeništaraca i bogoslova po
`upama dotiènog dekanata. Ukupan zbroj je
deset sjemeništaraca i èetiri bogoslova iz sv-
ih `upa dekanata u dijecezanskim i redovn-
ièkim odgojnim ustanovama. Napomenuo
je da `upe Gromiljak i Kiseljak od jeseni ove
godine imaju još po dva sjemeništarca u
Visokom.

@epaèki dekan preè. Anto Æosiæizvješ-
tava da je tijekom godine duhovnih zvanja
bio poveæan broj promišljanja, `elja, molitve,
kateheza i propovijedi na tu temu što je po-
moglo vjernicima i sveæenicima ozbiljno
shvatiti krizu duhovnih zvanja. Istaknuo je
potrebu stalnoga moljenja na tu nakanu ko-
je se treba nastaviti i nakon završetka
Godine duhovnih zvanja. To je posebno
va`no u svjetlu svega onoga što se doga|alo
tijekom i poslije rata kada su porušene
mnoge vrjednote. Dekan Æosiæ tako|er
naglašava va`nost otvorenosti za nove

pokrete i drugaèije oblike `ivljenja vlastite
duhovnosti.

Sutješki dekan preè. Vitomir Šošiæ
istièe da je vrlo kratko vrijeme na slu`bi de-
kana te s obzirom na polo`aj `upe u kojoj se
nalazi i ote`ane moguænosti komunikacije s
drugim `upama dopušta da izvještaj mo`e
ne odra`avati stvarno stanje. S podruèja de-
kanata se trenutno pripremaju za sveæeni-
štvo èetiri bogoslova i šest sjemeništaraca. U
`upama se moli za duhovna zvanja, poseb-
no na prve subote u mjesecu. Dekan smatra
da bi pored molitve, bila korisna dru`enja
bogoslova i sjemeništaraca s mladima u `u-
pama. U tom pogledu istièe pozitivna iskust-
va sa sjemeništarcima iz Visokoga koji su bili
u više `upa njihovog dekanata.

Bugojanski dekan preè. Miodrag
Miškoviæizvještava da su `upe toga dekana-
ta obilje`ile Godinu duhovnih zvanja tako
što je u svim `upama bio istaknut prigodni
plakat te se u prve subote u mjesecu redo-
vno molilo za duhovna zvanja. Ministranti i
drugi djeèaci iz pojedinih `upa su imali pri-
godu iæi na susrete u travnièko sjemenište a
u svim `upama se u prigodnim propovijedi-
ma govorilo o duhovnim zvanjima. Kona-
èno, jesenska korona toga dekanata je bila
posveæena temi duhovnih zvanja.

Travnièki dekan preè. Stipo Kne`eviæ
izvješæuje da su sveæenici toga dekanata uèi-
nili osvrt na proteklu Godinu duhovnih zva-
nja na svojoj jesenjskoj koroni. Me|u ostal-
im se raspravljalo o kandidatima za sveæeni-
štvo i redovništvo. Primjetno je da ima kan-
didata iz tih `upa koji se spramaju za sveæe-
ništvo izvan ove nadbiskupije. Iz `upa Tra-
vnièkog dekanata ima sveukupno 10 sjeme-
ništaraca, 3 novaka i 17 bogoslova. U veæini
`upa se molilo za duhovna zvanja, tako|er i
pod euharistijskim klanjanjem.

Izvješæe s Dekanske konferencije
17. listopada 2007.

Ramski dekan preè. Franjo Ivandiæu
svom izvješæu ka`e da su se u tome dekana-
tu organizirale molitve, pobo`nosti i duhov-
na doga|anja u svjetlu Godine duhovnih
zvanja. Imajuæi u vidu primjer `upe Prozor,
napominje da je tako vjerojatno bilo i u dru-
gim `upama. U toj `upi istièe posebno slije-
deæa doga|anja: bogoslovi su izveli dramski
komad, sestre su organizirale duhovnu obn-
ovu, trodnevnica pred patron `upe je bila na
tu temu, isto tako pred Mladu Misu, svaki
èetvrtak klanjanje, svibanjske i listopadske
pobo`nosti i konaèno slavljenje Stadlerova
dana.

Usorski dekan preè. Ivan Bošnjakje
proèitao zapisnik s jesenske korone koja je
sazvana kao priprava za Dekansku konfere-
nciju. Izvijestio je da su pojedine `upe toga
dekanata organizirale odlazak djece na du-
hovne vje`be. Pojedini `upnici su govorili o
duhovnim zvanjima na vjeronauku, misi ili
ministrantskim susretima. Sve su `upe moli-
le za duhovna zvanja na prve subote u mje-
secu, prve petke, osmoga u mjesecu te prije
ili poslije nedjeljne i blagdanske mise. Za taj
dekanat je karakteristièan relativno malen
broj duhovnih zvanja za što dekan vidi razl-
og u èinjenici da je Doboj bio jako komuni-
stièko središte. Me|utim, razlozi se mogu
naæi i u samim crkvenim prilikama kao što
su neriješena egzistencijalna pitanja jednog
dijela sveæenika što negativno utièe na odl-
uku potencijalnih kandidata. Prema mišljen-
ju nekih sveæenika toga dekanata, slièan uèi-
nak imaju i “uvlaèenja” kandidata u neke
sveæenièke probleme koji su njima preteški
za nošenje.

Brèanski dekan preè. Veselko @upariæ
iznosi mišljenje da je nadbiskupijski progr-
am obilje`avanja Godine duhovnih zvanja
dobro zamišljen s obzirom na opširnost i ra-
znolikost. Isto tako smatra da su se sveæenici
zajedno s vjernicima uglavnom ukljuèili u
proslavu ove godine. @upne zajednice su se
ukljuèile molitvom, euharistijskim klanjanji-
ma i hodoèašæima u razlièitim prigodama. U
nekim `upama su organizirana posebna do-
ga|anja, kao npr. predstava u izvedbi bo-
goslova Vrhbosanske katolièke bogoslovije.

Šamaèki dekan preè. Bartol Lukiæizv-
ještava da je na podruèju ovoga dekanata
bilo dovoljno doga|anja kroz koje se pro-
vlaèila nit molitve za duhovna zvanja. Sv-
eæenici su stavili naglasak na potrebu da se
ne ide s pretjeranim naglašavanjem jer to
mo`e imati i protivne uèinke. Smatraju da
treba molitvu usmjeriti za postojeæa zvanja i
za nova zvanja ali u okviru skupina u kojima
se nalaze potencijalni kandidati. Isto tako je
potrebno raditi s djecom, ministrantima i
mla|im ljudima. U tom radu posebnu va-
`nost imaju odgojne ustanove, sjemenište i
bogoslovija, koji mogu puno više nego `up-
na zajednica, te je potrebna njihova nazoèn-
ost me|u vjernicima u `upama.

Doborski dekan preè. Ilija Orkiæ
napominje da je u tom dekanatu primjetan
izrazit nesrazmjer broja vjernika i `upa te da
je velika razlika izme|u `upa u RS i FBiH. U
veæini `upa na podruèju RS nema uopæe
djece. Tijekom Godine duhovnih zvanja
sveæenici su dali prednost molitvi za duhov-
na zvanja. Buduæi da su vjernici prognani i
veæina se nije vratila, duhovna zvanja
podrijetlom iz ovih `upa su u drugim
biskupijama i drugim zemljama.

Sarajevski dekan preè. Ivo Parad`ikje
govorio o djelatnostima `upa sarajevskog
dekanata tijekom godine duhovnih zvanja
izvjestivši o svakoj `upi pojedinaèno. Zaje-
dnièko svim `upama je molitva za duhovna
zvanja. K tome se u nekim `upama propovi-
jedalo na blagdanskim misama i govorilo na
vjeronauku. Intenzivirani su susreti i rad s
ministrantima i mladima, a u jednoj `upi su
organizirani i susreti s roditeljima kojima je
naglašena potreba govora o toj temi s nji-
hovom djecom. Tijekom Godine duhovnih
zvanja su organizirana hodoèašæa mladih u
Pulu i Loreto.

Tuzlanski dekan preè. Pero Iljkiæizv-
ještava da su sveæenici toga dekanata molili
za duhovna zvanja u svojim zajednicama.
Postavljajuæi si pitanje kako mladima predo-
èiti duhovnost i privuæi ih za sveæenièki od-
nosno redovnièki naèin `ivota, sveæenici to-
ga dekanata smatraju da je jedan od naèina

VRHBOSNA 4/2007 291

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

rad s ministrantima kroz susrete i njihovo
redovno slu`enje kod oltara. Kao poseban
problem u tom dekanatu se istièe èinjenica
da obitelji uglavnom imaju malo djece što je
èesto zapreka za odazivanje u duhovna zva-
nja. S podruèja ovog dekanata danas ima 13
sveæenika, 24 redovnice, 2 kandidatice, 2 bo-
goslova i 1 sjemeništarac. Plan je sveæenika
toga dekanata poèeti s redovnim godišnjim
susretima svih duhovitih zvanja na razini
dekanata kao i organiziranjem ministrant-
skih susreta na tom podruèju.

Derventski dekan preè. Robert Ru`iæu
svom izvješæu navodi da su sveæenici toga
dekanata obilje`ili Godinu duhovnih zvanja
molitvom na tu nakanu, posebno na prve
subote u mjesecu. Iznijevši statistièke
podatke o `upama toga dekanata za pre-
dratno i portano vrijeme, iz kojih je razvid-
no da su `upe gotovo uništene a obnova
crkvenih objekata još traje, dekan istièe da se
u tom dekanatu nije moglo nešto drugo,
osim molitvne, ni uèiniti.

Nadbiskup je na kraju ove toèke
napravio sa`etak u kojem je istaknuo da
imamo poveæani broj sjemeništaraca i bogo-
slova u novoj školskoj godini što je prvi znak
i plod molitve i animacije. Stoga ne treba pr-
estati nego nastaviti i dalje. Sva izvješæa su
spomenuli molitvu koja je izuzetno va`na.
Kroz molitvu se stvara i svijest o va`nosti i
potrebi duhovnih zvanja. Pozitivno je da ve-
æina prihvaæa molitvu na prve subote. Isto
vrijedi i za klanjanje ali propovijedi, katehe-
ze i osobni susreti su tako|er va`ni u pastor-
alu zvanja. Nadbiskup podr`ava postojeæe
aktivnosti u nadbiskupiji ali i nove kao što je
susret duhovnih zvanja. Tako|er treba upu-
æivati pozive bogoslovima i sjemeništarcima
da posjeæuju `upe te istièe va`nost rada s
ministrantima jer oni rastu uz oltar. Napomi-
nje da se ne treba bojati govoriti o duhovn-
im zvanjima, èak starcima i bolesnima jer oni
èesto mole i prikazuju `rtve za duhovna zv-
anja. Konaèno, nadbiskup izrièe svoju pot-
poru ministrantskim susretima na razini de-
kanata ali tra`i da ne budu u koliziji s nadbi-
skupijskim susretom.

Promotor za zvanja u Vrhbosanskoj
nadbiskupiji preè. Marijan Pejiæje izvijestio
kako Vrhbosanska nadbiskupija ima ove
godine 43 sjemeništarca i 39 bogoslova.
Napomenuo je da se svake godine u lipnju
odr`ava duhovna obnova za djeèake u tra-
vnikèkom sjemeništu, te da je potrebno vo-
diti na ovaj susret samo odgovarajuæi uzrast.
Istièe i jedan novi element - sve više ka-
ndidata za bogosloviju dolazi iz gra|anskih
škola, u ovoj godini njih je 5 od 11 novih
bogoslova. Skreæe pozornost i na materija-
lno siromaštvo kandidata te nu`nost pomoæi
tim mladiæima.

Nadbiskup zakljuèuje da je Godina
duhovnih zvanja bila va`na, a koliko je plo-
donosna to Bog zna. Mi znamo što smo ra-
dili. Tako|er izra`ava zahvalnost za sve što
je uèinjeno. Najva`nije je stvarati mentalitet,
vratiti povjerenje tamo gdje ga mediji ruše,
iako mi nemamo sada znaèajnih problema.
Mediji nas ne æe ostaviti na miru ali mi mo-
ramo raditi i `ivjeti iz vjere i zvanja a ne iz
straha, zakljuèuje Nadbiskup.

II. Pravilnik o poslovanju `upa

Nadbiskup je predstavio tekst “Odre-
dbe za vo|enje raèunovodstva u `upi” koji
su sudionici Dekanske konferencije dobili
unaprijed kao radni materijal. Predlo`eni
dokument, kako je istaknuto u uvodu, po-
tvr|uje dosadašnju praksu i donosi odredbe
koje su razvrstane slijedeæim redom:

I. Prikupljanje za redovni `ivot `upe
a) Redovne milostinje
b) Zavjeti, prilozi kod kipa, slike, na oltar,
kod jaslica i groba Isusova
c) Knjiga binacija

II. Milodari za uzdr`avanje `upnika i nje-
govih potreba
a) Prilozi misnih intencija
b) Izmoljena opijela
c) Prilozi kod blagoslova kuæa
d) Prilozi kod blagoslova polja
e) Godi`bina - nobet
f) Osobni prilozi vjernika s odre|enom

292 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

nakanom
g) Stolarina i kancelarijske takse
h) Zbirne mise

III. Gradnja u `upi
a) Za graditeljske poduhvate `upnik se do-
govara sa @EV-om a ako prelazi 10.000,00
KM, `upnik mora imati odobrenje Ordinar-
ija
b) Primitci i izdatci za gradnju se vode u
Knjizi gradnje

IV. Troškovi u `upi
a) Redovno uzdr`avanje crkve i pastoralnih
programa (pojedinaèno prikazana podruèja
koja se mogu financirati iz `upne kase)
b) Uzdr`avanje `upnika i `ivota u `upnoj
kuæi (pojedinaèno prikazana podruèja koja
`upnik podmiruje vlastitim sredstvima)

V. Dodatak:
Kolekte koje se dostavljaju u ekonomat
Ordinarijata

Nakon Nadbiskupovog prikaza, usli-
jedili su prijedlozi dekana koji se tièu sli-
jedeæih podruèja:

Izvanredne kolekte:potrebno je jasni-
je definirati i jaèe naglasiti da se bez Or-
dinarijeva dopuštenja ne smije prikupljati
posebna kolekta, što se npr. èini kada dolazi
sveæenik iz neke druge `upe skupljati za
potrebe gradnje u dotiènoj `upi. U tom ko-
ntekstu je bilo postavljeno i pitanje razlike u
iznosu ako se kupe èetiri milostinje, koje su
razlièite u iznosima, i ako se jedna milostin-
ja dijeli na èetiri dijela. Stoga se postavlja
pitanje, mo`e li se jedna kolekta dijeliti di-
sproporcijalno na èetiri dijela. Nadbiskup
odgovara nijeèno ali tra`i da sveæenici koji
kupe jednu milostinju objasne vjernicima na
koji naèin se ona dijeli.

Zbirne mise: u diskusiji je istaknuto
da ima `upnika koji ne poštuju odredbu o
zbirnim misama. Dio dekana smatra da bi
zbog manipulacija sa zbirnim misama i pro-
blema koji iz toga proizlaze za okolne `u-
pnike, trebalo u potpunosti zabraniti zbirne
Mise. Naveden je primjer `upnika koji redo-

vito slavi zbirne mise i naplaæuje 5,00 KM.
Takva praksa dovodi do toga da vjernici u
drugim `upama prigovaraju svojim `upnici-
ma “zašto su kod njih mise skuplje.” Drugi
dio dekana je bio mišljenja da nikako ne tre-
ba zabranjivati zbirne mise jer ima `upa koje
jednostavno ne mogu na drugi naèin udo-
voljiti potrebama vjernika. Naglasak treba
staviti na poštivanje odredbi vezanih za
zbirne mise.

Evidencija apsolviranje misnih
nakana: Tijekom diskusije je istaknuta i
potreba jasnijeg definiranja odredbe o obve-
zi vo|enja i apsolviranja misnih nakana. Po-
seban problem predstavljaju sluèajevi kada
misne nakane tra`e sveæenici iz stranih zem-
alja te se postavlja pitanje smije li se dati mi-
sne nakane onima koje se ne pozna. S druge
strane postoji problem nedostatka misnih
nakana u ekonomatu Nadbiskupije gdje bi
trebalo predavati višak misnih nakana jer
znatan broj sveæenika koji djeluju u središn-
jim ustanovama pa èak i neki `upnici preuz-
imaju misne nakane u ekonomatu. Tako|er
je izreèeno mišljenje da bi ponovno trebalo
uvesti razliku izme|u pjevanih, vezanih i
nevezanih misnih nakana koja bi se oèitova-
la u visini misnog stipendija. Nadbiskup
pojašanjava da je dopušteno dati drugim
sveæenicima neodslu`ene misne nakane ako
postoji sigurnost da æe ih apsolvirati, no sk-
reæe pozornost i na èinjenicu da ima sumnji-
vih sluèajeva. Glede vraæanja razlike izme|u
pjevanih, vezanih i nevezanih misnih na-
kana, odgovara da je više puta to pitanje bilo
na BK BiH ali da nije prošlo te savjetuje sve-
æenicima da upute oni takav jedan zahtjev
na BK.

