

NAVJEŠTENJE

Godišnjak župe Navještenja BDM Gospić

Božić 2017.

Navještenje“ – Godišnjak župe Navještenja BDM Gospić
Božić 2017., br. 90., Godina XIV.

Izdaje: Župni ured Gospić, Kaniška 1, 53000 Gospić

Telefon: 053/753-332

e-mail: crkva.nbdm@gs.t-com.hr

Odgovorni urednik: Mario Vazgeč, župnik gospićki

Uredila: s. Robertina Medven

Uredničko vijeće: s. Robertina Medven, Marinko Miličević, Lucija Starčević, Mišel Grgurić,
Franje Puškarić, Denis Žunić, Jelena Majer

Tisak: OG grafika d.o.o. Ogulin

SADRŽAJ:

BISKUPOVA RIJEČ	1
RIJEČ UREDNIŠTVA	1
BOŽIĆ ĆE	3
PITALI SMO DJEČICU	3
UPALJENA JE PRVA SVIJEĆA NA ADVENTSKOM VIJENCU	6
GOSPIĆKOJ DJECI DOŠAO SV. NIKOLA	6
TKO JE NOVOROĐENO DIJETE?	7
I DOK JE TAMA SAV SVIJET OBAVIJALA...	7
U OVOJ NOĆI PREKRASNOJ	8
PORUKA GOSPIĆKO-SENJSKOG BISKUPAZA BOŽIĆ 2017. I NOVU GODINU 2018.	9
ČESTITKA BISKUPA ZDENKA KRIŽIĆASVEĆENICIMA GOSPIĆKO-SENJSKE BISKUPIJE	11
POLNOĆKA U GOSPIĆU	12
SVETA OBITELJ ISUSA, MARIJE I JOSIPA	13
SVETA MARIJA BOGORODICA	14
BOGOJAVLJENJE: „BOG ČOVJEKU VJERE DAJE SVOJE ZNAKOVE“	14
IZ PAPINE PORUKE ZA SVJETSKI DAN SELILACA I IZBJEGLICA 2017.	15
IZVANREDNO PLENARNO ZASJEDANJE HBK	15
SVIJEĆNICA – PRIKAZANJE GOSPODINOVO	16
SV. VLAHO ILI SV. BLAŽ	16
DAN ŽIVOTA.....	17
DAN ŽIVOTA U GOSPIĆKOJ KATEDRALI	17
TRODNEVNI SEMINAR ZA KRŠĆANSKU MLADEŽ	18
PROSLAVA STEPINČEVA	18
PORUKA PAPE FRANJE ZA	19
25. SVJETSKI DAN BOLESNIKA, 2017.	19
SVJETSKI DAN BOLESNIKA U OPĆOJ BOLNICI U GOSPIĆU	20
SJEDNICA ZBORA SAVJETNIKA I DEKANA	21
PEPELNICA U GOSPIĆKOJ KATEDRALI	21
VJERONAUČNA OLIMPIJADA U PERUŠIĆU	22
DUHOVNE VJEŽBE SJEMENIŠTARACA NA BAŠKIM OŠTARIJAMA	24
KORIZMENI SUSRET SVEĆENIKA.....	24
SJEĆANJE NA PRVOG ZAPOVJEDNIKA 117. BRIGADE ZNG-A PAJU ŠIMIĆA	24
KORIZMENO HODOČAŠĆEGOSPIĆKOG I OTOČKOG DEKANATA U GOSPIĆKU KATEDRALU	25
KORIZMENO-USKRSNA PORUKA GOSPIĆKO-SENJSKOG BISKUPA MONS. ZDENKA KRIŽIĆA	26
Održana tribina Angelus: VJERA I MISTERIJ LJUDSKE PATNJE	28
SABOR BISKUPA RIJEČKE METROPOLIJE	31
DUHOVNA OBNOVA ZA GLAZBENO EVANGELIZACIJSKU SKUPINU "DUHOVNI KUTAK"	31
KORIZME HODOČAŠĆE OGULINSKOG I SENJSKOG DEKANATAU GOSPIĆKU KATEDRALU	34
U GOSPIĆU PROSLAVLJENO NAVJEŠTENJE BDM	34

DUHOVNA OBNOVA ZA DJELATNIKE U ŠKOLSTVU	37
KORIZMENO HODOČAŠĆE SLUNJSKOG I UDBINSKOG DEKANATA U GOSPIĆKU KATEDRALU	37
DAN GOSPIĆKIH ŽRTAVA	38
NEDJELJA MUKE GOSPODNJE – CVJETNICA	38
MISA POSVETE ULJA NA VELIKI ČETVRTAK	40
MISA VEČERE GOSPODNJE	42
VELIKI PETAK	43
VAZMEMO BDIJENJE U KATEDRALI	45
NEDJELJA USKRSNUĆA GOSPODNJEG	47
GOSPIĆKA MLADOST U VUKOVARU	48
SVIBANJ – M A R I J I N M J E S E C	49
SVEHRVATSKI GROB I HRVATSKI KRIŽNI PUT“	49
SPOMENNA SENJSKE ŽRTVE	50
UZ 100. OBLJETNICU FATIMSKIH UKAZANJA(1917. – 2017.)	50
BISKUP BOGOVIĆ BLAGOSLOVIO SPOMEN OBILJEŽJE"VELEBITSKIM JUNACIMA"	51
USPON NA TULOVE GREDE (JUŽNI VELEBIT)	51
SV. IVAN NEPOMUK S. ŽARKA IVASIĆ	54
PRVA SVETA PRIČEST U GOSPIĆU	56
RADOVI PRVOPRIČESNIKA: MOJA PRVA PRIČEST	59
ROĐENDAN OCA DOMOVINE	65
MISA NA DAN LIČKO-SENJSKE ŽUPANIJE	65
PROSLAVA DANA DRŽAVNOSTI U GOSPIĆU	66
SVETKOVINA UZAŠAŠĆA I DAN BISKUPIJE U GOSPIĆU	67
HODOČAŠĆE BISKUPA I SVEĆENIKA MAJCI BOŽJOJ OD KRASNA	69
SUSRET MEDIJSKIH DJELATNIKA	69
NA PEDESETNICU, DUHOVE SAKRAMENT SV. POTVRDE PRIMILI SU GOSPIĆKI KRIZMANICI	70
INTERVJU S VLČ. MIŠELOM GRGURIĆEM	72
TIJELOVO	75
NEDJELJA PRESVETOG TROJSTVA	77
BISKUP BOGOVIĆ OBJAVIO KNJIGU O SVOJIM PREDŠASNICIMA	78
BISKUPIJSKO HODOČAŠĆE U LUDBREG I KARLOVAC	78
SUSRETU MINISTRANATA U SLUNJU	79
UZ BLAGDAN SRCA ISUSOVA, PETAK, 23. LIPNJA 2017.	80
O SRCE MOGA SRCA, O SRCE ISUSOVO.	80
IZLET VJEROUČITELJA RIJEČKE METROPOLIJE NA CRES	82
DAN SVEĆENIKA RIJEČKE NADBISKUPIJEI GOSPIĆKO-SENJSKE BISKUPIJE	82
SJEDNICA ODBORA ZA PROSLAVU VELIKE GOSPE	83
TRODNEVNICA UOČI SVEĆENIČKOG REĐENJA	84
REĐENJE VLČ. PERE JURČEVIĆA ZA SVEĆENIKA	86
LJETNA ŠKOLA "ROMSKE ODGOJNE ZAJEDNICE"	88

SLAVLJE MLADJE MISE VLČ. PERE JURČEVIĆA	89
PROSLAVA DANA GRADA I ZAŠTITNICESV. MARIJE MAGDALENE	89
BORIČEVAC: NAKON 76 GODINA POKOPANE ŽRTVE IZ 1941.	91
25. OBLJETNICA BRAKA, SREBRNI JUBILEJ	93
SLAVLJE SVETKOVINE VELIKE GOSPE NA KRASNU	94
OPROŠTAJ OD ŽUPNIKA ČANČARA DOBRODOŠLICA ŽUPNIKU VAZGEČU	96
KATEHETSKE DAN I PRVO STRUČNO VIJEĆE VJEROUČITELJA	97
BILAJ SE NIKADA NIJE PREDAO	98
PREDSJEDNICA KOLINDA GRABAR KITAROVIĆ UGOSTILAU GOSPIĆU BISKUPE ZDENKA I MILU	99
MALA GOSPA U BUNIĆU	99
BISKUP U MIRU BOGOVIĆ PREDVODIO SLAVLJE BLAGDANA MALE GOSPE NA UDBINI	100
DAN HRVATSKIH MUČENIKA NA UDBINI NA GODIŠNJICU KRBAVSKE BITKE	101
OBLJETNICA OPERACIJE „MEDAČKI DŽEP“	102
PORUKA GOSPIĆKO-SENSKOG BISKUPAZDENKA KRIŽIĆA ZA KATEHETSKU NEDJELJU	103
NAŠI BISKUPI NA DOČEKU RELIKVIJA SV. LEOPOLDA U RIJECI	105
PROSLAVA KATEHETSKE NEDJELJE U GOSPIĆKOJ KATEDRALI	106
JESEN U LICI	106
HODOČAŠĆE GOSPIĆKO-SENSKE BISKUPIJE U FATIMU	106
SJEĆANJE NA ŽRTVE ŠIROKE KULE.....	107
MISIJSKA NEDJELJA I RAD NAŠE MISIJSKE ZAJEDNICE U GOSPIĆU	108
DRUGO STRUČNO VIJEĆE I DUHOVNE VJEŽBE VJEROUČITELJA	109
SLAVLJE SVIH SVETIH U GOSPIĆU	110
SVEĆENIČKA SKUPŠTINA U GOSPIĆU	111
DANI KRUGA I ZAHVALNOSTI U OSNOVNOJ ŠKOLI I KATEDRALI	112
PLITVICE: SUSRET LITURGIJSKIH ČITAČA	113
SJEĆANJE NA VUKOVARSKO HRABRE RATNIKE UČENIKA STRUKOVNE ŠKOLE GOSPIĆ	113
PAPA SLAVIO MISU SA SIROMAŠNIMA	115
ŽUPNI ZBOROVI NAŠEG DEKANATA PROSLAVILI SVOJU NEBESKU ZAŠTITNICU SV. CECILIJU	117
U VELIKOJ MISIJI MIRA	118
IMENOVAN JE NOVI POLICIJSKI KAPELAN	118
NEDJELJA ISUSA KRISTA KRALJA SVEGA STVORENJA	118
SUSRET VOLONTERA ŽUPNIH CARITASA	119
OBITELJ MOLI, ČUVA VJERU, ŽIVI RADOST!	120
SJEĆANJE NA NAŠE POKOJNE PJEVAČICE	126

BISKUPOVA RIJEČ

Dragi vjernici župe Gospić i Gospićkog dekanata, dragi čitatelji „Navještenja“!

Približava se vrijeme božićnih blagdana, a s time u naše ruke dolazi novi broj godišnjaka „Navještenje“. Ovu pastoralnu godinu u našoj Biskupiji proglasili smo „Godinom obitelji“. O toj važnoj temi govorio je često papa sv. Ivan Pavao II., utemeljitelj naše Biskupije koji je naglasio kako od obitelji očekuje odlučujući doprinos novoj evangelizaciji svijeta. Isti Papa je 1994. godine, prigodom obilježavanja Međunarodne godine obitelji, uputio pismo u kojem kršćanski nauk o obitelji tumači u smislu kulture ljubavi. Naše obitelji su Crkva u malome. Bog je stvorio muškarca i ženu, a oni su svojim obiteljskim pozivom pozvani sudjelovati u Božjem stvaralačkom djelu.

U obitelji se udaraju temelji moralnih, duhovnih, psiholoških i emocionalnih vrijednosti. Ako se djetetu u obitelji ne formiraju dostatno sve navedene vrijednosti, onda je i budućnost djeteta posve neizvjesna. Stoga je važno da i roditelji bolje upoznaju Boga u koga vjeruju i budu svojoj djeci svjedoci u vjeri! Važno je isto tako da nam roditelji ne ostanu hladni i ravnodušni s obzirom na vjerski i duhovni odgoj svoje djece! Zato je Crkvi itekako stalo do roditelja kao prvih svjedoka i odgajatelja u vjeri.

Moleći zagovor Svete Nazaretske obitelji za sve obitelji naše Domovine i svijeta, svima vama, dragi vjernici župe Gospić, Gospićkog dekanata i svim čitateljima „Navještenja“ želim čestit Božić i blagoslovljenu novu 2018. godinu.

U Gospiću, na blagdan sv. Nikole 2017. godine

*Vaš biskup,
mons. Zdenko Križić*

RIJEČ UREDNIŠTVA

Dragi župljani i poštovani čitatelji Navještenja!

Vrijeme u ljudskom životu veoma brzo prolazi! Često kažemo: „Kao da je jučer bilo, a već je tako puno vremena prošlo!“ Vrijeme brzo prolazi i ne vraća se! I godina 2017. odlazi, a mi smo ponešto napisali o tom vremenu što se događalo u župi Navještenja BDM u Gospiću, u Biskupskom ordinarijatu, u gradu Gospiću, u Gospićkom dekanatu, u cijeloj Gospićko-senjskoj biskupiji te općenito u Crkvi. Ono što nas je obogatilo, osvježilo i ojačalo našu vjeru ne želimo prepustiti zaboravu, a to je Božanska klica u nama, čime se hrani naš duhovni život. Možda će naši doživljaji i duhovna iskustva potaknuti čitatelje na dobrotu, a i svima nama osvježiti pamćenje da ne zaboravimo kako je Bog velik i koliko nas ljubi! U godini prije ove dobili smo novog biskupa mons. mr. Zdenka Križića, u toj godini zaređen je za svećenika vlč. Mišel Grgurić, a 2017. vlč. Pero Jurčević, dobili smo novog župnika vlč. Maria Vazgeča i duhovnog pomoćnika mons. Marinka Miličevića koji je i

novi generalni vikar biskupije i dekan gospićkog dekanata. U 2017. imali smo novokrštene župljane, nove prvopričesnike, nove krizmanike, novo vjenčaneobitelji. Hvala Bogu iz naše župe ovo ljeto jedna djevojka otišla je u samostan, jedan dečko u sjemenište. Svima molimo puno Božjeg blagoslova. Naša biskupija ima novu crkvu u Donjem Lapcu, novu kapelu u župi Perušić, nedavno na Bezgrješno začeo BDM u dobro poznatom vojnom poligonu kod Slunja dogodilo se nešto lijepo i nezaboravno: blagoslovljena je novoizgrađena crkva Bl. Ivana Merza koja je ovom prostoru dala duhovnu dimenziju.