Gradnja u `upi: Odredba o limitu iznosa od
10.000,00 KM iznad kojeg `upnik mora do-
biti posebno odobrenje Ordinarija se neki-
ma smatra suvišnom buduæi da veæ postoje
odredbe o nu`nosti dobivanja odobrenja gr-
a|evinskog projekta i zabrana zadu`ivanja
`upe u kojima je ovo veæ implicitno sadr-
`ano. Nadbiskup je pojasnio razloge radi ko-
jih je taj limit neophodan. Postavljeno je i pi-
tanje kako voditi evidenciju o radovima koje
izvodi npr. opæina o svome trošku. Stav je da

VRHBOSNA 4/2007 293

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

294 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

ne treba voditi evidenciju kao redovne
troškove ali je potrebno zabilje`iti tko je
financirao i u kojem iznosu kako bi to ostalo
zapisano za povijest.

Socijalna nejednakost me|u sveæenici-
ma i nepravda: Kancelar je izrazio nezado-
voljstvo predlo`enim dokumentom jer on
ne nudi mehanizme za ubla`avanje socijal-
nih razlika me|u sveæenicima. Jednako se
tretira `upnika s minimalnim primanjima i
onoga koji ima neusporedivo veæa primanja.
Isto tako smatra da dokument stavlja `upni-
ka u priviligerini polo`aj u sustavu `upnih
financija dok se npr. `upnog vikara niti ne
spominje a pogotovo se ne tretira pitanje rj-
ešavanja njegovog statusa. Dio sudionika se
nije slo`io s takvim vi|enjem bilo da smatra-
ju kako se to ne mo`e u ovoj situaciji riješiti
drugaèije, ili da je potrebno èekati dok
u|emo u sustav dr`avnih financija ili pak da
je npr. pitanje `upnih vikara riješeno time
što je `upnik du`an brinuti se za sve njegove
potrebe.

Me|u ostalim pitanjima postavljeno
je i ono o udvostruèavanju `upnih knjiga
(blagajnièki dnevnik i knjiga dijecezanskih
kolekti), neujednaèenost prakse oko plaæan-
ja kuharice (iz `upnih ili vlastitih sredstava),
potreba objavljivanja podataka kome se daje
iz fonda gradnje a ne samo o doprinosima
`upa.

III. Pastoralni kalendar za slijedeæu godinu

Nadbiskup je predstavio radnu verz-
iju pastoralnog kalendara za 2008. godinu i
pozvao sudionike da dadnu svoje primjedbe
i prijedloge. Postavljeno je pitanje smisla od-
r`avanja sveæenièkih rekolekcija i problema
koji su doveli do toga pitanja, me|u kojima
je najva`niji broj sudionika. Prijedlog je da
se ubuduæe rekolekcije odr`avaju na razini
dekanata dok neki smatraju da bi bilo bolje
na razini arhi|akonata. Istaknut je i problem
pretrpanog kalendara tako se preèesto mora

dolaziti u Sarajevo, što èesto nije moguæe.
Postavlja pitanje teèajeva za brak. Nadbis-
kup zakljuèuje da postoji interes te da treba
nastaviti sa sveæenièkim rekolekcijama a de-
kani neka animiraju sveæenike za sudjelova-
nje kako bi ovaj program za`ivio.

Slijedeæi intervent se odnosio na `upe
s malim brojem vjernika a koje imaju svoga
`upnika. Smanjuje se broj povratnika i broj
obnoviteljskih akcija te je stoga potrebno je
stvarati dugoroèni plan pastorala. Ima
nezadovoljnih sveæenika, starijiih i mla|ih,
koji smatraju da je odnos Ordinarijata nepr-
avedan prema njima, prvotno kada je rijeè o
premještajima. Odre|eni sveæenici su nepr-
emjestivi, dugo su na jednom mjestu, pa se
iz toga mo`e roditi opasnost da se i drugi
poènu tako ponašati i stvarati uvjete da ih se
ne mo`e premjestiti. Nadalje, tu je i pitanje
gradnje: postoji razlika izme|u dijecezan-
skih i redovnièkih sveæenika kako u brzini
gradnje (brzina gradnje èesto ukljuèuje pro-
puste), tako i u sustavu odobravanja pro-
jekata i nadgledanja izgradnje.

Me|u zadnjim pitanjima se razmišl-
jalo o zdravstvenom osiguranju sveæenika,
arhi|akonskim pohodima `upa te regis-
traciji biraèa za izbore u Republici Hrvatskoj.
Glede zdravstvene skrbi sveæenika, Nadbis-
kup odgovara da je uvo|enje PDV znatno
omelo strategiju koja je bila razvijena i koja
je predvi|ala organiziranje zdravstvene
skrbi u nekoliko centara u razlièitim dijelovi-
ma Nadbiskupije. U pogledu registracije za
izbore u RH odgovara da je to zakonsko
pravo i obveza gra|ana koji imaju hrvatsko
dr`avljanstvo. Pitanje arhi|akonskih poho-
da `upama je prezentirano u dopisu prepoš-
ta Kaptola koji je naveo što bi se oèekivalo
od `upnika prilikom slu`benih pohoda (viz-
itacija) ili prigodnih poziva upuæenih
arhi|akonima.

Izvješæe sastavio:
Dr. Zdenko Spajiæ, kancelar

VRHBOSNA 4/2007 295

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Vlè. Josip Vajdner je razriješen slu`be `upnog vikara u `upi sv. Josipa u Zenici i imen-
ovan glavnim urednikom Katolièkog tjednika(dekret broj 1040/07 od 01. rujna 2007.

Vlè. Marinko Štrbac, OFM imenovan je `upnim vikarom u `upi Sv. Ante
Padovanskog u Busovaèi (dekret broj 1163/07 od 1. listopada 2007.)

Preè. Pero Iljkiæ, `upnik u Lukavcu, imenovan je dekanom Tuzlanskog dekanata na
novi mandat od pet godina (dekret broj 1244/2007 od 19. listopada 2007.)

Preè. Ilija Orkiæ, `upnik u Srednjoj Slatini, je razriješen slu`be dekana Doborskog
dekanata (dekret broj 1245/2007 od 19. listopada 2007.)

Preè. dr. Ivo Balukèiæ, `upnik u Od`aku, je imenovan dekanom Doborskog dekana-
ta na mandat od pet godina (dekret broj 1246/2007 od 19. listopada 2007.)

Vlè. Dominko Biliæ razriješen je slu`be biskupijskog ravnatelja Papinskih misijskih
djela Vrhbosanske nadbiskupije (dekret broj 1277/07 od 05. studenog 2007.)

Vlè. Pavo Šekerija imenovan je biskupijskim ravnateljem Papinskih misijskih djela
Vrhbosanske nadbiskupije (dekret broj 1278/07 od 05. studenog 2007.)

Vlè. Josip Tadiæ je imenovan ekonomom Vrhbosanske katolièke teologije na pet god-
ina (dekret broj 1279/07 od 31. listopada 2007.)

Vlè. Niko Josiæ, OFM, je razriješen slu`be upravitelja `upne ekspoziture u Viokom
(dekter broj 1310/07 od 08. studenog 2007.)

Vlè. Josip Ikiæ, OFM, je imenovan upraviteljem `upne ekspoziture u Viskokom
(dekret broj 1313/07 od 08. studenog 2007.)

Vlè. Marinko Didak, OFM je razriješen slu`be `upnika `upe Duha Svetoga u Novoj
Biloj i imenovan `upnim vikarom `upe sv. Ane u Banbrdu - Lepenici

Vlè. Marko Kepiæ, OFM je razriješen slu`be `upnog vikara `upe sv. Juraja muèenika
u Vitezu i imenovan `upnikom `upe Duha Svetoga u Novoj Biloj (dekret broj 1315/07 od 08.
studenog 2007.)

Vlè. Mato Mrkonjiæ, OFM je imnovan `upnim vikarom `upe Uznesenja BDM u
Kreševu (dekret broj 1316/07 od 08. studenog 2007.)

Vlè. Pero Vrebac, OFM je razriješen slu`be `upnog vikara `upe sv. Franje Asiškog u
Guèoj Gori (dekret broj 1317/07 od 08. studenog 2007.)

Vlè. Pavo Filipoviæ, |akon, OFM je upuæen na |akonski praktikum u `upu sv. Juraja
muèenika u Vitezu (dekret broj 1318/07 od 08. studenog 2007.)

Imenovanja

296 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

Dekretom broj 1126/07 od 28. rujna 2007. godine daje se dozvola za gradnju grobl-
janske kapelice u `upi sv. Josipa u Zavidoviæima

Dekretom broj 1107/07 od 28. rujna 2007 godine daje se dozvola za renoviranje grobl-
janskih kapelica sv. Josipa i sv. Filipa i Jakova u `upi Ro|enja BDM u Be`lji

Ispravke i promjene
Vlè. Josip Janjiæ, `upnik
Bosanski Šamac
Mob. 063/820-383

Kæeri Bo`je ljubavi
Tuzla
035/257-291

Slu`avke Malog Isusa
Samostan Doloroza - Èardak
BiH - 74484 Garevac
Tel. 053/874-153

Dozvole za gradnju

VRHBOSNA 4/2007 297

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

298 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

VRHBOSNA 4/2007 299

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

Draga braæo u biskupstvu, draga
braæo misnici, draga braæo i sestre.

Na poèetku mise rekao sam da naša
Vrhbosanska katolièka teologija danas slavi
svoj dan, svoga zaštitnika, sv. Luku evan|e-
listu. Nije sluèajno on izabran kao zaštitnik.
U prvom redu istinski nam treba takav je-
dan zagovornik koji je tako pomno ispitivao
sve o Isusu Kristu. Treba nam primjer kako
istinski uèiti, studirati, upoznavati. Zato po-
èinjuæi ovu kratku besjedu `elim èestitati sv-
im èlanovima ove naše teologije ovaj dan. I
za`eliti i po molitvi da zadobijemo svi takvu
revnost za tra`enje istine. Revnost upo-
znavanja istine. Revnost zavoljeti istinu i to
Utjelovljenu istinu i nju svjedoèiti kako je to
sv. Luka uèinio.

Bio je uèen, uèenik sv. Pavla. Tako lije-
po sv. Pavao ljudski iznosi svom uèeniku Ti-
moteju što sve pro`ivljava kao apostol naro-
da. Napustiše ga jer mu se protive, a on u sv.
Luki do`ivljava potporu, jedini je sa njim.
Taj veliki èovjek do`ivljava u ljudskoj dime-
nziji svu cijenu jednog apostola. Cijenu na-
vjestitelja evan|elja, biti osamljen, do`ivjeti
protivštine, ali i zahvalan Bogu što nije sam.
Ipak je Luka sa mnom. Dragi vjernièe, on je
s Pavlom jer upoznaje, tra`i, ispituje.
Zanimljivo je to da nam je on jedini takve
pojedinosti zapisao. Zato æu vam reæi evo
sve po redu. Ostavljam egzegetima, bibli-
èarima tumaèiti to što po redu zapisa. Ali
posebno mi nekako bliska misao to je red
Duha Svetoga. Nije to red ljudskih dimenzi-
ja, ovozemaljskih kriterija, nego je to red
kojega vodi Duh Sveti, jer je on otvoren tom

Duhu. On prihvaæa taj red Duha
Svetoga.

Danas dok ga slavimo `elimo u
njemu prepoznati i primjer kako istinski
prvo biti uèenik. Jer samo onaj tko je postao
pravi uèenik taj mo`e biti i pravi uèitelj, jer je
to sv. Luka bio. Prvo uèenik. Ispitivao, upoz-
navao, istra`ivao, a onda sve redom zapisa.

Prenosi i to što je po redu prenio zato je i
polo`io `ivot. Istina povjesnièari nemaju baš
sigurne podatke o njegovu muèeništvu, ali
Crkva prihvaæa da je i on muèenièki umro
zato što je naviještao i svjedoèio Isusa Krista.

Nama je sv. Luka primjer kako uèiti, a
onaj tko je ponizan, on mo`e uèiti. Umišljen
i bahat, on ne mo`e uèiti. Onaj tko je nauèio
u poniznosti, mo`e svjedoèki prenositi.
Zato svima nama i onima koji naviještaju i
onima koji studiraju, sv. Luka je primjer. I
upravo je on, tako sam i otvarajuæi ovu
akademsku godinu rekao, smisao ovih polja
teologije jeste upravo Isus Krist. Utjelovljena
rijeè Bo`ja. I `elio bih, tako i sv. Luka zapisa,
da je išèekivao od tih sluga sluge Rijeèi
Bo`je. Htio bih da svi mi postanemo sluge
Rijeèi Bo`je, Utjelovljene Rijeèi. Sluge pre-
poznavajuæi Krista kako u uvodu rekoh. I
kad ga prepoznamo istinski do`ivimo svoje
opredjeljenje za njega objavljenog, utjelovl-
jenog, darovanog.

Zaintrigiralo me èitanje iz èasoslova
sv. Grgura koji tumaèi ovo današnje
evan|elje: “@etva je velika, a radnika malo”.
Sv. Grgur ka`e da ima puno na broju, a malo
ih rade. Molite Gospodara `etve da pošalje
radnika. Što znaèi biti radnik u `etvi
Gospodnjoj? Pretpostavljam da ispitujete,
prepoznajete otkrivate jer tada neæete biti
promašeni, neostvareni. Evo sv. Luka
prenosi Isusovu - @etva je velika, a radnika
malo. Ima ih dosta, ali nešto nedostaje. To bi
trebalo svaki od nas se zapitati. Da istinski
ta Rijeè Bo`ja zasvijetli jaèe? Da ta Rijeè
Bo`ja koja se naviješta vjerodostojnije
odjekne u ljudskim srcima? Kao ispovjed-
nik, posebno kao duhovni vo|a, èesto puta
sam znao reæi pokorniku, posebno onima
koji su nosili rane na duši te su pomalo
gubili nadu i pouzdanje. Znao sam im reæi -
uzmite Lukino Evan|elje, u njima èete
najbr`e susresti Isusa, jer on je evan|elist
milosrdnog spasitelja. Slika Boga najljepša je

Dan Teologije
Sv. Luka Evan|elista, 18. listopada 2007.

Nadbiskupove propovjedi

300 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

objavljena u Lukinu Evan|elju. Govorim u
svoje ime ne u ime znanosti i teologije. To
govorim u ime svoje sveæenièke vjere.
Ljepša slika Boga posebno u Lukinom
evan|elju XV. glava gdje objavljuje Boga
koji èovjeka tra`i. Boga kome je stalo do èov-
jeka, izgubljena èovjeka. Boga koji se raduje
èovjeku. Tu je sadr`aj radnika kada mi stu-
dirajuæi ove svete nauke budemo zahvaæeni
tom slikom Boga, objavljenog Boga u Lu-
kinom evan|elju sigurno æe itekako biti re-
vnih radnika. Ne æe biti propala izgubljena

vremena. Ne æe biti me|uljudskih otrovnih
odnosa. Nego æe svatko od nas osjetiti potre-
bu, `ar i revnost da takvog Boga predstavim
svojim navještajem, svojim `ivotom. Boga
koji tra`i, Boga koji se èovjeku veseli kad ga
na|e. Zato `elim da i ovaj Dan teologije koji
slavi sv. Luku kao zaštitnika istinski prepoz-
na sv. Luku kao izazov. Sve pomno ispitati i
po redu Duha Svetoga usvojiti i naviještati
da svi mi postanemo sluge Rijeèi Bo`je.
Amen

Draga braæo misnici, draga braæo i sestre.

Na poèetku smo još jedne akademske
godine i lijepo je da upravo zajednièki
molimo, zajednièki zazivamo Duha Svetoga.
Ali je i lijep sluèaj da taj naš zaziv Duha
spada na blagdan An|ela èuvara. Svatko
osobno ima svog an|ela koji ga upuæuje na
put Bo`ji, ali svaka institucija pa i ova, kao
teologija kao bogoslovija ima svoga an|ela.
Danas je trenutak da mu zahvalimo što nas
prati u `ivotu. Što bdije iako koji puta zabo-
ravimo da je uz nas. Ali je i trenutak da pro-
budimo jedno poštovanje i da više s njime
raèunamo. Osobito ispitujuæi što Bog od nas
oèekuje. Kako Romano Guardini reèe: “Koji
puta je lakše ispuniti nego otkriti što je volja
Bo`ja”. Zato nam je moliti an|ela èuvara da
nas uputi na put Bo`ji, ali i da nam dade
osjetljivo srce, osjetljivu savjest za njegove
poticaje i nadahnuæa kojima nas `eli uputiti
na put Bo`ji. Zazivamo i Duha Svetoga, jer
uzalud se muèe graditelji ako Gospodin
kuæu ne gradi. A najveæa kuæa je ovdje ljud-
sko ostvarenje. Èovjek koji se treba ostvariti.