U opisima i događanjima slijedimo liturgijsku crkvenu godinu od Adventa do Adventa, blagdane, svetkovine, događanja koja život znače ponajprije u duhovnom, a onda i u materijalnom smislu. Svaki naš korak, čin, molitva, suza, smijeh, radost, dobrotu, uslužnost, dobro djelo, kao i suprotno tome,

naša nevjera, zlo koje drugima činimo, kada rušimo svojom sebičnošću i hladnoćom međuljudske odnose ... sve to ima odraza u sadašnjosti i vječnosti.

Svaki naš trenutak na ovoj zemlji nije siguran: iznenadno nevrijeme može nam odnijeti i srušiti sve što smo izgradili za svoju sretnu sadašnjost i budućnost. Međutim, ono što smo uložili u duhovne, vjerske vrijednosti ne mogu odnijeti ni potresi, ni poplave, ni oluje ...

Ove napisane stranice žele svakom čitatelju donijeti Isusovu poruku ljubavi, mira, sigurnosti, otvoriti nadu budućnosti. Tajna Božjeg dolaska među ljude – koju kao kršćani slavimo u ovom vremenu Došašća i Božića, tajna je svijetla, slobode, istine i ljubavi. Bog u Isusu Kristu ulazi u dijalog s čovjekom bez uvjeta, trikova, prevara, hvalisanja, nasilja, bez poluistina i koristoljublja ... Božić - slavlje Božjeg utjelovljenja u Isusu Kristu! Dolazi čovjeku malen, nezaštićen, prepušten brizi grubih betlehemske pastira. I tako ostaje tijekom povijesti. Stoga, svako vrijeme, svaka prepuštenost, nezaštićenost, svaka krhkost, nemilost, svaka žrtva, požrtvovnost ima smisla. U Božiću je mudrost ljubavi, mudrost služenja i malenosti, mudrost radosti i veselja.

Ne možemo ne spomenuti još neke promjene. Mogli bismo reći da smo iz naše sredine neke ljude na neki način izgubili. Umirovljen je biskup mons. dr. Mile Bogović, premješten je župni vikar i voditelj katedralnog zbora vlč. Josip Šimatović. Iako je za nas čast imenovanje mons. Tomislava Rogića za šibenskog biskupa, ali je i gubitak jednog vrijednog svećenika, premješten je župnik i dekan mons. Mile Čančar. Napustili su nas i neki naši dragi i preselili se s onu stranu Golgote, u Kraljevstvo Božje. Svima zahvaljujemo što su bili s nama i darovali nam ljubav i dobrotu. Hodočastili smo u naša svetišta Ludbreg, Karlovac, zagrebačku katedralu, Krašić, održano je biskupijsko hodočašće u Fatimu ... Naši vjeroučitelji imali

su duhovne vježbe, Katehetski dan i Katehetsku nedjelju, svoja stručna vijeća, išli na metropolitanski izlet, na Katehetske škole, angažirali se oko pripreme vjeronaučne olimpijade. Obilježavali smo naše žrtve, napose za Domovinu, Dan državnosti, Dan Domovinske zahvalnosti, Dan Županije i Grada, Dan kruha i zahvalnosti za plodove zemlje... datume naših povijesnih stradanja i uspjeha. Potičemo na molitvu da se s. Žarka Ivšić i fra Ante Tomić proglašavaju blaženima. Pročitajte korisno izlaganje našeg biskupa mons. Križića na tribini o vjeri i patnji. Crkva svake godine slavi Svjetski dan bolesnika, a tada naš Biskup posjeti Opću bolnicu, održi sv. misu u zajedništvu sa župnikom i posjeti bolesne na odjelima. Naši stari i nemoćni potrebni su naše pozornosti. Sigurno su im oči okrenute k vratima hoće li ih tko posjetiti.

Uzmimo si vremena i čitajmo ovo bogato i korisno nizanje blagdana, svetkovina, otajstava spasenja i otkupljenja, slavlja sakramenata, svetaca, obljetnica ... i dajmo onima koji i ne znaju da je ovo objavljeno.

Neka svima budu radosni Božićni i novogodišnji blagdani, napose našim biskupima Zdenku Križiću i Mili Bogoviću, onima koji aktivno surađuju u župi, ministrantima, čitačima, pjevačima, školskim djelatnicima, odgojiteljicama u dječjim vrtićima, liječnicima, bolničkom osoblju, braniteljima, policiji, starcima i bolesnicima, Luciji i Milanu Starčević koji uvijekvećuju događanja u našoj katedrali fotografijama, onima koji čiste i uređuju, koji posjećuju i pomažu siromašne i nemoćne, članicama zajednica - Molitvenoj bl. Alojzija Stepinca i Misijskoj ...

Svim suradnicima, svima koji su na bilo koji način pomogli uređenje i izdavanje ovog Godišnjaka iskreno zahvaljujemo. Pratite nas suradnjom, čitanjem, podrškom i sugestijama. U milosnom Božićnom ozračju budimo jedni drugima dar i blagoslov!

Vaš župnik: preč. Mario Vazgeč

BOŽIĆ ĆE

„Zaboravi sada svaku srdžbu i svaku ljutnju,
 sva razočaranja i poteškoće
 sa svojim bližnjima.
 Misli na mir u tvojemu domu
 i u tvojemu srcu.
 Ponovo podari oprostjenje!
 Još jednom zaboravi bol koja ti je nanesena.
 Daj da kod kuće sve opet bude dobro.
 Nemoj reći: To je nemoguće.
 Nemoj reći: Osjećam se nemoćan,
 tako siromašan, tako prazan i hladan.
 Dobro zapamti: ako si otvoren
 kao što su otvorene siromašne
 hladne božićne jaslvice,
 Bog će tada doći
 i u tvojem srcu učiniti čudo.
 Bog će s tvojom dobrom voljom
 zasaditi u korijenu tvoga srca
 dobrotu i ljubav.
 Ti ćeš tada brati divne plodove,
 plodove mira i radosti.
 A upravo te oni usrećuju
 ovih božićnih dana.“

Phil Bosmans

PITALI SMO DJEČICU

Kako slavite Božić? Što biste poručili ljudima?