Odgovornost za darovano vrijeme!
Tu smo suradnici u izgra|ivanju jedn-

og `ivota, jednog zvanja, jednog `ivotnog
puta i potreban nam je Duh da nas sve vodi.
Zato na poseban naèin `elim na poèetku sta-
viti naglasak da mi svi nosimo odgovornost

prema vremenu koji nam Bog daje, ali i pre-
ma onome što mi dajemo i što primamo. Nije
to jedan sklop pouka i nauka nego je u sredi-
štu sam Utjelovljeni Bog. To je zapravo sredi-
šte teologije, Isus Krist oèitovana Bo`ja ljub-
av koja nas poziva na suradnju na ostvaren-
je Kraljevstva Bo`jega na zemlji. Zato je pre-
va`no da svi mi shvatimo svoje mjesto u toj
suradnji otkrivajuæi i zapravo prihvaæajuæi.
Teologija - nauka, pouka jeste zapravo onaj
put kojim nas vodi Isus koja nièe na koljeni-
ma i vodi na koljena. Ako toga nema nije
prava teologija. To je ljudsko mudrovanje.

Bog se otkriva malenima!
Da bismo to istinski otkrili èujemo iz

evan|elja ali i na drugome mjestu stoji: “Bog
se malenima objavljuje”. Potrebno je shvatiti
da je tom svetom naukom, pred tom oso-
bom Boga, preva`no shvatiti svoju malenost
i onaj koji je dobio poslanje da vas pouèava i
vi koji ste dobili poziv da budete pouèeni.
Potrebno je shvatit svoju malenost da bi
istinski poštivali da u ono tko ne pozna pis-
ma ne pozna Boga. Zato `elim na poseban
naèin upravo jedan poticaj uèiniti na sve nas
da shvatimo da ovo školovanje nije mudro-
vanje, nije stjecaje neke posebne nauke, ne-
go je to rast u vjeri, istinski postajuæi `ivi èlan
Crkve. Znaèi produbljenje svoje crkvenosti i
onaj tko predaje iz vjere to èini kao i onaj tko
ju prima u vjeri prima. Jer ta teologija treba

Zaziv Duha Svetoga
Vrhbosanska katolièka teologija, 2. listopada 2007

VRHBOSNA 4/2007 301

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

uèiniti sve nas da rastemo u njoj da se ost-
varujemo u vjeri da svi otkrivamo u kroz
vjeru što Bog od nas oèekuje te pokušamo
`ivjeti volju Bo`ju.

Zato `elim da ovaj zaziv Duha Sveto-
ga kojega èinimo na poèetku ove akademske
godine u nama u prvom redu pobudi `ar,
spremnost, volju, ljubav - gdje toga nema tu
æe biti mrtvilo. Da bi to mogli ostvariti po-
trebno je izgra|ivati povjerenje, me|usobno
povjerenje. Tamo gdje nema povjerenja
nema iskrenog predavanja niti iskrenog pri-
manja. Potrebno je baš u tom svjetlu Duha
Svetoga izgra|ivati me|usobno povjerenje
kako bi u tom povjerenju prepoznatljivo bilo
da nam je svima stalo do rijeèi Bo`je. Da se
Bo`ja ostvari. Va`no je shvatiti i da Bog
nama daje izazove.

@ivjeti svoje vrijeme!
Svako vrijeme ima svoje breme. Mi `i-

vimo u konkretnom vremenu koje nam je
darovano i to vrijeme kada pro|e nikada se
više ne vraæa. Kao sveæenik èesto upravo u
zadnjim trenutcima `ivota znao upitati:
“Evo svjestan si da umireš. Što ti je najte`e?”
Vrlo èesto sam znao dobiti od pokojnih sve-

æenika, redovnika, redovnica i od laika po-
sebno majki, odgovor: “Najgore me progoni
moje prazno vrijeme. Kada sam trebao èiniti
što Bog od mene tra`i ja to nisam uèinio.
Sada sam svjestan svojih promašaja, onoga
što sam krivo uèinio, lakše mi je okajati, ali
ono što sam propustio, a Bog je to od mene
tra`io, nekako mi je teško doæi do onog
nutarnjeg kajanja, progoni me to. Slobodan
sam upravo ovo iznijeti kao pastoralno
iskustvo, jer svi mi osjetimo potrebu daro-
vano vrijeme shvatiti kao izazov da se ostv-
arimo. Jer æe prazno vrijeme biti za nas su-
dac, nemilosrdni sudac. Zato `elim da ova
nova akademska godina u ovom konkret-
nom vremenu bude istinski izazov te svatko
od nas do`ivi svoje ostvarenje, svoje ispu-
njenje. Jednu spremnost suradnje s Bogom
onima pretpostavljenima i onima koji zaje-
dno sa mnom putuju te svi osjetimo da smo
Crkva koja putuje prema cilju. Neka ovih
nekoliko rijeèi budu samo poticaj i izazov, a
vi upravo kreæuæi u ovu novu godinu za-
veslajte s ljubavlju i s punim pouzdanjem u
Boga i povjerenja me|usobnog. Amen

10.09.- U oproštajni posjet Kardinal primio
amerièkog veleposlanika gosp. Douglasa Mc
Elhaneya..
11.09. - U 11.30 sati primio bogoslova Davora
Topiæa. U 14.30 sati Kardinal bio nazoèan u
amerièkoj ambasadi u povodu obilje`avanja
tragiènih doga|aja 11.09. U 16 sati predvo-
dio inauguralnu sjednicu Me|ubiskupijskog
suda Vrhbosanske metropolije drugog stup-
nja. U 17 sati primio 24 pripravnika franje-
vaca konventualaca svih provincija u Hrvat-
skoj i BiH u pratnji odgojitelja fra Josipa Bla-
`eviæa i fra Mire Jeleèeviæa te zajedno s njima
slavio koncelebrirano misno slavlje u kate-
drali u 18 sati.
12.09. - U poslijepodnevnim satima primio
profesora me|unarodnog prava u Rimu i
Milanu gosp. Lucu Galantinia u pratnji šefa
Ureda za tisak u talijanskoj ambasadi gosp.

Piel Luigi Bianchi Cagliesi.
13.09.- U 9.30 sati primio fra Ivana Æuriæa,
`upnika `upe @eravac. U poslijepodnevnim
satima otputovao u Ogulin. U veèernjim sa-
tima u nazoènosti biskupa Gospièko- senjske
biskupije mons. Mile Bogoviæa te `upnika
Ogulina mr. Tomislava Rogiæa sudjelovao na
priredbi u povodu patrona `upe, te dana gr-
ada Ogulina.
14.09.- Na blagdan Uzvišenja sv. Kri`a i da-
na grada Ogulina, Kardinal predvodio kon-
celebrirano misno slavlje uz koncelebraciju
generalnog vikara Gospiæko- senjske biskup-
ije mons. mr. Tomislava Šporèiæa, `upnika
mr. Tomislava Rogiæa, 16 sveæenika te brojne
mlade`i i vjernika. Nakon mise nazoèio sve-
èanoj sjednici Gradskog vijeæa grada Oguli-
na. Na povratku iz Ogulina posjetio novoim-
enovanog `upnika na Ceru vlè. Damira

Kronika Vrhbosanskog nadbiskupa
Od 10. 09. do 04. 12. 2007

Ivanoviæa.
15.09.- U `upi Kloèe, Kardinal posvetio no-
vu crkvu Uzvišenja sv. Kri`a uz nazoènost
`upnika Pere Jurèeviæa, uprave dominikan-
skog reda, sveæenika zenièkih `upa te mno-
štvo vjernika. U 18 sati kardinal je predvodio
koncelebrirano misno slavlje u sarajevskoj
katedrali te zaredio za sveæenika fra Kri-
stijana Montina, èlana franjevaèke provinci-
je Bosne Srebrene, uz nazoènost provincijala
Bosne Srebrene fra Mije D`olana te dvadeset
sveæenika.
16.09. - U 10.30 sati Kardinal u katedrali pre-
dvodio koncelebrirano misno slavlje u povo-
du 25. godina misništva mons. Brarda, franc-
uskog sveæenika koji se svojim radom kao
vojni kapelan za vrijeme rata u Sarajevu ist-
akao u nesebiènom dobrotvornom poma-
ganju.
17.09.- U 17 sati Kardinal primio doministra
sigurnosti BiH gosp. Miju Krešiæa . Izme|u
ostalog razgovarali o sigurnosti crkvene im-
ovine na podruèju BiH.
19.09.- Kardinal sudjelovao na susretu dijec-
ezanskih sveæenika u bogosloviji te blagoslo-
vio poèetak radova na novom sveæenièkom
domu. U 16.30 sati primio gospo|u Barbaru
Fridu iz talijanskog Caritasa grada Creme, a
u 17.00 sati na razgovor je došao predsjednik
HDZ-a 1990. gosp. Bo`o Ljubiæ.
20.09.- U 10.30 sati razgovarao sa predsjed-
nikom HSS-a BiH gosp. dr. Markom Tadi-
æem, a u 15.00 sati predvodio sjednicu Ordi-
narijata.
21. - 23.09.- Na poziv fra Šimuna Šite Æoriæa
u švicarskom nacionalnom Gospinu svetištu
Einsiedelnu odr`ao predavanje na temu:
“Voliti `ivot i spremiti se za `ivot”.
Sudjelovao u kri`nom putu mladih te
odr`ao propovijed o školi kri`a. Naveèer
predvodio sv. misu te propovijedao na
temu: “Nauèiti se ljubiti da bi se u `ivotu ost-
varili”. Sutradan u Duliken-HKM Sotolurn
predvodio misno slavlje pod kojoj je krstio
dvoje djece roditelja podrijetlom iz Novog
Travnika
24.09.- U popodnevnim satima na poziv Vi-
jeæa za sredstva društvenog priopæavanja
BK BiH sudjelovao na javnoj tribini: “Djeca i
komunikacijska sredstva: izazov za odgoj.”

u Od`aku u povodu 41. svjetskog dana
medija.
25.09.- U 11 sati posjetio Apostolsku nunci-
jaturu te razgovarao s nuncijem Alessan-
drom D'Erricom. U 15 sati u Caritasu Vrhbo-
sanske nadbiskupije razgovarao s direkto-
rom dr. Perom Brkiæem u nazoènosti ekono-
ma biskupije preè. Luke Kesed`iæa te direk-
tora Medijskog centra vlè. Miroslava Èavara.
U 17.30 sati primio ravnatelja Centra za pas-
toral mladih vlè. Šimu Maršiæa.
26.09.- U popodnevnim satima posjetio Na-
dbiskupsko |aèko sjemenište “Petar Barba-
riæ” u Travniku te razgovarao s odgojiteljima
o smjernicama odgoja i `ivota sjemeništa-
raca. Nakon toga predvodio misno slavlje u
sjemenišnoj crkvi. Povratak u veèernjim sati-
ma u Sarajevo.
27.09.- U 11 sati primio komušanskog `upni-
ka vlè. Zlatka Ivkiæa. U 15 sati predvodio sje-
dnicu Ordinarijata. U 19 sati bio gost na pri-
vatnoj televiziji Alfa u sklopu veèernjeg
dnevnika.
28.09.- U 9 sati sudjelovao na Me|unarod-
noj konferenciji Paneuropske unije BiH na
temu Iskustva BiH u povijesnom i aktual-
nom europskom kontekstu u Parlamentarn-
oj skupštini BiH u Sarajevu gdje je istakao
izme|u ostalog i jednakopravnost svih nar-
oda u BiH. U 15 sati susreo se s odgojiteljima
Vrhbosanske katolièke bogoslovije u
Sarajevu. U 17.30 sati primio je dekana Faku-
lteta prometnih znanosti iz Zagreba prof. dr.
sc. Ivana Bošnjaka u pratnji prof. Darka
Mlinariæa.
29.09.- U 11 sati predvodio koncelebrirano
misno slavlje u `upi sv. Mihovila arkan|ela
u Kolibama u povodu 40. god. `upe, patrona
`upe te postavljanja krova na novu crkvu uz
`upnika vlè. Ilije Marinoviæa , 20-tak sveæe-
nika iz Austrije, Slovenije i okolnih `upnika,
mladih iz Slovenije koji su pomagali pri
obnovi kuæa, hrvatskih generala, pred-
stavnika vlasti iz BiH i Hrvatske te mnoštva
vjernika. U 18 sati nazoèan je bio Sveèanoj
veèernjoj u katedrali sv. Terezije Avilske u
Po`egi u povodu Drugog biskupijskog euha-
ristijskog kongresa kojima se obilje`ava 10.
obljetnica uspostave biskupije Po`ega.
30.09.- Središnjem slavlju obilje`avanja 10.

302 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

obljetnice uspostave biskupije Po`ega sud-
jelovao u sveèanom misnom slavlju i proce-
siji gradom Po`ege uz predsjedanja gener-
alnog tajnika Biskupske sinode nadbiskupa
Nikole Eteroviæa, kardinala Josipa Bozaniæa,
po`eškog biskupa Antuna Škvorèeviæa, hr-
vatskih biskupa, gostiju, sveæenika te mnošt-
va vjernika. U poslijepodnevnim satima vra-
tio se u Sarajevo.
02.10.- U 10 sati predsjedao sjednicom pro-
fesora Vrhbosanske katolièke teologije. U 18
sati u crkvi sv. Æirila i Metoda u sjemenišnoj
crkvi u Sarajevu zazvao Duha Svetoga u
povodu poèetka nove akademske godine
2007/2008 uz nazoènost odgojitelja, profeso-
ra te studenata VKT.
04. - 07.10.- Kardinal sudjelovao na godišn-
jem plenarnom zasjedanju predsjednika
Biskupskih konferencija Europe u svetištu
Fatima u Portugalu, a raspravljali su o braku.
08.10. - Pod geslom “Velièa duša moja
Gospodina” Kardinal predvodio središnju
proslavu 50. obljetnice èašæenja Gospe od
brze pomoæi u njezinu svetištu u Slavons-
kome Brodu uz pomoænog biskupa |akova-
èkog i srijemskog dr. |ure Hraniæa, dekana
Belobrajdiæa, domaæeg `upnika vlè. Ivana
Leniæa, èetrdesetak sveæenika, bogoslova,
èasnih sestara te mnoštva vjernika. Predsta-
vnici crkvenih i gradskih vlasti kardinala
Puljiæa su u jutarnjim satima doèekali na
Trgu Josipa Stadlera pred kipom toga sluge
Bo`jega gdje su zajedno izmolili molitvu za
njegovo proglašenje bla`enim.
09.10.- U 9 sati Kardinal primio katedralnog
`upnika vlè. Pavu Šekeriju, u 9.30 voditelja
Katehetskog ureda vlè. Ivana Kuprešaka, a u
10 sati direktora Caritasa BK BiH mons. Bo-
siljka Rajiæa. U 15 sati predsjedao sjednicom
Vijeæa konzultora nadbiskupije.
10.10. - U 9 sati predsjedao sjednicom
SVVN-e. U 16 sati primio `upnika iz Zavido-
viæa vlè. Miru Bešliæa, a u 17 sati ravnatelja
katolièkog dušobri`ništva vlè. Tomu Kne`e-
viæa.
11.10.- U 9 sati izrekao pozdravni govor na
Konferenciji o me|ureligijskom dijalogu
koju je organizirala UFME u Franjevaèkom
me|unarodnom studenskom centru - na
Kovaèiæima. U 18 sati predvodio je u natkri-
venom prostoru za misna slavlja na

otvorenom blagopokojnog kardinala Franje
Kuhariæa u dvorištu `upe Muèeništva sv.
Ivana Krstitelja u @upanji sveèano misno
slavlje u povodu 290. obljetnice prvog pisa-
nog spomena istoimene `upe i tom prigo-
dom blagoslovio novo Pastoralno-kulturno
središte bl. Kardinala Alojzija Stepinca uz
suslavljenje pomoænog biskupa |akovaèko i
srijemskog dr. |ure Hraniæa, `upnika preè..
Ivana Varošèiæa, dvadesetak sveæenika, `u-
panijske i opæinske vlasti te mnoštva vjerni-
ka.
12.10.U 9 sati kardinala je u pratnji `upnika
preè. Ivana Varošèiæa i tajnika primio grado-
naèelnik @upanje gosp. Davor Milièeviæ. U
16 sati Kardinal je primio generalnog minis-
tra OFM fra Josea Rodiqueza Carballa u pra-
tnji provincijala fra Mije |olana. U 18 sati bio
nazoèan prijamu u povodu Ramazanskog
bajrama na Fakultetu islamskih nauka u
Sarajevu.
13.10.- U 11 sati blagoslovio kapelicu, oltar i
kuæu sestara Milosrdnica sv. Vinka Paulskog
na Stupu uz nazoènost provincijalne gla-
varice s. Korone Cigiæ, sarajevskih sveæenika
i sestara dru`be. U poslijepodnevnim satima
uputio se u Mariju Bistricu.
14.10.- Kardinal predvodio misno slavlje u
10.30 sati u povodu hodoèašæa Vrhbosanske
i Banjoluèke biskupije u Nacionalno svetište
Majke Bo`je Bistrièke uz banjoluèkog bisku-
pa mons. Franju Komaricu te sveæenicima
koji su doveli više od 3 tisuæe vjernika od na-
zoènih 11 tisuæa vjernika. Kardinal prenoæio
kod sestara Slu`avki Malog Isusa u Na-
umovcu u Zagrebu.
15.10.- U 9 sati Kardinal posjetio Hrvatsku
banku za obnovu i razvoj u Zagrebu te pot-
pisao ugovor pomoæi banke za izgradnju
sveæenièkog doma u Sarajevu. U poslijepod-
nevnim satima vratio se u Sarajevo.
16.10.- U 16 sati blagoslovio djeèji vrtiæ, ka-
pelicu i samostan Školskih sestara franjevki
hercegovaèke provincije u Kiseljaku uz na-
zoènost provincijala fra Mije D`olana, provi-
ncijalke s. Jelenke Puljiæ, sveæenika, sestara
te dobroèinitelja iz Irske i Engleske.
17.10.- U 9.30 sati predsjedao sjednicom de-
kana Vrhbosanske nadbiskupije, a u 15 sati
sudjelovao na okruglom stolu u organizaciji
Caritasa Biskupske konferencije BiH na te-