Okitimo bor, pod bor stavimo darove.
 Na Badnjak navečer svi zajedno molimo.
 Okitimo kuću, na prozore stavimo pšenicu, večeramo i idemo na ponoćku.
 Idemo na našu dječju ponoćku, poslije pozovemo i susjede, pjevamo i veselimo se.

Za Božić želim svima mir, blagoslov i ljubav i da se svi vrate svojim kućama,
 da se vrate svom domu. Najljepše je u svom domu. Eto ja sam bio izbjeglica, ali najljepše je u svom domu.

Kada je Božić?

Božić je kad se kite jelke.
 Božić je kad je puno snijega.
 Kad je puno darova, onda je Božić.
 Kad dolazi Isus, tada je Božić.
 Jelke se kite zato što se Isus rodio.

Gdje se rodio Isus?

Isusa je u štali rodila majka.
 Isus je Bog, a došao u štalu, kako to?
 Isus se rodio ondje gdje žive magarac i vol, a tamo jako smrdi.
 Ne smrdi baš jako, jer je Josip očistio štalu.
 Isus se rodio u štali zato što je svet.
 Rodio se u štali zato što na nebu nema bolnice.
 Isus se u jaslama treba naspavati.
 Spavao je na jastuku od sijena.

Tko je prvi posjetio Isusa u štali?

Pastiri su čuli Isusa jer je jako plakao, bilo mu je hladno i bio je gladan.
 Pokrili su ga sijenom da mu ne bude hladno.
 Pastiri su čuli kako anđeli pjevaju.
 Na nebu je bila velika zvijezda, kao jaki reflektor.
 Pastiri su čuli pjesmu pa su išli vidjeti.

Što se posebno radi za Božić?

Mi za Božić palimo svijeću, molimo Boga i jedemo ribu.
 Moja mama za Božić pravi kekse, orehnjaču.
 Ja za Božić s mamom kitim jelku.
 Božić je kad su pokloni ispod jelke.
 Za Božić smo svi radosni.
 Moj tata za Božić nikad ne radi.
 Isus je za Božić došao nama. Ja mislim da su ga doveli anđeli.
 Isus nam za Božić donese poklone.
 Sveti Nikola prije Isusa dijeli darove.

Što biste vi darovali Isusu za rođendan?

Ja bih malom Isusu dala kolačiće i mlijeka.
 A ja bih mu dala svoju dudu i flašicu.
 Ja bih mu dala svoju toplu dekiću.
 Ja kapicu i toplu pidžamu.
 Ja bih mu napisao molitvu.

SVOJE CRTEŽE POSLALI SU NAM ČETVRTAŠI:
Andrija Katalinic 4.d
*Iva Pezelj 4.d***TREĆAŠI SU PISALI SVETOM NIKOLI:**

Dragi sveti Nikola!

Piše ti tvoja Pavelić Lara iz 3.b razreda. Ne znam što bih točno za sebe tražila. Reći ću ti što bih za druge tražila. Najprije te molim da čuvaš sve koje volim. Daj zdravlje svima onima koji ga nemaju. Donesi molim te, ponešto svakom djetetu na svijetu da nitko ne ostane bez poklona. Sad kad sam ti sve to nabrojila, reći ću ti da je moje seke čizmica zlatna, a moja smeđa. Ja ću staviti čizmice na prozor jer je seka mala. Donesi mojoj seki nešto za Mašu i medu, a meni karaoke. Ako misliš da su moji roditelji bili dobri, donesi nešto i njima.

A sad te pozdravlja tvoja Lara.

Lara Pavelić 3.b

Šibe će dobiti oni koji ne idu na sv. misu,
nisu poslušni i ne uče!

Dragi sveti Nikola!

Znam kako ti je bilo kad su ti roditelji umrli. Ali, ti si nastavio biti dobar i radio dobra djela. Bio si svećenik i biskup te volio Boga i Isusa kao i ja. Pomagao si ljudima i imao jaku vjeru. Sigurno si volio Uskrs zbog Isusova uskrsnuća. Donosio si po noći djeci razne stvari. Mnogi su prepoznali tvoju dobrotu i nadam se da će te netko sigurno naslijediti i jednog dana postati svet kao i ti.

Josip Ratković 3.b

Dječje radove pripremio vjeroučitelj Franje Puškarić

UPALJENA JE PRVA SVIJEĆA NA ADVENTSKOM VIJENCU

U liturgiji Došašća prevladava ljubičasta boja, a od ne tako davno, uz oltar, kao i na stolove u obiteljima, na gradske trgove, u urede, škole ... stavlja se adventski vijenac s četiri svijeće koje simboliziraju četiri nedjelje Došašća.

Subotom navečer, uoči svake adventske nedjelje nakon večernje sv. mise u gospićkoj katedrali, nazočni vjernici okupe se na trgu Marte vodarice gdje upale po jednu svijeću na adventskom vijencu. Ove godine uoči prve nedjelje Došašća, 2. prosinca, svijeću upalio ježupnik preč. Mario Vazgeč.

GOSPIĆKOJ DJECI DOŠAO SV. NIKOLA

U srijedu, 6. prosinca 2017. Navečer na spomendan sv. Nikole, u gospićkoj katedrali bilo je vrlo živo i veselo. Pojavio se sv. Nikola u pratnji anđela, a pojavio se i krampus. Orila se pjesma iz dječjih grla. Bilo je i recitacija. Božja dobrotu se spustila nad ovu dragu djecu otvorene duše. Kad druge darivamo postajemo istinski bogati.

Nikola je razgovarao s djecom, uputio im nekoliko pohvala. Na upit, tko je od njih dobar, svi su digli ruke! Doista, djeca ne mogu biti zločesta. Možemo ih samo mi odrasli zaustaviti na putu dobra. Sv. Nikola je dugo dijelio darove. *(Jelena Majer, vjeroučiteljica)*

TKO JE NOVOROĐENO DIJETE?

Odmaknimo se od Marije i Josipa, pastira i anđela - promatrajmo samo njega - Isusa.

U Vjeronju molimo da je to dijete »Jedinorođeni Sin Božji, rođen od Oca prije svih vjekova; Bog od Boga, svijetlo od svjetla, pravi Bog od pravoga Boga; rođen, ne stvoren, istobitan s Ocem, po kome je sve stvoren«. To je vjera koju Crkva proglašava od davnih vremena, od Nicejskog sabora pa dalje sve do naših dana. Na što se oslanja ta vjera?

Na objavu, na Božju riječ: »U početku bijaše Riječ, i Riječ bijaše kod Boga - i Riječ bijaše Bog.« Te riječi širom rastvaraju kao neki zastor i otkrivaju iza tog Djeteta u kolijevci tajnu koja izmiče ljudskom razumu. On je sama Riječ Očeva, izrečena prije svih vjekova. Međutim, to nije bila jednostavna riječ. Naprotiv, bio je to Jedinorođeni Sin koji je u krilu Očevu. Dakle, osoba! Eto, to je punina naše vjere, a Božić je proglašenje te vjere. Međutim, uza sve to, današnje bogoslužje se ne zaustavlja na promatranju Isusa u sebi, kako je bilo prije i izvan vremena, nego

neprestano potiče da promotrimo tko je Isus »za nas«.