VRHBOSNA 4/2007 303

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

mu: “Brak i braèna zajednica iz perspektive
vjerskih zajednica i civilnog zakonodavstva;
tradicija, multi-kulturalni pristup, mješoviti
brakovi”.
18.10.- Na blagdan sv. Luke u 10.30 sati u cr-
kvi sv. Æirila i Metoda na Vrhbosanskoj ka-
tolièkoj bogosloviji predvodio koncelebrira-
no misno slavlje u povodu Dana Teologije te
sudjelovao na podijeli diploma. U 16 sati
predsjedao sjednicom Ordinarijata. U 21 sat
bio gost u emisiji: Dobar, loš, zao na TV
KISS-u u Kiseljaku.
19.10. - U 9 sati primio gospo|u Lauru
Bošnjak, urednicu informativnog programa
na BHT-u. U 10 sati Kardinala posjetio `u-
pnik iz Èajdraša vlè. Ivo Tomiæ. U 16 sati
primio gosp. Christophera J. Hoh-a, direkto-
ra ureda za poslove Ju`ne i Centralne Eu-
rope State Deparmenta.
20.10. - U organizaciji Ureda katolièkog
dušobri`ništva Ministarstva obrane BiH u 11
sati predvodio koncelebrirano misno slavlje
na Bobovcu u povodu IV. hodoèašæa vojske i
policije te molitve za Domovinu. U poslije-
podnevnim satima odletio za Munchen gdje
ga je prihvatio gosp. Pejo Dujmiæ.
21.10. - Predvodio sv. misu u Salem-
Neufrach u povodu obnovljene crkve i dari-
vanja zvona nadbiskupiji.
22. 10.- U 10 sati primio `upnika iz Tarèina
vlè. Peru Tunjiæa.
23.10. - U 10 sati predsjedao sjednicom
Poslovnog odbora PVVN. U 14.30 sati prim-
io novog voditelja konzularnog odjela vele-
poslanstva RH u BiH gosp. Antu Cicvariæa, u
pratnji hrvatskog veleposlanika gosp. Josipa
Vrbošiæ`a a u 15.30 sati predsjednika Hrvats-
kog svjetskog sabora u BiH gosp. Ivana
Pand`iæa. U 16 sati predsjedao sjednicom
Liturgijskog vijeæa.
24.10. - Odletio za Rim na potpisivanje
dr`avnog sporazuma izme|u Vatikana i BiH
u svojstvu vatikanske delegacije.
25.10. - Predvodio koncelebrirano misno
slavlje u crkvi Ara Coeli u Rimu gdje je po-
kopana posljednja bosanska kraljica Katari-
na Kotromaniæ.
26.- 28.10.- Kardinal sudjelovao kao delegat
sv. Stolice na svjetskoj konferenciji o
me|ureligijskim i me|ucivilizacijskim

odnosima u Ohridu na temu: “Doprinos
vjere i kulture mira, uzajamno poštivanje i
su`ivot.”
28.10.- Predvodio misu i posvetio crkvu u
Ohridu.
30.10.- U 11 sati u nastupni posjet primio
novog amerièkog veleposlanika gosp. Cha-
rlesa Englisha. U 13 sati bio gost na ruèku na
poziv apostolskog nuncija mons. Alesasand-
ra D'Eriica u Nuncijaturi. U 17 sati u svojstvu
predsjednika Caritasa BK BiH presjedao
sjednicom poslovnog odbora za pripremu
susreta gospodarstvenika 3. prosinca.
01.11.- U povodu blagdana Svih svetih pre-
dvodio koncelebrirana misna slavlja u 10 sati
na Stupskom groblju na Stupu, a u 15 sati na
groblju sv. Josip na Koševu.
02.11.- Na Dušni dan u 11 sati predvodio
koncelebrirano misno na groblju Bare.
03.11.- U 11 sati posvetio je oltar i `upnu
crkvu Presvetog Srca Isusova u Èajdrašu
kod Zenice uz koncelebraciju `upnika vlè.
Ive Tomiæa, petnaestak sveæenika, kumova
te mnoštva vjernika. U 18 sati u katedrali
predvodio koncelebriranu svetu misu za sve
pokojne nadbiskupe, biskupe, sveæenike,
redovnike i redovnice Vrhbosanske nadbis-
kupije.
04.11.- Kardinal pohodio grobove svojih ro-
ditelja i rodbine u Banja Luci.
05.11. - U 9.30 sati primio `upnika sv.
Ignacija sa Grbavice vlè. Vinka Maslaæa, DI, a
u 10 sati ravnatelja katolièkog vojnog dušob-
ri`ništva vlè. Tomu Kne`eviæa. U 11 sati pri-
mio djelatnicu MRV-a g|icu Bo`anu Ka-
tava.
06.11. - U 15 sati predsjedao sjednicom
Ekonomskog vijeæa Vrhbosanske nadbisku-
pije. U 18. sati EUPM.
07.11.- U 9 sati primio `upnika i gvardijana
`upe sv. Petra i Pavla fra Zdravka An|iæa. U
10 sati u zgradi opæine susreo se sa naèelni-
kom opæine N. Sarajevo gosp. Ned`adom
Kold`om te razgovarao o lokaciji za novu cr-
kvu na Grbavici u pratnji `upnika Vinka
Maslaæa, DI te preè Luke Kesed`iæa, ekono-
ma nadbiskupije. U 19 sati predvodio misu
zaziva Duha Svetoga za sarajevske studente
u sjemenišnoj crkvi sv. Æirila i Metoda u
organizaciji Nadbiskupskog centra za pas-

304 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

toral mladih “Ivan Pavao II.” kojim ravna dr.
Šimo Maršiæ.
08.11. U 15 sati predsjedao sjednicom
Ordinarijata, a u 17 sati presjedao sjednicom
poslovnog odbora za pripremu susreta go-
spodarstvenika 3. prosinca.
10. - 11.11.- U pratnji rektora VKB vlè. Nike
Ikiæa sudjelovao na simpoziju u benedikti-
nskom samostanu Rohr-u o patronima Euro-
pe. Tako|er je u crkvi benediktinaca predvo-
dio misu i propovijedao te nakon toga sudje-
lovao na okruglom stolu.
12.11.- U 10 sati primio vlè. Marija Æosiæa
odgojitelja u internatu te u 10.30. ravnatelja
Nadbiskupskog centra za pastoral mladih
“Ivan Pavao II.” Vlè. dr. Šimu Maršiæa. U 11
sati ravnatelja KŠC. Sv. Josipa vlè. Ivicu
Mršu. U 15 sati provincijalnu glavaricu SMI
s. Marinu Piljiæ.
13.11. - U 14.30 sati primio `upnika sv.
Ignacija sa Grbavice vlè. Vinka Maslaæa, DI.
U 15.30 sati predsjedao sjednicom ured-
nièkog vijeæa Katolièkog tjednika. Nakon
toga posjetio groblje sv. Lovre u Pionirskoj
dolini u pratnji ekonoma preè. Luke Kese-
d`iæa te katedralnog `upnika vlè. Pave Šek-
erije.
14.11.- U 11 sati posjetio sveæenike u bolnici
Koševo preè Marka Periæa, `upnika iz Gro-
miljaka te vlè. Juru Èoliæa, umirovljenika. U
14 sati ugostio na ruèku ministra znanosti,
obrazovanja i športa RH prof. dr. sc. Draga-
na Primorca sa pratnjom. U 20 sati na Vrhbo-
sanskoj katolièkoj teologiji bio nazoèan
predstavljanju knjige “U Slu`bi rijeèi Bo`jeg
naroda” u povodu 70. obljetnice `ivota i 35
godina profesorskog djelovanja mons. Mate
Zovkiæa, generalnog vikara.
15.11.- U 10 sati u umjetnièkoj galeriji dao
intervju za španjolsku televiziju. U 15 sati
predsjedao sjenicom Ordinarijata.
16.11. - U 9.30 sati primio profesora na
sveuèilištu “Sapienza” iz Roma gosp Luca
Galantini. U 10.30 sati ravnatelja katolièkog
vojnog dušobri`ništva vlè. Tomu Kne`eviæa.
17.11. - U 9.30 sati predsjedao drugom
godišnjom sjednicom Pastoralnog vijeæa.
18.11. - @upa sv. Elizabete u Ausburgu je
odluèila darovati orgulje `upi Presvetog
Trojstva u N. Travniku. Za tu su zgodu poz-
vali nadbiskupa na proslavu patrona i pre-

daju orgulja.
19.11. - U 8.30 primio vlè. Ivana Tolja,
upravitelja `upe Gornjih Moèila-Sijekovca.
U 11.sati A. N. U 17 sati presjedao sjednicom
poslovnog odbora za pripremu susreta gos-
podarstvenika 3. prosinca.
20.11. - U 9.00. sati primio ravnatelja
Nadbiskupskog centra za pastoral mladih
“Ivan Pavao II.” Vlè. dr. Šimu Maršiæa. Na
poziv amerièkog veleposlanika gosp.
Charlesa Englisha bio gost na veèeri s ostal-
im vjerskim vo|ama u njegovoj rezidenciji.
21.11.- U 7.00 sati predvodio misno slavlje
bogoslovima uz koncelebraciju odgojitelja u
Vrhbosanskoj katolièkoj bogosloviji.
22. - 25.11.Kardinal bio nazoèan drugom
redovitom zasjedanju konzistorija u Rimu.
26.11. - U 11 sati sudjelovao na tiskovnoj
konferenciji u svezi susreta gospodarstveni-
ka 3. prosinca.
27.11.- U 10 sati u bogosloviji razgovarao s
bogoslovima kandidatima za |akonsko re-
|enje. U 12 sati u nuncijaturi razgovarao s
nuncijem mons. Alessandom D'Errico. U 15
sati predvodio sjednicu nadzornog vijeæa
Caritasa Vrhbosanske nadbiskupije.
U 19.30 sati uoèi zasjedanja BK BiH uz ostale
biskupe u dvorani KŠC “sv. Josipa” nazoèan
bio predstavljanju dviju knjiga: “Ivan Šariæ,
vrhbosanski nadbiskup” i “Povijest poziva
na odgovornost”.
28.11.- U 9 sati predsjedao 41. redovnom
zasjedanju BK BiH. U 19 sati u zajedništvu
svih biskupa nazoèan bio humanitarnom
koncertu za djecu Stadlerovog djeèjeg doma
“Egipat” u Domu oru`anih snaga BiH.
29.11.- U 9 sati nastavljeno zasjedanje BK
BiH. U 18 sati predvodio u sarajevskoj kate-
drali koncelebrirano misno slavlje uz bisk-
upe sudionike BK BiH.
30.11.- U 9 sati nastavljeno zasjedanje BK
BiH. U 11 sati nazoèan tiskovnoj konferenci-
ji BK BiH. U 12.30 predvodio koncelebrirano
misno slavlje u bogosloviji u povodu završe-
tka zasjedanja BK BiH uz nazoène biskupe,
poglavare, profesore i bogoslove Vrhbosa-
nske katolièke bogoslovije. U 17.30 sati prim-
io prof. Miljenka Dujelu u pratnji kæerke
Mire.
01.12.- U 11 sati predvodio koncelebrirano
misno slavlje u crvi sv. Ilije u Zenici u povo-

VRHBOSNA 4/2007 305

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJA

306 VRHBOSNA 4/2007

V
R

H
B

O
S

A
N

S
K

A
 N

A
D

B
IS

K
U

P
IJ

A

du otvaranje Katolièke malonogometne lige
Vrhbosanske nadbiskupije. U 13 sati izveo
poèetni udarac revijalne utakmice izme|u
sveæenika i predstavnika NATO-a.
02.12.- U katedrali u Sarajevu u 10.30 sati
predvodio koncelebrirano misno slavlje te
zaredio šestoricu kandidata za |akone, dvo-
jicu za franjevaèku provinciju a èetvoricu za
Vrhbosansku nadbiskupiju.

03.12.- U Vrhbosanskoj katolièkoj bogoslovi-
ji sudjelovao na Gospodarskom forumu u
organizaciji Caritasa BK BiH.
04.12. - U 10 sati primio naèelnika Starog
grada gosp. Mustafu Resiæa s pratnjom. U
12.30 sati bio gost na ruèku kod britanskog
ambasadora mr. Matthew Rycroft.

Vlè. Josip Grubišiæ, nadbiskupov tajnik

Akademske godine 2007./2008. u Vrhbosanskom bogoslovnom sjemeništuboravi 45
bogoslova. Njih 33-ojica su kandidati Vrhbosanske nadbiskupije, šestorica banjaluèkih
kandidata, te po jedan kandidat Po`eške biskupije, Beogradske nadbiskupije i apostolskog
egzarhata Strumica. Šest bogoslova Vrhbosanske nadbiskupije su na pauzi.

Prošle godine su tri bogoslova zare|ena za |akone, a potom i za prezbitere i sve
trojica su za Vrhbosansku nadbiskupiju (vlè. Mario Æosiæ, vlè. Josip Kne`eviæ, i vlè. Marko
Majstoroviæ).

Ove godine imamo èetiri bogoslova koji su zare|eni za |akone Vrhbosanske nad-
biskupije (vlè. Ivo Jezid`iæ, vlè. Dragan Juriæ, vlè. Oliver Jurišiæ i vlè. Hrvoje Kalem).

Osim osamnaest novih bogoslova koji su došli u prvu godinu, ove godine je došao i
novi duhovnik te novi ekonom i prefekt u Vrhbosansko bogoslovno sjemenište.Novi
duhovnik je vlè. Josip Lebo koji je do sada obnašao slu`bu ravnatelja Katolièkog školskog
centra u Tuzli. Josip Lebo je došao umjesto nesretnim sluèajem preminulog vlè. Joze
Tomiæ. Nova osoba koja obnaša i slu`bu ekonoma i prefekta je vlè. Josip Tadiæ.On je do
sada obnašao slu`bu tajnika vrhbosanskog nadbiskupa Vinka kard. Puljiæa. Prethodnom
ekonomu vlè. Marinku Mrkonjiæu se zahvaljujemo za rad na toj slu`bi.

Bogoslovi 2007./2008.

Ime Prezime Bisk. @upa Te~aj Ro|endan
1. Anto Bare{i} BL Presna}e I. 30. 04. 1966.
2. Ivan Bijak{i} MODU Marija Majka Crkve – Mostar I. 20. 02. 1989.
3. Ivan Butum VB Uza{a{}e Gosp. – N. Travnik I. 21. 06. 1988.
4. Ante ^arapina MODU Rudnik–Orlac – Mostar I. 19. 02. 1987.
5. Predrag Ivandi} BL Ljubija I. 17. 10. 1988.
6. Marko Juki} VB Lug – Brankovi }i I. 09. 02. 1989.
7. Branko Juri} VB Prozor I. 08. 10. 1988.
8. Igor Konjevod VB Metkovi} I. 05. 07. 1988.
9. Dra`en Livaju{i} VB Gornji Vakuf – Uskoplje I. 14. 10. 1988.
10. Boris Ljevak BL Drvar I. 10. 10. 1988.
11. Marin Mari} VB Otinovci – Kupres I. 29. 08. 1987.
12. Stjepan Mostarac VB Kandija I. 12. 10. 1988.
13. Ivan Paponja VB Prozor I. 11. 08. 1988.
14. Damir Pa`in TR-MR Stolac I. 28. 11. 1987.
15. Sla|an Radi} VB Radunice I. 23. 04. 1989.
16. Zlatko Stojanov STRM Sv. Ilija Prorok I. 20. 03. 1986.
17. Boris [o{i} VB Pe}ine I. 01. 01. 1989.
18. Ivan Zlatuni} VB Pe}ine I. 21. 05. 1987.

VRHBOSNA 4/2007 307

vrhbosanska nadbiskupija

1. Miodrag Brkan VB Presv. Trojstvo – N.Travnik II. 29. 10. 1986.
2. Josip Budimir VB Uza{a{}e Gosp. – N.Travnik II. 28. 03. 1988.
3. Ivan Kara~a VB Prozor II. 06. 01. 1988.
4. Petar Klari} VB Vidovice II. 08. 02. 1987.
5. Aleksandar Kova~evi} BG Vrbas II. 09. 11. 1984.
6. Zlatko Mati} BL Drvar II. 07. 12. 1987.
7. Ivan Soldo VB Skopaljska Gra ~anica II. 24. 06. 1988.
8. Ante Vidovi} BL Vidoši II. 17. 09. 1984.

1. Josip Ivki} VB Vidovice III. 20. 11. 1986.
2. Sini{a Jozi} VB O{tra Luka – Bok III. 03. 03. 1986.
3. Dalibor Juranovi} VB Lovnica III. 29. 05. 1987.
4. Ivica Kustura VB Skopaljska Gra~anica III. 08. 02. 1986.
5. Ilija Markovi} VB O{tra Luka – Bok III. 22. 11. 1986.
6. Sini{a Mujabaši} BL Drvar III. 13. 02. 1985.
7. Ivan Rako VB Uza{a{}e Gosp. – N. Travnik III. 26. 12. 1987.
8. Damjan Soldo VB Skopaljska Gra~anica III. 27. 03. 1986.
9. Tomislav Soldo VB Skopaljska Gra~anica III. 08. 12. 1985.

1. Mario Laki } VB Sv. Josip - Zenica IV. 16. 08. 1962.
2. @elimir Tomaševi } VB Vidovice IV. 13. 03. 1985.

1. \ uro Arlovi } VB O{tra Luka – Bok V. 07. 03. 1984.
2. Slobodan Be}arevi } VB @ivinice V. 07. 06. 1978.
3. Josip Mari } PO Pleternica V. 02. 03. 1982.
4. Ante Topi } VB Skopaljska Gra~anica V. 15. 08. 1983.

1. Ivo Jezid` i} VB Kupres VI. 07. 01. 1958.
2. Dragan Juri } VB Prozor VI. 13. 03. 1983.
3. Oliver Juri { i } VB Pe} ine VI. 28. 06. 1982.
4. Hrvoje Kalem VB Bistrica/Uskoplje VI. 11. 12. 1982.

Pauziraju:
Danijel Juriæ, Goran Kosiæ, Markica Lovriæ, Marko Stojèiæ, Stanislav Šariæ, Dalibor Ivkiæ

(Darko Tomaševiæ; predano uredništvu Slu`benog glasila metropolije vrhbosanske -
Vrhbosna,11. XII. 2007)

308 VRHBOSNA 4/2007

P
R

IL
O

Z
I

Sa`etak - Vodeæi raèuna da nastupa pred
kolegama biblièarima i struènjacima koji pro-
uèavaju biblijske motive u knji`evnosti, autor iz-
nosi povijest nastanka Šriæeva prijevoda Svetog
pisma koje je prvi puta objavljeno u Sarajevu za
vrijeme Drugog svjetskog rata, drugi puta u
Madridu 1960, uz neumorno zalaganje hrvats-
kog emigrantskog knji`evnika sveuèilišnog
profesora Luke Brajnoviæa, i treæi puta u Èakovcu
1998. Iznosi naèela kojih su se dr`ali Hrvatsko
biblijsko društvo iz Zagreba i trojica biblièara pri
sravnivanju Šariæeva prijevoda s izvornim hebre-
jskim i grèkim tekstom za izdanje u prosincu
2006. Na kraju se pita, umanjuje li vrijednost Ša-
riæeva prijevoda `alosna okolnost da je bio nekriti-
èki naklonjen diktatorskoj vlasti NDH te ga uspo-
re|uje s knji`evnikom Milom Budakom.

Kljuène rijeèi: Sveto pismo, prijevod,
jezik, hrvatski biskupi, Vulgata, Ivan Šariæ, Luka
Brajnoviæ, komunistièki re`im, recepcija.

Pokretaè i organizator rada na popra-
vljenom izdanju bilo je Hrvatsko biblijsko
društvo (HBD) iz Zagreba u dogovoru s Na-
dbiskupijom vrhbosanskom. Knjiga je izašla
u prosincu 2006. paralelno u jednom svesku
sav tekst1 i u odvojenom svešæiæu samo No-
vi zavjet 2 . HBD pokrilo je tako|er sve trošk-
ove korigiranja i tiskanja. Sva Šariæeva Bi-
blija u jednom svesku tiskana je u 11.215 pri-
mjeraka3 a samo Novi zavjet u oko 15.000
primjeraka. Buduæi da ovaj simpozij o Bibliji

organizira Knji`evni krug Split 4, smatram
va`nim iznijeti najprije razloge hrvatskih bi-
skupa 1940. za odbijanje prijevoda biblièara
Soviæa s izvornika i povjeravanje nebiblièaru
Šariæu da izradi novi prijevod iz Vulgate,
dakle s latinskog. Zatim æemo kratko iznijeti
pregled razlièitih izdanja nakon onog sara-
jevskog u Drugom svjetskom ratu i
dogovorena naèela za rad na Šariæevoj Bibliji
2006. Na kraju æemo se zapitati, oduzima li
vrijednost ovom prijevodu okolnost da je
prevoditelj bio nekritièki sklon vlastima
NDH u Sarajevu koje su se slu`ile dr`avnom
silom za uhiæenja i slanje nevinih @idova u
koncentracijske logore?

Proroèka gesta hrvatskih biskupa 1940. u
odbijanju Soviæeva prijevoda SZ

Poznavatelji hrvatske povijesti mogli
bi znati da je papa Ivan IV., rodom Dalmati-
nac, 641. god. poslao opata Martina da u Istri
i Dalmaciji pokupi relikvije kršæanskih mu-
èenika te da ih donese u Rim. Martin je u
obavljanju te zadaæe došao u kontakt s Hrv-
atima kao novodoseljenim narodom i s nji-
hovim knezovima. Tu godinu povjesnièari
uzimaju za poèetak pokrštavanja Hrvata5.
Hrvatski biskupi poèeli su se izdaleka prip-
ravljati za proslavu 1300 godina pokrštenja
hrvatskog naroda i u tu je svrhu zagrebaèki
nadbiskup Antun Bauer, koji je tu slu`bu

Šariæeva Biblija 2006. godine

Dr. Mato Zovkiæ,
Vrhbosanska katolièka teologija u Sarajevu

1 Biblija - Sveto pismo Staroga i Novoga zavjeta.Preveo Ivan Ev. Šariæ 1. popravljeno izdanje, Hrvatsko biblijsko
društvo Zagreb, Vrhbosanska nadbiskupija Sarajevo, Glas Koncila Zagreb 2006, 1384 str, s èetiri zemljovida u
boji.
2 Sveto pismo Novoga zavjetapreveo Ivan Evan|elist Šariæ, Veèernji list, Zagreb 2006, 286 str. plus umetnuta
brošura u bojama Što ka`u o Biblijis predgovorom nabdiskupa vrhbosanskog kardinala Vinka Puljiæa i kratkim
izjavama 14 osoba iz javnog `ivota Hrvatske.
3 G. Damir Lipovšek, izvršni direktor Hrvatskog biblijskog društva u Zagrebu, rekao mi je da je 8200 primjer-
aka tiskano sa svim knjigam SZ te 3.015 bez sedam deutreokanonskih knjiga SZ za uporabu me|u reformiran-
im kršæanima hrvatskog govornog podruèja.
4 Prire|eno kao jedno od izlaganja na “Devetnaestoj knjizi Mediterana” u Splitu, u okviru simpozija Biblija -
knjiga Mediterana par excellence,26. rujna 2007. u organizaciji Knji`evnog kruga Split.
5 Usp. F. ŠANJEK: Crkva i kršæanstvo u Hrvata 1. - Srednji vijek,Zagreb, Kršæanska sadašnjost 1988, 42-57. ISTI:
Kršæanstvo na hrvatskom prostoru - Pregled religiozne povijesti Hrvata(7.-20. st.), Zagreb 1991., 15-25.

VRHBOSNA 4/2007 309

P
R

ILO
Z

I

vršio od 1914. do 1937, veæ 1928. god. povje-
rio dr. Antunu Soviæu, profesoru starozavjet-
nih disciplina i hebrejskog jezika na Bogos-
lovnom fakultetu u Zagrebu, da poène raditi
na prijevodu Staroga zavjeta (SZ) s izvorni-
ka. Soviæ je znanstvene preduvjete da naèini
dobar prijevod, jer se nakon doktorata u Za-
grebu 1908. raspravom o Knjizi Jobovoj “ha-
bilitirao za starozavjetnu biblijsku struku” 6 .
On je prije toga za Obrednik (izdan po nalo-
gu hrvatskih biskupa u Zagrebu 1929.) pre-
veo s hebrejskog 68 psalama. Rebiæ bilje`i
kako se Soviæ potpuno posvetio prijevodu
prekinuvši slu`bu predavanja te je tri godi-
ne boravio u Šumadiji “da ondje nauèi jezik
na koji je trebao prevesti Sveto pismo. Sa so-
bom je uzeo gusle i boravio me|u seljacima,
slušao narodne pjesme i gudio”7. Jezik na
koji prevodi nazvao je jugoslavenskim, oèito
uvjeren da je Jugoslavija dobro rješenje za
hrvatski narod.

Završio je 1939. te u studenom te
godine dao tiskati na 16 stranica Prospekt s
ogledima koji je obuhvaæao dijelove Post,
Rut, 2 Sam, Job, Psalama, Pj, Iz, Dn, Prop i 1
Mak - na uvid i procjenu javnosti. Uslijedili
su napadi u Katolièkom listu i drugim glasil-
ima sa stajališta hrvatske biblijske tradicije i
hrvatskog knji`evnog jezika. Glavni razlog
negativnoj reakciji je “jugoslaveniziranje”
biblijskih osoba i mjesta. Tako je Samuel
postao Samuilo, Daniel Danilo, Betlehem
Vitlejem, Babilon Vavel. Struènu jeziènu
prosudbu dao je dr. Stjepan Ivšiæ u èasopisu
Hrvatski jezik 8 . Ukazao je na srbizme u

imenima i konstrukcijama, krive naglaske i
nespretno odabrane izraze u pjesnièkim
dijelovima prijevoda te ujedno predlo`io
ispravke za neke od pogrješaka, uvjeren da
æe uz nu`ne preinake prijevod biti prih-
vaæen. Pohvalio je Soviæa što je kao ro|eni
kajkavac nastojao nauèiti štokavski hrvatski
te u svoj prijevod ulo`io desetak godina
ozbiljna rada. Ujedno je zatra`io “osjetljiva
mjerila” za prevo|enje Svetoga pisma kao
knjige koja utjeèe na kulturu i knji`evnost
jednog naroda, jer prijevod treba ne samo
toèno prericati izvornik nego i biti knji`evno
lijep. Kroz šest mjeseci biskupi i drugi ugled-
nici pokušavali su nagovoriti Soviæa da pri-
hvati nu`ne jeziène ispravke, ali on nije pris-
tao. Zato je Poslovni odbor biskupske kon-
ferencije na zasjedanju u Zagrebu 11. i 12.
lipnja 1940. odluèio povjeriti vrhbosanskom
nadbiskupu dru Ivanu Šariæu zadaæu pre-
vesti iz Vulgate sve knjige SZ. Pismenu
zamolbu uputio je zagrebaèki nadbiskup dr.
Alojzije Stepinac u ime Poslovnog odbora
veæ 13. lipnja 19409.

Iako nije bio profesor Svetoga pisma,
Šariæ je doktorirao biblijsku teologiju u
Zagrebu 1898. kao mladi vrhbosanski
kanonik. Od 1894. do 1944. sudjelovalo je u
sarajevskom mjeseèniku Vrhbosna pjesma-
ma, èlancima te prijevodima s latinskog,
francuskog, njemaèkog i engleskog. Bio je i
urednik Vrhbosne 10 od 1896. do 1908.. Uz to
svojim pjesmama i proznim radovima
pokazao je da zna pisati zanimljivo i lijepim
hrvatskim 11.

6 A. REBIÆ: “Antun Soviæ prevodilac Biblije na hrvatski. O 110. obljetnici ro|enja i 50. obljetnici smrti”,
Bogoslovska smotra1991., 103-112, citat 104.
7 A. REBIÆ: Art. cit., 108.
8 Usp. Dr. St. IVŠIÆ: “'Ogledi' Soviæeva prijevoda 'Staroga zavjeta'”, Hrvatski jezik I(1939), br. 8-10, str. 146-158.
9 U arhivu Hrvatske biskupske konferencije za god. 1940. èuva se nacrt toga pisma, ali sam izvornik koji Šariæ
spominje u predgovoru prvom svesku svoga prijevoda nije saèuvan zato što su komunisti nakon preuziman-
ja vlasti u Sarajevu 1945. Šariæa proglasili ratnim zloèincem, zaplijenili njegov osobni arhiv i knjige te spalili na
trgu nedaleko od nadbiskupske rezidencije - Usp. M. ZOVKIÆ: “Nastanak i tri izdanja Šariæeva prijevoda
Svetoga pisma”, u knjizi P. JURIŠIÆ (prir.): Ivan Šariæ vrhbosanski nadbiskup. Zbornik radova znanstvenoga skupa o
dr. Ivanu Šariæu odr`anog 19. sijeènja 2002. u Saraajevu(Studia vrhbosnensia 13), Sarajevo, Vrhbosanska katoliè-
ka teologija 2007, 241-266, osobito 244-245.
10 Usp. T. VUKŠIÆ: “Nadbiskup Ivan Šariæ kao suradnik i urednik Vrhbosne”, P. JURIŠIÆ (prir.): Ivan Šariæ,179-
240. Kolega Vukšiæ marljivo je popisao sve naslove priloga koji potjeèu od Šariæa te ih nabrojio 906 razrvrstavši
ih na pjesme, èlanke, korizmene okru`nice i okru`nice.
11 Usp. A. LUÈIÆ: “Samosvojni pjesnik u reverendi. Pogled na Šariæevo knji`evno stvaranje”, P. JURIŠIÆ (prir.):
Ivan Šariæ,267-312. Na kraju donosi popis Šariæevih knji`evnih radova i knji`evnih kritika o tim djelima.

310 VRHBOSNA 4/2007

P
R

IL
O

Z
I

Pokojni mostarski sveæenik dr.Ivan
Tomas (1911.-1992.)12, koji je kao politièki
emigrant `ivio u okolici Rima, uputio je sara-
jevskom kanoniku dr. Èedomilu Èekadi
1973. god. pitanja o nadbiskupu Šariæu. Ovaj
je svoj odgovor naslovio Zapamæenja.
Pitanje br. 18 glasilo je: “Je li pri prevo|enju
Svetoga Pisma na hrvatski tra`io savjete svo-
jih kanonika u ono strašno vrijeme?” 13

Odgovor je glasio: nije. Èekada u tom doku-
mentu izra`ava mišljenje da Šariæ nije poz-
navao dovoljno hebrejski i grèki da bi
mogao prevesti s izvornika te da unatoè
tome razmetljivo u predgovoru ka`e: “Još
kad sam polagao stroge ispite iz biblijskih
nauka i istoènih jezika, probudila se u meni
`iva `elja, da prevedem Sveto Pismo na
hrvatski jezik iz izvornog teksta…. Kod
prevo|enja iz teksta izvornoga dr`ao samo
se i ponajboljih stranih struènjaka…” 14.
Èekada u svom odgovoru bilje`i da je nad-
biskup u vrijeme prevo|enja vanjske
aktivnosti sveo na najnu`nije te da je radio
po noæi. Uz to je sve pisao rukom, jer nije
znao tipkati na stroj. Èekadin sud o Šariæu
kao prevoditelju SP je previše oštar i vjero-
jatno pod utjecajem inaèe oštrih stavova
ovog teologa i novinara koji je volio polem-
izirati 15. Prvi svezak obuhvatio je povijesne
knjige SZ i izašao u travnju 1942., drugi je
obuhvatio proroèke i mudrosne knjige a

tiskan je u veljaèi 1943., treæi je obuhvatio
sve knjige Novoga zavjeta i izašao je u
listopadu 1943. U predgovoru treæem svesku
daje naslutiti da za NZ nije dobio mandat
hrvatskih biskupa za taj dio SP, ali je to
uèinio “da mi Hrvati imadnemo jednolik
prijevoda cijeloga Svetoga Pisma”16.