I Riječ je tijelom postala i nastanila se među nama. To je ono što je središnje i najvažnije. »Radi nas ljudi i radi našega spasenja sišao je s nebesa. I utjelovio se po Duhu Svetom od Marije Djevice i postao čovjekom.« To lijepo izriče naša božićna pjesma: "S neba siđe dolje radi grješnika, rodi se u štali radi čovjeka." I druga: "U jaslucam prostim rodio se Bog, koji s neba siđe radi puka svog." Isus je Bog s nama, ali i Bog za nas; Bog ljudi, ali i Bog za ljude. Bog nas je došao osobno tješiti i spasiti.

Pisac Poslanice Hebrejima ne govori o Božiću kao prošlom događaju. »Ovi dani« u kojima nam je progovorio u Sinu traju do konca vremena i njegova ponovnog pojavka. Glagolski oblik riječi »progovori nama« naznačuje da jednom započeti govor nije prestao, nego još uvijek govori. Božić danas slavimo kako ne bismo zaboravili da se on treba stalno događati. Bog se stalno treba rađati u nama i svakodnevno se po nama rađati i živjeti u ovome svijetu.

I DOK JE TAMA SAV SVIJET OBAVIJALA...

Vrijeme i ja zatekosmo se u nesporazumu. Dok čuvam sutrašnji dan za radost susreta s morem i suncem, prestiže me kasno jesenska hladnoća. Gazim po otpalom lišću, a moje ruke i lice već se bratime s hladnoćom koja nagoviješta inje i prve pahuljice snijega. I čudo prosinačke noći.

Idem gradom, guram se kroz mnoštvo, a u meni uskrsava glas – šapat: Je si li sposobna voljeti čudo? A ja taj šapat šapćem putniku o čije se laktove udaram, za čijim leđima usporavam korak. Tako je uvijek. Ono što mi šapćeš, ja šapćem drugom. Tvoj šapat nešto u meni mijenja. Zove me u pustinju da progovori mome srcu. Pokušavam se izdvojiti iz mnoštva i cijelim bićem napiti šutnje. Ali okolica mi ne dopušta. Ja i opet, tko zna po koji put, vršim nasilje nad sobom. Utapam se u mnoštvu. Prepričavamo ispričane priče, prepričavamo molitvu: „Odvest ću je u pustinju“ i sve ostaje na spremanju.

A Ti dolaziš i usred vreve stvaraš pustinju. Između tisuću glasova čujem Tvoj glas. Jer Tvoj glas je šapat. A šapat je glasniiji od svakog drugog glasa. Kad šapćeš, znam da govoriš samo meni. A ono što šapneš postaje sjeme bačeno u uzoranu zemlju. „Otvori oči da vidiš čudesa!“ I doista, zemlja je bila puna čudesa. Blago onome tko je očistio srce da ih može vidjeti. Čudo se događa svaki put kad

nebo poljubi zemlju. I od toga poljupca zemlja mijenja svoje lice. Rane joj zacjeljuju, bure se stišavaju, valovi smiruju. More se razdvaja da pravednik ne potone, a plameni stup zaustavlja neprijatelja. Iz crnog oblaka rađa se duga. Pa ipak ti se suputnici čude kad ih pitaš za čudesa ili počneš govoriti o čudesima. Postaješ staromodan, jer čudesa su se događala nekada davno. A naše vrijeme je nagluha starica. Postaješ mu sumnjiv i neobičan.

Tako to i jest. O čudesima se ne govori i ne više. O čudesima se šapće. I zato se božićno čudo dogodilo u noći „dok je tama sav svijet obavijala“. Pastiri ugledaše svijetlo u noći. I dođoše vidjeti čudo. Mudraci prepoznaše njegovu zvijezdu. I dođoše iz daleka pokloniti mu se. O čudu se ne govori svakome. Od čuda se živi. „Marija je u sebi čuvala sve te događaje i razmišljala o njima u svom srcu.“ Marijo, ostani s nama u našem vremenu! Ne prestani buditi nagluhu staricu. Jer ovo je vrijeme čudesa. Svjetiljka se užeže u tami. Ti si u gluhoj noći darovala Božansko dijete. Dok se prosinačke pahuljice nečujno spuštaju na zemlju, Ti s nama tkaj naše snježne snove. Samo tako ćemo prepoznati tragove zvijeri što orobljuje naše biće. Tama je pojela Sunce. Dan je zašutio bez uobičajene raskoši predvečerja. „I dok je tama sav svijet pokrivala sišla je Tvoja svemoćna Riječ...“

Ja čekam Tvoju Riječ. Sve oko mene šuti. Šuti budućnost sa svojom nesigurnošću. Šuti prošlost u mom zaboravu. Šuti sadašnjost nijema i napeta od čekanja. Nijemost je razapinje. Ja sjedinjujem svoju razapetost s Tvojom! I doživljam čudo Tvoje blizine...

Ankica Rudelić

U OVOJ NOĆI PREKRASNOJ

Nebo je puno zvijezda, mjesec je tiho zasjao
U ovoj prekrasnoj noći Isus je došao.
Stigao nam je Isus, s Njim i Božji dan
Budi sretan i veseo jer više nikad nisi sam.

Isus je najveći prijatelj
U cijelom životu Tvom
Zato ga iskreno i s puno ljubavi
Uvijek primi u domu svom.

U svakom je Božiću mladost i spomen koji ne blijedi
I velika Mudrost koja se noćas rodi
I misao koja više od prolaznosti vrijedi
I stazom istine moćne koja u vječnost vodi

U svakom je Božiću radost i predznak buduće zore
U svakom se nanovo rađa u štalici poput roba
Onaj koji je nekad stišao burno more
I koji je Lazara mrtvog uskrsnuo iz groba.

Božić je blagdan mira, ljubavi i obiteljskog života
U njemu je sva sreća, radost i dobrota
Neka se naša srca s njegovom Majkom vesele
I svakom sretan Božić pun ljubavi požele.

Ankica Rudelić

PORUKA GOSPIĆKO-SENJSKOG BISKUPAZA BOŽIĆ 2017. I NOVU GODINU 2018.

„Pastiri se vrate slaveći i hvaleći Boga za sve što su čuli i vidjeli“ (Lk 2,20).

Draga braćo i sestre!

Božić je, nema sumnje, najdraži blagdan u godini za ogroman dio kršćana bez obzira na razinu njihove vjere. To je blagdan koji, usprkos galopirajućoj sekularizaciji, još očarava današnjeg čovjeka: od djece do najstarijih. Svi se brižno pripremaju za taj blagdan i iščekuju ga sa čežnjom.

Božić je blagdan koji zbližava i ujedinjuje obitelji, proizvodi u srcima ljudi pozitivne osjećaje u odnosu na sebe i na druge. Svijetla i ukrasi s kojima su okićene naše kuće i naši gradovi pobuđuju u nama osjećaj nade u bolje i ljepše bez obzira na stvarnosti koje su često tamne i depresivne.

Koliko god znamo što je blagdan Božića, što je to što se na taj dan slavi, nažalost, u konkretnom životu velike većine kršćana on je poprimio posve druga značenja. Kod mnogih slavljenje Božića svedeno je na pogansko-konzumističku razinu: slavi ga se prvenstveno kao biznis. U središtu svega je kupoprodaja: naglasak je na darovima, novoj

garderobi, kućnim ukrasima, sadržaju obiteljskog stola, itd. Duhovni element je, ili posve iščeznuo, ili je sveden na neko nejasno i neodređeno sjećanje.

Drugi opet slave Božić više na nekakav, rekao bih, romantičan način: ističu se posebno neka sjećanja iz djetinjstva u nostalgичnoj želji da ih se što snažnije oživi: to su mnogi običaji iz vremena djetinjstva koji su po sebi lijepi, puni simbolike, ali je ta simbolika postala posve nijema u prenošenju svojih dubokih poruka. Ostali su u sjećanju samo običaji, ali bez poruka.

Radosni smo da ima i onih, iako nažalost, ne puno, koji uistinu slave Božić u svom misteriju, a taj misterij je sadržan u evanđeoskoj poruci da je „Riječ Božja tijelom postala i nastanila se među nama“ (Iv 1,14). Ta Riječ je Bog koji je postao čovjekom, koji je postao jedan od nas, koji je htio doći na zemlju jednakim putem kao i svatko od nas i biti nam u svemu jednak izuzev u grijehu.

Božić je dan u koji se posebno očitovale „ljubav Božja spasiteljica svih ljudi“ (Tit 2,11). Za Božić, skoro svi koji se imalo smatraju vjernicima, imaju u kući ispod bora neki oblik jaslica, u kojima je u središtu pozornosti Isus, Sin Božji, kao tek rođeno dijete. Kako je malo onih koji slave Božić nalazeći vremena za razmišljanje i molitvu pred tim otajstvom što ga simboliziraju jaslice koje imaju u kući!

Bez ovoga će nam Božić ostati prazan. Darovi će se zaboraviti, svijetla će se na božićnom drvcu, kada prođu blagdani ugasiti, a ukrasi i nakiti poskidati. Ostaje pitanje: što je ostalo od Božića?

Prvi posjetitelji novorođenom Bogočovjeku bili su siromašni pastiri. Pohodivši špilju u kojoj se rodio Spasitelj, pastiri nalaze Mariju i Josipa s Djetetom koje leži u jaslama. Pred tim otajstvom ostaju u

meditaciji, a nakon toga doživljavaju iskustvo dubokog udivljenja. Vraćaju se svojim dužnostima „slaveći i hvaleći Boga za sve što su čuli i vidjeli“ (Lk 2,20).

Što su to zapravo, pastiri vidjeli? Vidjeli su sasvim obično dijete „povijeno u pelene gdje leži u jaslama“ (Lk 2,12.16). Ne vide nikakvog vanjskog znaka o izvanrednosti tog djeteta. Do spoznaje izvanrednosti tog djeteta pastiri nisu došli gledajući dijete svojim naravnim očima, nego promatrajući sve očima srca. Sve zavisi s kakvim se srcem pristupa tom otajstvu. Srce ispunjeno vjerom i ljubavlju vidi skrivenu stvarnost, razumije misterij, doživljava nešto što se ne može opisati.

Draga braćo i sestre! Ovo je poziv svima nama da na ovakav način pristupimo božićnim jaslama koje u sebi nose izvanredni misterij. To je onda doživljaj Božića koji ne prolazi raspremanjem bora, gašenjem božićnih lampica te skidanjem božićnih nakita i ukrasa. S iskrenom i pobožnom meditacijom Riječi koja je tijelom postala, svi nakiti i ukrasi, sve blještavilo božićnih lampica ulazi u našu nutrinu i ostaje u nama oplemenjujući naš život i ispunjavajući ga snagom, svijetlom i radošću. Stoga, nemojmo dopustiti da nam Božić ukradu, da nam Božić ostane prazan, da ne ostavi nikakav biljeg u našem srcu, u našoj nutрини.

Sveti Ivan evanđelista, u svom Proslavu, iznosi žalosnu konstataciju s obzirom na Božje utjelovljenje i njegov pohod ljudima: „Svojima dođe, ali ga njegovi ne primiše“ (Iv 1,11). Ove riječi evanđeliste nisu samo obična konstatacija s obzirom na stav ljudi onog vremena prema Isusu, nego i proročki navještaj onoga što će se događati i u budućnosti i što se, nažalost, događa i danas. Imamo danas toliko onih koji se još deklariraju kao vjernici, kao kršćani, ali Isusa i njegove zahtjeve posve ignoriraju. Teško je uopće reći u čemu se sastoji takvo kršćanstvo i takva vjera. Ne znamo što nam donosi sutra. Isus je već tada postavio ozbiljno i zabrinjavajuće pitanje: „Hoće li Sin Čovječji, kada dođe, naći vjere na zemlji?“ (Lk 18.8). Mi u 21. stoljeću sve jasnije vidimo koliko je to Isusovo pitanje

ozbiljno i koliko je danas aktualno te ga kao vjernici ne smijemo uzeti ravnodušno i neodgovorno. Kakvo će mjesto Isus imati u ovom našem vremenu zavisi od nas. Isus ne očekuje da će kod svoga drugog dolaska naći preveliki broj sebi vjernih učenika. Nije ih imao puno niti kada je hodao ovom zemljom i činio najrazličitija čudesna u narodu. Svoje učenike nazivao je „malo stado“. Ali mu je zato važno da barem to „malo stado“ ustraje u vjernosti sve do njegova drugog dolaska. Dokle god bude tog „malog stada“ i Isusova prisutnost na zemlji bit će vidljiva i djelotvorna. To je, braćo i sestre, Isusova želja za vas i za mene: da budemo dio tog njegovog „malog stada“.

Zbog vjernosti Isusu trebat će nekada, podnijeti i ne mala poniženja, prihvatiti ismijavanje, nazivat će nas najrazličitijim pogrđnim imenima, ali se ne dajmo pokolebati. Isus je i to predvidio i navijestio svojim učenicima. On će nazvati blaženima takve dajući im velika obećanja: »Blago vama kad vas – zbog mene – pogrde i prognaju i sve zlo slažu protiv vas! Radujte se i kličite: velika je plaća vaša na nebesima! Ta progonili su tako proroke prije vas!« (Mt 5,11-12).