Hrvatski su biskupi 1940. `eljeli puèki
prijevod SZ, a veæ je postojao Zagodin prije-
vod NZ s grèkog izvornika, prvi puta izdan
1925. a drugi puta 193917. Za biskupe je
“puèki prijevod” onaj koji je vjeran izvorni-
ku, ali svojim jezikom i stilom ne iritira pros-
jeène vjernike. Nadbiskup Stepinac pisao je
nadbiskupu Šariæu: “Prema zakljuèku Poslo-
vnog odbora Katolièkog Episkopata od 12.
VI. 1940. èast mi je umoliti Vašu Preuzviše-
nost, da preuzme brigu, nakon neuspjelog
pokušaja izdanja Soviæeva Svetog Pisma
Starog Zavjeta, da hrvatski narod barem sa-
da kad slavi 1300 godišnji jubilej prvih veza
sa Sv. Stolicom do|e ipak do puèkog izdanja
Svetog Pisma Starog Zavjeta. Vaša je Preuz-
višenost sama izrazila spremnost da pro-
vede takvo izdanje Svetog Pisma”18. Za ra-
zliku od Soviæa koji je u Jugoslaviji vidio dr-
`avu sa sigurnom buduænošæu i jugoslaven-
iziranje teološkog hrvatskog smatrao nu`n-
im, biskupi su se odluèili za prijevod na sam-
osvojni hrvatski. To je proroèka gesta zaštite
vlastitog naroda u kojem je tadašnja dr`a-

12 Usp. R. PERIÆ: Da im spomen oèuvamo,Izd. Biskupski ordinarijat Mosatr, Mostar 2000, str. 311-319.
13 Izvornik pitanja i odgovora èuva mostarski biskup Msgr. dr. Ratko Periæ koji je kao rektor Hrvatskog papin-
skog zavoda sv. Jeronima u Rimu bio ovlašteni izvršitelj oporuke Ivana Tomasa. Njegovim pristankom naèinio
sam fotokopiju koju ovdje citiram.
14 Iz “Predgovora”, Stari zavjetiz izvornog teksta preveo i bilješke priredio Dr. Ivan Evan|elist Šariæ nadbiskup
vrhbosanski, Svezak I. Povijesne knjige, Izdala “Akademija Regina apostolorum” Sarajevo 1941, str. 5. Iako u
knjizi stoji da je izdana 1941, prvi put je oglašena u Katolièkom tjedniku12. travnja 1942. što je siguran dokaz
da nije izašla u 1941. god.
15 Odle`ao je u zatovru devet godina pod kumunistièkim re`imom, ali je prije i poslije toga osjeæao svojom
du`nošæu upozoravati na moralna i doktrinalna zastranjenja kod laika i sveæenika. Usp. zbornik radova o
njemu, M. JOSIPOVIÆ-M. ZOVKIÆ (prir.): @ivot u slu`bi Rijeèi -Èedomil Èekada. Zbornik radova simpozija o
Èedomilu Èekadi, odr`anog 14. i 15. o`ujka 1997.(Studia vrhbosnensia 9), Sarajevo, Vrhbosanska katolièka teologi-
ja 1997.
16 Iz “Predgovora”, Novi zavjetiz izvornog teksta preveo i bilješke priredio Dr. Ivan Evan|elist Šariæ nadbiskup
vrhbosanski, Izdala “Akademija Regina apostolorum”, Sarajevo 1942, str. 5.
17 Usp. fotografije naslovnih stranica svih tiskanih prijevoda SP na hrvatski, St. JAMBREK-R. KNE@EVIÆ:
“Kronološki pregled objavljenih potpunih i djelomiènih prijevoda Biblije na hrvatski jezik”, Kairos - Evan|eoski
teološki èasopis(Izdaje Biblijski institut, Kušlinova 21, Zagreb) I (2007), 1, 137-156, fotografija Zagodina prijevo-
da NZ str. 142.
18 Iz fotokopije nacrta koji se èuva u Tajništvu HBK u Zagrebu. Original poslan Šariæu uništile komunistièke
vlasti prigodom spaljivanja Šariæevih knjiga i druge ostavštine u Sarajevu 1945.

VRHBOSNA 4/2007 311

P
R

ILO
Z

I

vna vlast i jezik u potrebljavala kao sredstvo
za vlastitu politiku. To je gesta upristunjenja
vremena kada takve dr`ave više neæe biti i
hrvatski narod æe moæi voditi vlastitu jeziè-
nu politiku.

Uz skoro dodvoravaèke pohvale Šar-
iæevu prijevodu u sarajevskim biskupijskim
listovima Katolièki tjednik i Vrhbosna pri-
jevod su pozitivno ocijenili biblièari Albin
Šrkinjar iz Sarajeva, Petar Vlašiæ iz Dubro-
vnika, Rudolf Schütz iz |akova. Zagrebaèki
biblièari Janko Oberški i Franjo Zagoda otkr-
ili su da se prevoditelj teško oslanjao na on-
dašnji puèki prijevod za katolike njemaèkog
govornog podruèja Eugena Hennea (SZ) i
Konstantina Röscha (NZ), predbacili mu izv-
jesni broj turcizama i regionalizama, ali nisu
opazili neke fatalne pogrješke19. Pitanjem
Šariæeve “podloge” (Vorlage) iznova se poza-
bavio u naše dane K. Višaticki i uvjerljivo po-
kazao da je to doista bio ondašnji puèki pri-
jevod na njemaèki od Henne-Röscha20. U
travnju 1945. Šariæ je vojnim avionom odle-
tio u Zagreb a odande 6. svibnja sa svojim
tajnikom Antunom Zec-Baškaradom autom
u Austriju. Nakon kratkog boravka u Austriji
i Švicarskoj smjestio se 27. prosinca 1948. u
Mutual del Clero Espanol u Madridu. Tu je
tješio druge hrvatske emigrante, pisao i
do`ivio 1953. god. novo izdanje svoga No-
voga zavjeta koje je priredio dr. Luka Brajn-
oviæ te cijelog Svetog pisma god. 1960. Umro
je 16. srpnja 1960. u Madridu i tamo sahran-
jen, ali mu je sadašnji vrhbosanski nadbisk-
up kardinal Vinko Puljiæ 24. travnja 1997.
dao prenijeti tjelesne ostatke u Sarajevo,

grobnicu koju je pokojnik za sebe pripremio
u crkvi sv. Josipa21.

Dr. Luka Brajnoviæ, koji je 1953. u
Madridu priredio novo izdanje NZ i cijelog
SP 1960, bio je jedan od hrvatskih knji`evni-
ka emigranata (1919.-2001)22. Uz teške muke
isposlovao je preko me|unarodnih instituci-
ja, èije odredbe je jugoslavenska vlada
morala poštivati, da mu se nakon rata
pridru`i u Španjolskoj njegova `ena Ankica
r. Tijan s kæerkom Elicom. Znajuæi da u
Španjolskoj ne æe moæi `ivjeti od prava koje
je bio završio u Zagrebu, uz potporu dobrih
ljudi iz Opus Dei završio je studij svjetske
knji`evnosti te postao profesor nekih filo-
zofskih disciplina i knji`evnosti na Fakultetu
informativnih znanosti Universidad de
Navarra u Pamploni. U Španjolskoj su on i
njegova `ena rodili još èetvero djece i svima
omoguæili da završe fakultet23. Uz redovna
predavanja, vo|enje doktorskih disertacija,
sudjelovanje na simpozijima L. Brajnoviæ je
pisao na španjolskom i hrvatskom. Iz
osobnog razgovora s njime znam da je
prigodom novog izdanja Šariæeva prijevoda
za uzor imao jednu španjolsku Bibliju
izdanu poèetkom pedesetih godina, da je
drastièno skratio bilješke ispod crte uz poje-
dine tekstove, da je naslove za odlomke u
tekstu umetnuo na dotièno mjesto, a ne na
poèetku poglavlja kao što je Šariæ uèinio u
sarajevskom izdanju. Kako je rodom iz Boke
Kotorske a srednju školu završio u
Dubrovniku, osjeæao se du`nim popravljati i
Šariæev hrvatski èisteæi ga od turcizama i bo-
sanskih regionalizama. Izdanje cijele Biblije

19 U svom èlanku “Nastanak i tri izdanja Šariæeva prijevoda Svetoga pisma “ (bilj. 9) naveo sam èasopise u koji-
ma su hrvatski biblièari ocijenili Šariæev prijevod te njemaèki naslov prijevoda Henne-Rösch.
20Usp. K. VIŠATICKI: “Predlo`ak Šariæeva prijevoda Svetoga pisma”, Crkva u svijetu 41(2006), 3, 275-300. Usp.
Tako|er njegov èlanak: “Prijevod Knjige proroka Amosa u Šariæevu sarajevskom i madridskom izdanju”,
Bogoslovska smotraLXXVI (2006), 4, 831-880.
21Usp. J. BABIÆ: “Nadbiskup Šariæ - prognanik (1945.-1960.)”, P- JURIŠIÆ (prir.): Ivan Šariæ,313-321. M. ZOVK-
IÆ: “Prijenos smrtnih ostataka nadbiskupa Šariæa iz Madrida u Sarajevo”, Vrhbosna1997, 126-128.
22 Usp. Š. Š. ÆORIÆ: 60 hrvatskih emigrantskih pisaca(Prinosi za povijest knji`evnosti u Hrvata IV), Zagreb,
Sekcija Društva hrvatskih knji`evnika i Hrvatskog centra P.E. N.-a za prouèavanje knji`evnosti u hrvatskom
iseljeništvu 1995, 269-278. U istoj knjizi, str. 11 stoji podatak da je Vinko Nikoliæ u svoju knjigu Pod tu|im
nebogm. Hrvatsko emigrantsko pjesništvo1945.-1955. me|u odabrane pjesme 18 hrvatskih emigrantskih pjesnika
uvrstio i one od Ivana Šariæa.
23 Usp. M. ZOVKIÆ: “In memoriam Dr. Luki Brajnoviæu (1919.-2001.)”, Vrhbosna 2001, 2, 247-249. Luka
Brajnoviæ sa svojom `enom bio je laièki èlan Opus Dei, a dvije njihove kæeri su zavjetovane èlanice tog pokre-
ta aktivne kršæanske duhovnosti u svijetu.

312 VRHBOSNA 4/2007

P
R

IL
O

Z
I

u jednom svesku bilo je ogromni financijski
teret koji je godinama progonio ovog spo-
sobnog sveuèilišnog profesora i knji`evnika.

Izdanja Šariæeva NZ u Austriji i cijele
Biblije u Èakovcu

Sredinom šezdesetih godina prošlog
stoljeæa poèele su jugoslavenske vlasti izda-
vati putovnice radnicima za “privremeni
rad” u europskim dr`avama koje ih primaju
na posao. Me|u tim “Gastarbeiterima” u Au-
striju i Njemaèku došle su stotine tisuæa
Hrvata katolika iz Hrvatske, BiH i drugih
krajeva ondašnje zajednièke dr`ave. Za po-
trebe hrvatskih emigranata izdao je Hrvatski
Caritas 1959. u Austriji Zagodin Novi zavjet
u 10.000 primjeraka kojim su se mogli slu`iti
i novo prispjeli radnici, a 1966. Šariæev Novi
zavjet u 30.000 primjeraka. Ruben Kne`eviæ
istra`ujuæi razlièita izdanja Šariæeva prijevo-
da ustanovio je da je 15.000 primjeraka tis-
kano “darom austrijskih i njemaèkih bisku-
pa te Ostpriesterhilfe” a 15.000 “zauziman-
jem Katolièko-protestantskog Biblijskog dr-
uštva u Austriji” 24. Animator ovog izdanja s
katolièke strane bio je Vilim Cecelja (1909.-
1989) kao dušobri`nik Hrvata u Austriji na
podruèju nadbiskupije Salzburg a sa strane
reformiranih kršæana dr. Borislav Arapoviæ
koji je tada radio u Institutu za prevo|enje
Biblije u Stockholmu i brinuo se za tiskanje i
raznošenje Biblije me|u Slavenima pod
komunistièkim re`imom. Ovo znam iz osob-
nih razgovora s njime dok smo 1995. radili
na katolièkom izdanju Djeèje Biblije 25.

Do sada je poznato da je u Austriji
Šariæev Novi zavjet tiskan 1966., 1967. i 1969.
To je d`epno izdanje, bez uvoda u pojedinu

knjigu NZ kao što stoji u sarajevskom i ma-
dridskom izdanju i bez bilje`aka ispod crte.
Imao sam u rukama izdanje iz 1967. a za
ostala dva oslanjam se na istra`ivanje R.
Kne`eviæa.

Reformirani biblièar |uro Martinjak
popravio je i izdao 1998. u Èakvocu Šariæevu
Bibliju u jednom svesku ali bez sedam
deuterokanonskih knjiga SZ koje su saèu-
vane samo na grèkom26. U svom èlanku iz
2007. naveo sam kako je prire|ivaè uskladio
nazive pojedinih knjiga te osobnih imena i
geografskih naziva sa Zagrebaèkom Bibli-
jom 1968, da je tekst tiskao u dva stupca.
Spomenuo sam neke tehnièke nedostatke
zbog nerazlikovanja svetog teksta i po-
dnaslova prevoditelja ili revizora. R. Kne-
`eviæ utvrdio je da je Martinjak svoje izdan-
je Šariæeve Biblije uskla|ivao s klasiènim en-
gleskim prijevodm New King James Version
ali da je bio selektivan. Tako|er je utvrdio da
je Martnjokava verzija Šariæa u veljaèi 2007.
stavljena “na srpskom na internetskom por-
talu” 27.

Izdanjem Šariæeva prijevoda Novoga
zavjeta u Austriji i cijele Biblije u Èakovcu
1998. reformirani kršæani hrvatskog gov-
ornog podruèja pokazali su potrebu i
spremnost slu`iti se Šariæevim prijevodom.
Neki od njih rekli su mi u osobnom razgov-
oru da im Šariæev prijevod bolje odgovara
od kroatiziranog Vuk-Danièiæeva i
Zagrebaèke Biblije iz 1968. To su posebno
pokazali zamolbom da Hrvatsko biblijsko
društvo od izdanja 2006. odre|eni broj
primjeraka tiska bez deuterokanonskih
knjiga za upotrebu me|u kršæanima refor-
matorskog usmjerenja koji se slu`e hrvats-
kim. Tako Šariæev prijevod od 1966. do danas

24 Usp. R. KNE@EVIÆ: “O revizijama Šariæevih biblijskih prijevoda s analizom postupka revizije prijevoda
Judine poslanice”, Kairos 2007, 1, 23-59, citat 33-34.
25 Usp. Djeèja Biblija. Bibijske zgode u slikama, priredili Borislav Arapoviæ i Vera Mattelmäki, priprema hrvatskog
izdanja Borislav Arapoviæ i Stanka Pavuna, teološka lektura Mato Zovkiæ, Zagreb 1995, 542 str., tvrdi uvez, ilus-
tracije u bojama.
26 Biblija. Stari i Novi zavjet. Iz izvornog teksta prevedeno prvom polovinom dvadesetog stoljeæa. Ponovni pregled, izmjene
i dopune god. 1998. pomoæu Hebrejskog, Grèkog i Engleskog teksta,Tisak: ZRINSKI, Èakovec, 778 str. Na unutarnjoj
lijevoj stranici piše: Preveo Dr. Ivan Ev. Šariæ. Revizija - ponovni pregled, izmjene i dopune George |uro
Martinjak.
27 R. KNE@EVIÆ: Art. cit., 35.

VRHBOSNA 4/2007 313

P
R

ILO
Z

I

slu`i kao ekumenski.
Rad trojice biblièara na popravljanju Šariæe-

va prijevoda za izdanje 2006.

Kada je 1987. `upnik iz Slavonskog
Broda Marko Majstoroviæ (1928.-2004.) za-
molio Nadbiskupski ordinarijat vrhbosanski
za autorsko pravo novog tiskanja Šariæeva
prijevoda Novoga zavjeta, kao razlog je ista-
knuo potrebu jeftinog NZ koji bi poklanjao
zaruènicima prigodom vjenèanja i obitelji-
ma. Kao profesor novozavjetnih disciplina
na Vrhbosanskoj teologiji u Sarajevu osjeæao
sam svojom du`nošæu upozoriti ordinarijat
da bi bila šteta samo pretiskati postojeæi pri-
jevod - bilo sarajevsko, bilo madridsko
izdanje. Ponudio sam se da prijevod sravn-
im s grèkim tekstom znanstvenog izdanja i
popravim egzegetske izraze kao što su
“savez” mjesto “zavjet”, u izvještaju s poslje-
dnje veèere “izreèe blagoslov” mjeto “bla-
goslovi ga” (Mt 26,26-28), “prispodoba” mje-
sto “prièa” te uskladim imena osoba i nazive
mjesta s onima u Zagrebaèkoj Bibliji iz 1968.
Majstoroviæ je pristao. Ja sam u roku nešto
više od godine dana posao završio, tekst
dostavio koncem veljaèe 1989. Kasnije sam
dobio obavijest da je obavljena jezièna i pra-
vopisna korektura i da je tekst na slaganju.
Me|utim, na insistiranje ljudi iz Kršæanske
sadašnjosti u Zagrebu, Majstoroviæ je odus-
tao od izdavanja i u toku rata u Hrvatskoj
1991. vratio mi tekst s mojim ispravcima.