Biti ismijavani i progonjeni zato što smo autentični, to pripada Isusovu blaženstvu. Važno je, kako kaže sveti Petar, da nitko od vas ne trpi kao ubojica, ili kradljivac, ili zločinac, ili makar i kao nametljivac!“ (1 Pt 4,15). Otvorimo vrata Isusu da se rodi u svakom našem domu, u srcu svakoga od nas. On će tako po nama ostati prisutan na ovoj našoj zemlji. A i mi tada sigurno nećemo ostati bez radosti i snage bez obzira na sve životne poteškoće.

S tim željama svima vama, dragi vjernici, dragi svećenici, redovnici i redovnice, bogoslovi i sjemeništarci, katehete i katehiste, djelatnici Caritasa i župni suradnici, a napose vama bolesnici, želim da Božić podari ono iskustvo koje su osjetili pastiri i da vas to iskustvo ispuni radošću i mirom u ove božićne blagdane i tijekom cijele nove 2018.

+ Zdenko Križić, biskup

ČESTITKA BISKUPA ZDENKA KRIŽIĆASVEĆENICIMA GOSPIČKO- SENSJSKE BISKUPIJE

(Predbožićni susret, Gospić, 18. prosinca 2017.)

Dragi oče biskupe Mile, draga braćo svećenici!

Vi ste zapravo, prvi i najvažniji u mojim čestitkama i dobrim željama za svetkovinu Božića i novu 2018. godinu. Sigurno, moja je najveća želja da Božić bude vama sretan i blagoslovljen, da vi duboko iskusite misterij koji slavimo pa ćete onda to sigurno znati podijeliti sa svojim narodom s kojim ćete slaviti u crkvama i pohadati ih po obiteljskim domovima.

Ovo su slavljenički dani, ali u mnogo čemu i vrlo naporni dani. Ne smijemo zaboraviti da su u ove dane i sile zla posebno aktivne i jake. Na svaki način žele Božjim ljudima pokvariti slavlje, onemogućiti ih da slave velika Božja otajstva pa onda umjesto slavlja prevladaju napetost i nervoza, umjesto iskustva misterija prevlada neraspoloženje i umor. Ne dopustite da vam sile zla ukradu Božić, ukradu slavljeničko raspoloženje, radost i mir. Trudite se da ni vi nikome ne pokvarite Božić, da nikoga ne povrijedite, jer svi su u ova sveta vremena osjetljiviji nego obično.

Svećenik je po svome pozivu nositelj Božjeg blagoslova, pa ako on sam njime oskudijeva, to će se odraziti i na župnu zajednicu. Kada je Zaharija, otac Ivana Krstitelja, zbog svoje nevjere zanijemio, ispaštao je zbog toga i sav narod koji je vani čekao. Kada je Zaharija izišao iz Svetišta nad Svetištem nije mogao narodu podijeliti blagoslov, jer je postao nijem. Zbog njegove nevjere narod je ostao bez blagoslova.

Svećenik može biti razlogom da mnogi u vjeri oslabe i da se od Boga udalje. Ne smijemo izgubiti iz Pogleda tu našu veliku odgovornost. Zato se danas toliko govori o vjeri i duhovnosti svećenika. Jer i **vjera svećenika nije nešto što se podrazumijeva**. I svećenik može biti praktični ateist. Apostol Pavao kaže za sebe da je *dobar boj bio da bi vjeru sačuvao*. Moramo se zapitati što je to u našem životu zašto se najviše borimo?

I duhovnost nije nešto nevidljivo, nego nešto što narod itekako dobro opaža - ima li je svećenik ili nema. O nekim svećenicima narod i dan-danas govori, zbog njihove dosljednosti, njihove autentičnosti, njihove vjere. Ostavili su nešto lijepo, nešto božansko iza sebe. Učinite sve da ostanete u lijepom sjećanju svojih župljana.

Papa Franjo imao je mnogo nagovora svećenicima i uvijek je iznova isticao neka obilježja bez kojih nema pravog svećenika. Ja ću ih i ovom zgodom ukratko ponovio.

Svećenik - čovjek vjere: Čovjek iskustva Boga, čovjek koji se oslanja na Boga, čovjek koji djeluje za Boga i zbog Boga. Nisu posrijedi drugi interesi: novac, karijera...

U jednom govoru Papa kaže svećenicima: **"Nemojte biti ljudi novca, to je sablazan, nego ljudi sirotinje...Svećenički poziv odumire kada se počne hraniti častima i pohlepom za novcem... Put kojim đavao najčešće ulazi u svećenički život je preko novčanika."**

Isus je jasno rekao da se *ne može služiti Bogu i bogatstvu*. Ljudi lako primijete koliko je svećenik navezan na novac. Kada novac poprimi veliko značenje, onda je Bog sigurno gurnut u stranu. Svećenik je čovjek koji radi iz dubokog iskustva vjere, a drugi motivi ne smiju postojati. **"Budite pastiri. Trudite se živjeti ono što drugima propovijedate."**

Svećenik - čovjek žrtve: Komotan život za svećenika je duhovna smrt. "Zemlja se okreće, svijet se mijenja, ali križ ostaje stabilan." Potrebno je i iskustvo umora, pa i iskustvo patnje. Bez toga nema duhovnog rasta.

Ivan Pavao II. rekao je mladima u Solinu: "Ne vjerujte onima koji vam obećavaju lagana rješenja. Bez žrtve se ne može sagraditi ništa veliko!" (3.10.1998.). "Kada se izgubi smisao za žrtvu", veli papa Franjo, "onda se u svećeniku razvija grubost i svjetovnost. Svećenici tada u narodu postaju smiješni." U ožujku ove godine papa je otvoreno rekao svećenicima kako je bolje da napuste svećeništvo, nego li da žive životom koji je sablažnjiv.

Nekada svećenik može biti umoran, nezadovoljan, nervozan, jer mu se čini da je puno uložio, a rezultati su nikakvi. Ne treba zbog toga biti nezadovoljan. Bog će to na drugi način nagraditi. I Isusovi učenici imali su iskustvo napora cijele noći, a ulov je bio - *nula*. Međutim, Isus će poslije doći i namiriti višestruko za sve što se nije postiglo prije. Ali je važno da smo nešto poduzeli.

Svećenik - čovjek molitve i euharistije: Svećenik bez molitve je duhovno prazna vreća. Bez molitve svećenik u životu gubi smjer. Postaje čovjek čudnog ponašanja, gubi kriterije vrijednosti, i vjernici to lako vide.

Svećenik bez molitve najprije gubi mir i radost. Živi napetost, u konfliktu je sam sa sobom, a onda nužno i s drugima. Nema ništa gore nego vidjeti, na duže, nezadovoljnog svećenika. Lijek tome je, kako ističe papa Franjo, molitva i adoracija: ***"Naviknite se adorirati. Znam da kod mnogih adoracija nije previše u modi, ali ona ozdravlja. Samo povezanost s Isusom donosi radost. Nekima se i na licu vidi da radosti nemaju, ali im je zato jako vidljiv grč koliko god to skrivali. Nažalost, ne žele priznati da je uzrok svemu tome njihova distanca od Isusa."***

Božićno vrijeme je posebno prikladno za adoraciju. **Jaslice** su prava ponuda za to i ne bismo smjeli to propustiti.