Hrvatsko biblijsko društvo iz Zagreba
pokrenulo je 2000. god. inicijativu za nov
prijevod Biblije na hrvatski. Odr`ali smo ne-
koliko znanstvenih susreta na kojima smo se
dogovorili o metodologiji rada pod vodstv-
om dr. Thomasa Kauta, znanstvenog savjet-
nika United Bible Societies za prevo|enje SP.
S vremenom je profesoru Bo`i Lujiæu pov-
jereno moderiranje prevo|enja SZ a meni je
povjereno moderiranje prevo|enja NZ. Što
je rad dalje odmicao, to smo postajali svjes-

niji da današnja prevodilaèka znanost tra`i
ne samo vjernost izvorniku nego i vjernost
današnjem èitatelju28. Iako je do sada preve-
deno desetak knjiga SZ koje su saèuvane na
hebrejskom i 5 saèuvanih samo na grèkom,
uvidjeli smo da æe posao prevo|enja trajati
petnaestak godina zajedno s jeziènim dotje-
rivanjem i teološkom lekturom. Zato je vod-
stvo Hrvatskog biblijskog društva predlo`ilo
korigirano izdanje Šariæa kao me|uizdanje.

Pod vodstvom moderatora dr. Thom-
asa Kauta dogovorili smo se da nam izvor-
nik za hebrejski tekst bude Stuttgartska Bi-
blija29, znanstveno izdanje Septuaginte za
sedam knjiga SZ saèuvanih samo na grèk-
om30 i znanstveno izdanje Novoga zavjeta
na grèkom za sve knjige NZ31. Tako|er smo
se dogovorili da naslove knjiga SZ te osobna
imena i geografske nazive preuzmemo iz
Zagrebaèke Biblije. Dr. Karlo Višaticki revidi-
rao je knjige SZ saèuvane na hebrejskom,
osim Knjige psalama koju je korigirao mr.
Bo`o Odobašiæ. Ja sam korigirao sedam knji-
ga SZ saèuvanih na grèkom i cijeli NZ. Tako-
|er smo se dogovorili da stihovano raspore-
dimo dijelove teksta koje struènjaci smatraju
pjesnièkima (himni u naravitnim dijelovima
SZ i NZ, proroèki i mudrosni tekstovi te ps-
almi). Buduæi da se aorist i imperfekt rijetko
upotrebljavaju u standardnom hrvatskom,
na savjet struènjaka za jezik drastièno smo
smanjili uporabu ovih vremena. Kolege bi-
blièari su veæ primijetili da je kolega Višati-
cki veoma malo zahvaæao u Šariæev prije-
vod, kolega Odobašiæ je naèinio izvrstan uv-
od u Psalme i uspješno preradio tekst gdje
je smatrao potrebnim, a ja sam Novi zavjet
temeljito uskladio s grèkim izvornikom
vodeæi raèuna o novim rezultatima egzeget-
skog istra`ivanja. U popravljenom Šariæevu
NZ najveæa je novost što diatheke nije više
“zavjet” nego “savez” te što Isus kod poslje-
dnje veèere više ne blagosliva kruh nego kao
`idovski domaæin koji predsijeda sveèanoj

28 Usp. B. LUJIÆ: “Lingvistièke teorije prevo|enja i novi hrvatski prijevod Biblije”, Bogoslovska smotra2007, 1, 59-
102. Th. KAUT: “Razmišljanje o etici prevo|enja: istina - razumijevanje - vjernost”, Vrhbosnensia2007, 1, 152-
162.
29 Biblia hebraica stuttgartensia…editio funditus renovata, editio quarta emendata opera H. P. Rüger, Deutsche
Bibelgesellschaft, Stuttgart 1990.
30 Septuaginta… edidit A. Rahlfs, Deutsche Bibelgesellschaft, Stuttgart 1979.
31 The Greek New Testament, Fourth Revised edition, Deutsche Bibelgesellschaft, Stuttgart 1994.

314 VRHBOSNA 4/2007

P
R

IL
O

Z
I

gozbi izrièe blagoslov Bogu za dar kruha i
slobode u obeæanoj zemlji.

O zahvatima lingviste mr. Marka Ale-
riæa zasada je objavljen samo kratki ogledni
rad na primjeru Post 1-2, s pozitivnom pro-
cjenom32. Pri usporedbi ovog izdanja sa sara-
jevskim 1942.-1943. i madridskim 1959-1960.
svi opa`amo ispuštanje preèestih zareza, ali
u samom tekstu nije moguæe primijetiti koje
su promjene zahvat egzegeta a koje zahvat
lingviste.

B. Lujiæ u kratkom izlaganju prilikom
predstavljanja Šariæeve Biblije u Sarajevu 21.
lipnja ove godine istaknuo je da Šariæev
prijevod zaslu`uje pozornost zato što je
jedan èovjek prevoditelj cijelog SP te da
današnje èitatelje popravljenog izdanja ne bi
trebala smetati èinjenica prijevoda iz Vulgate
koja je tada bila liturgijski tekst Katolièke
crkve. Pohvalio je tadašnju Biskupsku kon-
ferenciju što je imala osjeæaja za potrebu
novog puèkog prijevoda cijelog SP i `eljela
novim prijevodom obilje`iti 1300 godina
krštavanja Hrvata. O popravljenom izdanju
zakljuèuje: “Šariæev je prijevod uspore|en i
uskla|en s izvornim tekstovima na hebre-
jskom i grèkom jeziku. Uva`eni su dostignu-
ti biblijski standardi kako u prevo|enju tako
i u uvodnim dijelovima u pojedine biblijske
knjige… Treba ipak reæi da prijevod Ivana
Šariæa nije zadnja rijeè u prevo|enju i da u
tom poslu treba iæi dalje. Svaki je prijevod
ljudsko djelo i podlo`an je nedostatcima i
pogrješkama. Ipak, bilo bi krivo ne uva`iti
golem trud, nevjerojatan zanos i energiju u

prevo|enju Bo`je rijeèi nadbiskupa Ivana
Šariæa, ali jednako tako i napore koje su
uèinili kolege Višaticki, Odobašiæ i Zovkiæ u
popravljanju i uskla|ivanju Šariæeva pri-
jevoda s izvornikom” 33

U svom predavanju studentima i pro-
fesorima Bogoslovnog fakulteta u |akovu
20. o`ujka usporedio sam Šariæev popravl-
jeni prijevod èetiriju starozavjetnih tekstova
(Post 2,18-25; Ps 29; Iz 61,1-4; Izr 30,7-9) s
hebrejskim izvornikom i prijevodom u
Zagrebaèkoj Bibliji. Tako|er sam èetiri
novozavjetna teksta (Lk 7,47-50; Rim 9,16-
26; 1 Pt 2,11-17; Otk 12,13-18) usporedio s
grèkim izvornikom i prijevodom Dude-
Fuæaka. Ustanovio sam da su oba prijevoda
vjerna i na svoj naèin lijepa. Razlike postoje
i one su odraz prevoditeljevih i lektorovih
odabira34.

Protestantski teolog iz Rijeke Ruben
Kne`eviæ preveo je Novi zavjet s grèkog koji
je izdalo Biblijsko društvo pri me|unarod-
nom centru za `ivot u Rijeci 2001. god.35 Na
molbu reformiranih kršæana iz Bosne i
Hercegovine prevoditelj je pristao da se u
njegov prijevod unesu promjene sa stajališ-
ta bosanskog jezika tako da je iste godine
objavljeno izdanje za BiH u Zenici 36. On je u
svom veæ citiranom èlanku o revizijama Šar-
iæeva prijevoda detaljno analizirao prijevod
Judine poslanice u našem izdanju37. U para-
lelne stupce postavio je Šariæev tekst ove
poslanice iz sarajevskog izdanja 1943., zatim
iz madridskog 1960., iz Martinjakova 1998.,
iz HBD zagrebaèkog 2006. te grèkog izvorni-

32 SR|AN ARKOŠ: “Jezik Šariæeve Biblije na primjeru Post 1-2”, Vrhbosnesnia2006, 2, 328-331. Sarajevski kroat-
ist Dr. Josip Baotiæ obradio je jezik Šariæeve Biblije na primjeru Evan|elja po Marku na predstavljanju u
Sarajevu 21. lipnja 2007, ali svoje izlaganje još nije predao u pisanom obliku.
33 B. LUJIÆ: “Nastanak, obulje`ja i znaèenje Šariæeva prijevoda Biblije (Izlaganje na predstavljanju u
Vrhbosanskoj teologiji 21. 6. 2007.)”, Vrhbosnensia2007, 1, 183-168, citat str. 168.
34 Usp. M. ZOVKIÆ: “Usporedba Šariæeve i Zagrebaèke Biblije”, Bogoslovska smotra 2007, 3.
35 Novi zavjet s grèkog izvornika preveo Ruben Kne`eviæ. Jezièno-stilska kokrektura |ur|ica Gavranoviæ-
Porobija i Krunoslav Pranjiæ, biblijsko-jezièna revizija Nela Horak Williams, biblijsko-teološka revizija Peter
Kuzmiè, Davorin Peterlin, Tadej Vojnoviæ, Izd. Biblijsko društvo pri me|unarodnom centru za `ivot, Rijeka
2001., d`epni format, 450 str. teksta + CLV str. “Dodataka”.
36 Biblija Novi zavjet, Prijevod s grèkog izvornika Ruben Kne`eviæ, Recenzenti Mr. Ivo Markoviæ i Dr. Davorin
Peterlin, Jezièno stilska lektura Dr. Senahid Haliloviæ, Izdavaèi DD “Dom štampe “ Zenica i Biblijsko društvo u
Federaciji Bosne i Hercegovine Sarajevo, Zenica 2001, 450 str +XXIV str. “Dodataka”. U ovom izdanju manjka-
ju bilješke uz pojedina mjesta NZ koje postoje u hrvatskom izdanju, str. IV-XXXI “Dodataka”. Izdanje za BiH
tiskano je peti puta 2004. Znam od svojih studenata i vjernika u Sarajevu da neki ljudi besplatno dijele ovaj
Novi zavjet po kuæama.

VRHBOSNA 4/2007 315

P
R

ILO
Z

I

ka, najnovijeg znanstvenog izdanja. Poka-
zao je da u Šariæevoj Bibliji 2006. postoji
istinski napredak i neka vrlo sretna rješenja,
ali i stavio neke primjedbe pozivajuæi se na
“biblijski stil”. Glavna obilje`ja Judine posla-
nice u popravljenom izdanju prema nje-
govu zapa`anju su:
1. “jezièno posuvremenjivanje teksta, sa sin-
taktièke i leksièke strane, te dodavanje pod-
naslova unutar poglavlja,
2. popravljanje prericanja grèkih gramatièk-
ih kategorija u gramatièki preciznije hrva-
tske ekvivalente,
3. unošenje leksièkih promjena i reda rijeèi
koji bli`e prerièu izvorne grèke izraze i sin-
taksu,
4. ispravljanje pogrešnog rasporeda redaka
(22-23) u Š-1 i Š-B predlošku,
5. ispuštanje nedovoljno zasvjedoèenih
inaèica u tekstu predloška,
6. nastojanje za slije|enjem prihvatljivih
Šariæevih rješenja, èak i u sluèajevima kada u
hrvatskome postoje pitkiji izrazi,
7. neunošenje promjena u egzegetski sporna
mjesta ako Šariæevo rješenje slijedi jedan od
dotad prihvaæenih pristupa,
8. bitno smanjenje opsega bilješki ispod tek-
sta”38

On navodi i neke nedostatke od kojih
su najozbiljniji neujednaèavanje termi-
nologije sa srodnim sadr`ajem u Drugoj
Petrovoj te u r. 15 prihvaæanje varijante “sve
bezbo`nike” mjesto “svaku dušu” u usvo-
jenom znanstvenom izdanju. O svakom od
ovih nedostataka mogu se navesti razlozi za
i protiv prevoditeljevih i korektorovih
odabira. Zato on zakljuèuje da se unatoè
opa`enim nedostacima “revizija Š-HBD
mo`e smatrati prihvatljivom novošæu u
hrvatskom biblijskom prevodilaštvu”.

Obezvrje|uje li Šariæeva politièka opcija nje-
gov prijevod Biblije?

Iako “Biblija više nije, i ne mo`e biti
glavno poprište standardizacije jezika, jer su
tu zadaæu danas, veæ davno, preuzela obra-
zovna tijela moderne dr`ave” 39, ipak liturgi-
jski i puèki prijevod Biblije ulazi u domove
vjernika i doprinosi jeziènoj kulturi naroda.
U intervjuu za jednu krajevnu radio stanicu
prigodom moga predstavljanja Šariæeve
Biblije u |akovu rekao sam da se standardni
hrvatski sada njeguje neovisno od
ukljuèenosti u dr`avu Ju`nih Slavena te
izrazio osobno uvjerenje da je Šariæev
hrvatski blizak umjetnièkoj prozi 40. Šariæ je
bio uvjeren da je dobar prijevod pravo stvar-
alaèko djelo, a pogotovu prijevod Biblije 41.
Radujem se što æe njegova Biblija biti još
jedna kvalitetna ponuda hrvatskim i drugim
èitateljima.

Pri prouèavanju Šariæeva sarajevskog
i madridskog izdanja Biblije 1999. god. bio
sam svjestan Šariæeve nekritièke podrške di-
ktatorskoj vlasti NDH te napisao: “@alim što
- za razliku od zagrebaèkog nadbiskupa Alo-
jzija Stepinca - nadbiskup Šariæ kao crkveni
pastir nije osu|ivao zlodjela koja je onda-
šnja hrvatska vlast provodila nad @idovima
i drugim nevinim gra|anima u Sarajevu i
drugdje u ondašnjoj hrvatskoj dr`avi. Na-
protiv, u Vrhbosni, izašloj 1941., br. 4.-5., na
naslovnoj stranici dao je objaviti svoju pjes-
mu u èast Paveliæu te u svojim prigodnim
spisima èak hvalio diktatorskog poglavara
ondašnje dr`ave Hrvatske koja je nastala i
postojala u toku drugog svjetskog rata zbog
oslanjanja na nacistièki okupacijski re`im” 42.
Prigodom odr`avanja simpozija o Šariæu 19.

37 R. KNE@EVIÆ: “O revizijama Šariæevih biblijskih prijevoda s analizom postupka revizije prijevoda Judine
polsanice”, str. 40-56.
38 R. KNE@EVIÆ: Art. cit., 57-58.
39 M. GRÈIÆ: “Biblija i hrvatski jezik”, Kana2007, br. 4 (travanj), 22-23.
40Usp. SNJ. KRALJEVIÆ: “Prijevod blizak umjetnièkoj prozi”, Katolièki tjednik2007, br. 13 (1. travnja 2007.), 20.
41Pretpostavljam da bi to mogao biti razlog zašto je na omotu vanjske strane u sarajevskom izdanju dao stavi-
ti Dr IVAN EV. ŠARIÆ: Sveto Pismo Svezak I. (kao da je on autor knjige), ali unutarnji naslov ima Stari Zavjet...
preveo ... Luka Brajnoviæ rekao mi je u osobnom razgovoru da je tako `elio staviti i u madrodskom izdanju, ali
ga je uvjerio da to ne èine drugi prevoditelji na Zapadu.

316 VRHBOSNA 4/2007

P
R

IL
O

Z
I

1. 2002. u Sarajevu bio sam javno kritiziran
za taj tekst, ali mišljenje nisam promijenio.
Sarajevski knji`evnik Ivan Lovrenoviæ, u
svom prilogu objavljenom u splitskom
Feralu od 2. veljaèe 2007. koji je naslovljen “I
ne uvedi nas u napast” informira prigodom
tiskanja Šariæeve Biblije o tome i drugim
dosadašnjim izdanjima te ka`e kako bi “za
Šariæa prevoditelja Biblije bilo mnogo bolje
kad bi se njegovo povijesno postojanje i
politièko agiranje moglo nekako zaboraviti.
Rijeè je, naravno, o njegovome javnom
djelovanju u godinama Drugog svjetskog
rata i Nezavisne Dr`ave Hrvatske. Sve one
koji su se, poput Šariæa, entuzijastièno i
nekritièno zanosili Endehazijom i
Paveliæem, povlaèeæi svojim primjerom tko
zna koliko mnoštvo, crkveni apologeti imaju
obièaj braniti - nevaljalošæu i la`nošæu kasni-
je komunistièke pseudohisorijografije tipa
Viktora Novaka i sliènih mistifikatora”.
Nešto više od godinu dana prije ovog
Lovrenoviæeva pisanja, u Sarajevu je izdana
antologija hrvatskih pisaca iz BiH XIX. i
prve polovice XX. stoljeæa. U nju je Miloš
Okuka uvrstio opširan esej o Šariæevu
knji`evnom radu s bibliografijom te šest pje-
sama i dva prozna rada43. Me|u Šariæevim
prijvedima naveden roman Ben Hur te sva
izdanja Šariæeve Biblije od Sarajeva 1941. do
Austrije 1967. Oèito da prire|ivaè i suradnici
ove antologije ne misle o Šariæu kao
Lovrenoviæ.

Novinarka Globusa Mirjana Duga-
nd`ija objavila je u broju od 2. o`ujka 2007,
str. 55-56 prilog o Šariæevoj Bibliji povodom
ilustrirane vijesti kako premijer Hrvatske dr.
Ivo Sanader predaje Papi Benediktu XVI. u
Vatikanu u sijeènju 2007. primjerak upravo
tiskane ove Biblije. Ne znam tko je prilogu
dao bombastièan naslov: “Ustaška Biblija
podijelila Crkvu” - novinarka ili urednik.
Istina je me|utim da su svi hrvatski biskupi
primili na dar po jedan primjerak Šariæeve
Biblije od kardinala Vinka Puljiæ koji je ovom

izdanju napisao predgovor kao predsjednik
Biskupske konferencije Bosne i Hercegovi-
ne.

Treba li iz hrvatske knji`evnosti izbr-
isati Milu Budaka zato što je bio ministar u
vladi NDH? Obezvrje|uje li njegovo poli-
tièko usmjerenje njegov knji`evni talent i
doprinos? Sada o tome smijemo mirno
raspravljati.

Èinjenica da je prvo izdanje Šariæeve
Biblije 2006. veæ rasprodano te da bi za Bo`iæ
ove godine trebalo izaæi novo izdanje s otk-
lonjenim tiskarskim i nekim stvarnim po-
grješkama najbolje govori da hrvatski èitat-
elji znaju razlikovati politièko sljepilo nadbi-
skupa Šariæa od njegove prevodilaèke i pas-
toralne djelatnosti. Osobno bih `elio da poj-
ava ovoga prijevoda bude konstruktivni im-
puls na kritièno vrednovanje hrvatske pro-
šlosti od 1941. do 1991., osobito u generaciji
unuka ustaša i partizana. Na to poziva mladi
povjesnièar Franjevaèke teologije u Sarajevu
dr. fra Petar Jeleè koji je u studenom 2006.
obranio doktorsku disertaciju na Papinskom
sveuèilištu Gregoriana u Rimu na temu
Katolièka crkva u Bosni i Hercegovini i
Nezavisna dr`ava Hrvatska. Osu|ujuæi
skoro svu Šariæevu djelatnost zbog njegove
zaslijepljene potpore vlasti NDH, on ka`e:
“Deplasirano je govoriti o Šariæu i drugim
'pastirima' koji su na vrijeme pobjegli i
ostavili svoje kolege da doèekaju 'bezbo`nu
avet komunizma' kao o nekim herojima i
borcima za hrvatsku stvar. Mislim da su
pravi junaci oni sveæenici i biskupi koji su
ostali sa svojim narodom i dijelili s njim i
dobro i zlo u teškim poratnim vremenima
kada su na vlast došli Titovi komunisti, koji
su zbog ponašanja nekih sveæenika tijekom
rata iz ideoloških razloga progonili i one koji
nisu ništa skrivili… Nakon analize opæe
situacije, ponašanja katolièkog klera u NDH
i analize katolièkog tiska za vrijeme Drugog
svjetskog rata, usudit æu se ustvrditi kako se
ovaj period ne mo`e ubrojiti u slavne stran-

42 M. ZOVKIÆ: “Sarajevsko i madridsko izdanje Šariæeva prijevoda Svetog pisma”, Hrvatska misao - Èasopis za
umjetnost i znanost, Matica hrvatska Sarajevo III (1999), 10, 67-81, citat str. 68.
43 Usp. M. OKUKA (prir.): Hrvatska knji`evnost Bosne i Hercegovine koncem XIX. i prve polovice XX. stoljeæa,
Matica Hrvatska u Sarajevu i HKD Napredak Sarajevo, Sarajevo 2005., 221-245.

VRHBOSNA 4/2007 317

P
R

ILO
Z

I

ice povijesti Katolièke crkve na našim
podruèjima” 44.

Na neutemeljenu optu`bu o
“ustaškoj Bibliji” odgovorio je mons. dr.
Stanislav Vitkoviæ na tribini Hrvatskog
knji`evnog društva sv. Jeronima u Zagrebu
15. o`ujka ove godine skreæuæi pozornost na
Šariæev predgovor prvom svesku u kojem
izrièito spominje prijevod Vuk-Danièiæa u
pozitivnom svjetlu 45.

Zakljuèak

Da nije bilo inicijative Hrvatskog biblijskog
društva, egzegetski i jezièno popravljeno
izdanje Šariæeve Biblije ne bilo prire|eno ni
tiskano. Kako ovo društvo u financijama i
raspolo`ivosti znanstvenih savjetnika za
prevo|enje Biblije ovisi od United Bible
Societies, ovo izdanje je ekumenski pothvat.
Ponosan sam te Bogu i poglavarima odvo-
jenih Crkava i crkvenih zajednica zahvalan
što biblièari razlièitih konfesija radove jedni
drugih èitaju, podupiru, koriste i cijene. U
vjernièkoj i znanstvenoj egzegezi Svetog
pisma ekumenizam je najdalje odmakao.

Dvaput sam prošao cijeli Novi zavjet
radeæi na korekturi Šariæeva prijevoda. Bila
je to velièanstvena škola sinteze moga
egzegetskog rada od 1972. do 2006.
Zahvaljujem svima koji su me u ovom radu
podr`avali i radujem se sa svima koji se
slu`e Šariæevom Biblijom.

Summary

NEW EDITION OF SARIC BIBLE TRANS-
LATION IN 2006

Ivan Saric (1871-1960) was a poet,

writer and translator during his long min-
istry as bishop in Sarajevo (1908-1945) who
had to leave his diocese and country when
communists took the power in former
Yugoslavia. In 1940 he was entrusted with
translation of the Bible from Latin Vulgata
by Croatian bishops who wanted to mark
thirteen hundred years of Christianity in
their people through a new pastoral Bible
translation. The translation was published in
three volumes in Sarajevo during the World
War two, but there was no time for reception
within the country since bishop Saric was
declared by communist regime a war crimi-
nal for having written a poem and several
discourses honoring dictatorial regime in
Croatia and Bosnia during the war. During
his exile in Spain his secretary Luka Brajn-
ovic, a university professor and writer living
in exile, prepared a new edition of his New
Testament in 1953 and of the whole Bible in
1960. His New Testament was published in
pocket edition form in Austria, in 1966, 1967
and 1969 for Catholics and reformed
Christians coming from former Yugoslavia
as “guest workers” into West European cou-
ntries.

Croatian Bible Society, in collabora-
tion with Bible scholars Bozo Odobasic, Ka-
rlo Visaticki, Mato Zovkic and Marko Aleric,
an expert for Croatian language, published a
revised edition of Saric Bible as a transition-
al solution, while it continues organizing a
new Bible translation into standard Cro-
atian.

Key words: Holy Scriptures, translati-
on, language, Croatian bishops, Vuglate, Iv-
an Saric, Luka Brajnovic, communist regime,
reception.

44 Intervju fra Petra Jeleèa u Svjetlu rijeèi 2007, rujan, naslovljen “Pomuæena svijest - izvor zloèina”, 18-21, citat
sa str. 20 i 21. Autor kao da idealizira dr`anje bosanskih franjevaca u drugom svjetskom ratu. M. KREŠIÆ: Crkva
i dr`ava u Nezavosnoj dr`avi Hrvatskoj(1941.-1945.), Crkva na kamenu, Mostar 2006. nije ovako kritièan prema
veæini biskupa i sveæenika u tom konfuznom razdoblju povijesti hrvatskog naroda i Crkve u njemu. Knjigu je
posvetio “svim hrvatskim rodoljubima koji su `eljeli neovisnu i pravednu Hrvatsku dr`avu te svoju `elju
platiše `ivotom ili progonstvom”.
45 Usp. Da. G.: “Protiv teze o ustašoidnosti”, Glas Koncila2007., br. 12 (od 25. o`ujka 2007.), 16.

318 VRHBOSNA 4/2007

N
A

Š
I

P
O

K
O

JN
IC

I

Rodio se u obitelji hercegovaèkih
doseljenika Jure i Milke Æavar r. Šaravanja u
Gornjim Kolibama, tada `upa Bosanski
Brod, 17. kolovoza 1938. Uz njega kao najm-
la|eg su `eljeznièar Jure i domaæica Milka
imali još šestero djece. Nama kolegama u |a-
kovaèkoj bogosloviji pripovijedao je kako ga
je majka ra|ala 24 sata uz smrtnu opasnost
po sebe i bebu te kako je u vrijeme Drugog
svjetskog rata prilikom jedne èetnièke racije
u selu zgrabila namjla|e dijete, pobjegla u
njivu i skrivala se dok opasnost nije prošla,
iako su i ostala djeca bila u opasnosti po `i-
vot. Iz ratnog vremena Ivan se sjeæao kako je
`upnik Bos. Broda Stjepan Koèiš (1895.-
1980.) jednog dana rekao njihovoj majci da
su Srbi iz susjednog sela stupili u Katolièku
crkvu i dali svoju seosku crkvu za katolièku
upotrebu pa Milka ne mora više pješaèiti 12
km do Bos. Broda na misu. Ona je vrlo do-
bro znala da su to pravoslavni susjedi uèinili
iz straha za `ivot od ustaške vlasti i nikada
nije htjela iæi u tu crkvu na misu. Najstariji
brat Vlatko morao je nakon Drugog svjet-
skog rata u emigraciju zbog opasnosti po
`ivot od komunistièke vlasti i `ivio je u
Londonu. Dru`bi Kæeri Bo`je ljubavi,
Hrvatska provincija sa sjedištem u Zagrebu,
pridru`ile su se njegova bratièna s. Edita
Æavar i sestrièna s. Emila Landeka.

Kao kandidat Vrhbosanske nadbis-
kupije sedam razreda ondašnje gimnazije
završio je na Šalati u Zagrebu a posljednji u
Djeèaèkom sjemeništu u Dubrovniku. Teolo-
giju smo studirali zajedno u |akovu do re-
|enja i jednu godinu nakon re|enja u Zagr-
ebu. Za sveæenika je zare|en 29. lipnja 1964.
Dvije godine bio je kapelan na Stupu te ga je
nadbiskup Èekada u jesen 1968. poslao na
studij teologije u Rim. Licencijatski program
upisao je na Teološkom fakultetu Gregorija-
ne koju vode Isusovci a za doktorat prešao
na Teološki fakultet Angelicuma koji vode
Dominikanci. Kako je volio misaono razraè-
unavanje s marksizmom, disertaciju je pisao
na latinskom o odnosu marskistièke vlasti u

Jugoslaviji prema Katolièkoj crkvi. Obranio
ju je 10. lipnja 1972. i odmah dobio dispenzu
od obveze objavljivanja radi promocije u
akademski stupanj doktora teologije, jer su
fakultetske vlasti uvi|ale da bi zbog toga bio
progonjen od vlasti po povratku u nadbis-
kpiju.

Od jeseni 1972. do jeseni 1977. bio je
profesor domgatike i crkvene glazbe na Vrh-
bosanskoj teologiji, zatim šest mjeseci upr-
avitelj katedralne `upe u Sarajevu. Od 28.
travnja 1978. do kolovoza 1992. @upnik je u
Soèanici kod Dervente gdje je uz redovno
dr`anje vjeronauka organizirao djeèji pje-
vaèki zbor. Mi koji smo mu na `upi povre-
meno pomagali sjeæamo se kako je s
oduševljenjem predvodio misu, svirao na
malim orguljama uz oltar i animirao pjevan-
je svoga zbora. Iz zbora njegovih pjevaèa i
ministranata izrastao je Ivan Nuiæ koji je
`elio postati bosanski franjevac, a Ivan ga u
tome podr`avao svim srcem te nakon
re|enja ovog `upljanina ostao s njime u pri-
jateljskim odnosima. Zato je u oporuci
izrazio `elju da mu fra Ivan vodi sprovod.

Pred najezdom srpskih oru`anih sn-
aga razbje`alo se u kolovozu 1992. god.
48000 katolika iz 14 `upa derventskog deka-
nata, me|u njima i `upljani Soèanice. @upn-
ik Ivan pozvan je u listopadu te godine da se
pridru`i profesorima Vrhbosanske teologije
koji su zajedno s bogoslovima smješteni u
Bolu na Braèu i tu ostali do listopada 1996.
Uz predavanje svojih predmeta Ivan je tele-
fonom odgovarao na pitanja raspršenih `u-
pljana koji su tra`ili dokumente za krizmu i
vjenèanje. Teško ga je boljelo što se hrvatska
vojska povukla iz Bosanske Posavine i tako
njegovu rodnu `upu prepustila Republici
Srpskoj. Prièao nam je kako su se neki mu-
slimani iz Dervente borili u obrani Vukovara
te je u vrijeme oru`anog sukoba Hrvata BiH
s muslimanima zagovarao me|usobno pom-
irenje i povjerenje.

Još od studentskih dana u Rimu
poèele su mu se kapljice krvi razlijevati po
lijevom oku i lijeènici su preporuèivali što

U spomen dr. Ivanu Æavaru (1938.-2007.)

VRHBOSNA 4/2007 319

N
A

Š
I P

O
K

O
JN

IC
I

manje èitanja. To je bio razlog da je zatra`io
`upu. Na prijedlog nadbiskupa Puljiæa pris-
tao je 1991. da njegov ondašnji kapelan u So-
èanici Ivo Tomaševiæ preuzme slu`bu tajnika
u Sarajevu, a Ivan je nakon izbjeglištva na
Braèu 17. listopada 1996. prihvatio slu`bu
`upnika u Tarèinu. Na molbu direktora, koji
nije mogao naæi stalnog profesora, neko vri-
jeme predavao je kao tarèinski `upnik latin-
ski u srednjoj školi. Kako mu se zdravstveno
stanje pogoršavalo, zatra`io je umirovljenje
koje mu je odobreno 15. srpnja 2001.
Zajedno sa svojom sestrom Marom kupio je
u Hrastju kraj Jastrebarskog kuæu s vrtom.
Tu je `ivio sam obra|ujuæi vrt za rekreaciju,
a preko ljeta je po dva mjeseca pomagao na
`upi u Njemaèkoj koju vodi naš kolega Anto
Pilièiæ, banjoluèki sveæenik. U studenom
2006. podvrgnut je teškoj operaciji srca u
Zagrebu, neko vrijeme oporavljao se u kuæi
svoje sestre te na prijedlog našeg nadbisku-
pa da do|e u sveæenièki dom u Sarajevo,
ogovorio je da æe doæi kad bude nu`no.
Nakon oporavka vratio se u svoju kuæu u
Hrastje, a kako na telefonske pozive rodbine
nije odgovarao nekoliko dana, oni su na
Dušni Dan 2. studenog došli i našli ga mrtva,
bez znakova nasilja.

Liturgiju `alovanja u `upnoj crkvi u

Odri, zagrebaèka nadbiskupija, predvodio je
5. studenog fra Ivan Nuiæ. Delegaciju
Vrhbosanske nadbiskupije vodio je pomoæni
biskup dr. Pero Sudar uz pratnju pokojniko-
va ro|aka Isusovca Vladimira Vasilja, koji
kao sveæenik djeluje u Sarajevu, zatim profe-
sora M. Josipoviæa, P. Jurišiæa, B. Odobašiæa,
F. Topiæa, T. Vukšiæa te sveæenika Iv. Boriæa, L.
Brkoviæa, M. Drlje. Na koncelebriranoj
zadušnici sudjelovalo je 16 sveæenika i
biskup Sudar. Po `elji pokojnika nisu dr`ani
nikakvi govori na sprovodnoj misi ni na
mjesnom groblju. Pokopan je uz svoju sestru
Zoru Landeka koja je umrla 1995. Pokojnik
je u oporuci zamolio da se ne stavlja nikak-
vo cvijeæe na grob nego da se svota
predvi|ena za to podijeli siromasima. Me|u
sudionicima sprovoda bio je i |akovaèki
sveæenik mons. Ivan Šešo, pokojnikov pri-
jatelj od bogoslovskih dana u |akovu, s
kojim je naš Ivan kao bogoslov izdao 1963.
god. knjigu Pozdrav našem vremenu. Ona
sadr`i intervjue s desetak istaknutih
hrvatskih sveæenika. Me|u njima i s našim
pokojnim kanonikom Èedomilom Èekadom
te s Isusovcem Mijom Škvorcom koji je kas-
nije postao pomoæni biskup u Zagrebu.

Mato Zovkiæ

	1
	2