Osjećam da naši svećenici nisu bez navedenih vrijednosti, ali ako se nad ovim ne bdiye, ako se stalno ne provjeravamo, lako se završi u životu koji nije svjedočki.

Isus će Petru reći, nakon priznanja njegova božanskog identiteta: "Blago tebi Šimune!", a malo iza toga tom istom Šimunu veli: "Odlazi od mene, sotono!" Od "blago tebi" do "sotono" samo je korak. Zato i Apostol upozorava: "Tko misli da stoji neka pazi da ne padne!" (1Kor 10,12).

Ja svima vama želim da vam ovaj Božić podari nove snage i nove milosti u vašem zahtjevnom svećeničkom poslanju, da ga radosno živite i da povjerenom narodu budete znak božanskoga, znak Božje prisutnosti i njegove zaštite.

U tom smislu vam želim sretan Božić i blagoslovljenu cijelu 2018.

POLNOĆKA U GOSPIĆU

U katedrali Navještenja Blažene Djevice Marije u Gospiću svetkovina Rođenja Gospodinova počela je s dvije ponoćke. Prvu u 20,00 sati, upriličenu za školsku djecu, predvodio je župnik i dekan mons. Mile Čančar. Dječjim zborom ravnala je vjeroučiteljica Jelena Majer, uz glazbenu pratnju studenta Nikole Perišića. Djecu su dopratili roditelji i stariji članovi obitelji pa je katedrala bila ispunjena do zadnjeg mjesta, a srca toplinom evanđeoskog događaja oslikanog i na oltarnoj slici katedrale te opjevanog u našim božićnim pjesmama koje božićni ugođaj čine dubljim i jačim

Ponoćku u pola noći predvodio je gospićko-senjski biskup mons. mr. Zdenko Križić u zajedništvu sa župnikom mons. Milom

Čančarom, duhovnim pomoćnikom župe vlč. Vinkom Međugorcem i župnim vikarom Mišelom Grgurićem, uz asistenciju đakona Pere Jurčevića. Pjevao je katedralni zbor pod ravnanjem i uz orguljsku pratnju Rudia Barišića. Biskup se u propovijedi osvrnuo „na radostan i utješan navještaj događaja koji nas svake godine impresionira i zadivljuje: Bog je sišao među ljude, postao čovjekom, jedan od nas, postao je 'Emanuel', tj. 'S nama Bog'... Bog je došao na blag i nježan način i samo tako želi djelovati u našoj povijesti. Nikome se silom ne nameće, ostavlja svakog čovjeka slobodnog da ga prihvati ili ne prihvati. Radije je prihvatio da se rodi u štali nego da nasilno uđe u nečiju kuću... Ima puno kršćana koji kažu da vjeruju, slave Božić, ali žive kao da Boga nema. Bolje je biti nevjernik nego

vjernik koji u svom životu ne drži puno do Boga i njegovih zapovijedi. Jer ovakav vjernik postaje sablazan drugima...

Isus nam je navješten kao 'Svjetlo istinito koje prosvjetljuje svakog čovjeka'. Mi znamo da svjetlo po sebi razgona tamu, takav je prirodni zakon. Ali kad je u pitanju Božje svjetlo taj zakon ne vrijedi: da bi Božje svjetlo rastjeralo tamu našeg života potrebno je da ga čovjek htjedne primiti u svoje srce... "Biskup je pozvao da se odrekemo bezbožnosti i

svjetovnih požuda te da razumno, pravedno i pobožno živimo u sadašnjem svijetu, jer život u ovome svijetu ne traje predugo te nastavio:

„Svi znamo da problemi nezadovoljstva, besmisla i očaja koji vladaju u mnogim srcima današnjih ljudi, nisu sigurno toliko neimaština koliko unutarnja praznina. Problem droge u svijetu i kod nas nije problem siromašnih nego bogatih. To isto vrijedi za nepravdu i kriminal koji su, u najvećoj mjeri, proizvod bogatih, proizvod ljudi kojima je, uglavnom, puna kasa, ali prazno srce, kojima je glavni životni cilj imati, a ne biti.“

Na kraju je pozvao da „se otvorimo Božiću, da Božić uđe u naša srca, da nas obasja njegovo svjetlo, tada ćemo dobro razumjeti što je u životu najvažnije, a do čega treba ili ne treba puno držati. Čestitajući blagoslovljen Božić zaželio je da ova noć bude svima novi početak boljeg života koji nam Isus nudi, da se odrekemo nekih naših tama, prije nego što to bude prekasno!“ (s. *Robertina Medven*)

SVETA OBITELJ ISUSA, MARIJE I JOSIPA

Kristovo utjelovljene događa se u obitelji. Kada danas govorimo i slušamo o obitelji onda samo govorimo i slušamo o nevoljama. Obitelj kao mjesto nasilja, obitelj u raspadu, u rastavi, obitelj u krizi, obitelj u kojoj vlada otuđenje, sukob generacija, nerazumijevanje ... Svi kao da naviještaju kraj tog oblika zajedničkog života pozivajući se na statistike i razna istraživanja. Možda u mnogočemu imaju i pravo. Ta i sami smo svjesni onoga što se i nama događa i onoga čemu smo svakodnevno svjedoci. Današnji blagdan Svete obitelji Isusa, Marije i Josipa poziva nas da zastanemo i razmislimo nad zbiljom Svete Obitelji i svoje obitelji te u svijetlu Pisma otkrijemo tragove nade za obitelj današnjice, za obitelj u kojoj živimo.

Bez vjere obitelj teško opstaje. Kakva je ta vjera? Ona se očituje kao vjernost, kao ustrajnost u iščekivanju ostvarenja Božjeg obećanja. I u suradnji s tim obećanjem koje se pokazuje u Isusu. Svi su prema njemu usmjereni i svi od njega dobivaju svoj smisao.

Obitelj ima puninu smisla, ako je usredotočena na Isusa. Kršćanska obitelj nosi pečat odgovornosti. Tu odgovornost osjećali su i živjeli Marija i Josip. Osjećali su da njihova posebnost i jedinstvenost leži u odgovornosti za Mesiju, za Isusa koji im se predao kao maleno dijete. Zato se Isus

rodio u obitelji. Život njegovih roditelja, o kojem ovisi, njegov je život. Oni pripremaju put Gospodinu. Svaka obitelj to može. Pa i naše. Potrebna nam je poslušnost Božjoj vjernosti i nesebičnost darivanja.

Molimo Svetu Obitelj da pohodi svojom milošću naše obitelji: daj da se u njima nastani mir; okrijepi ih u ljubavi koja služi da u svim kušnjama i teškoćama života pronađu mjesto za molitvu i sv. misu, za svoje supružnike i djecu. Isuse, Marijo i Josipe, budite zaštita i lijek našim obiteljima od nevjera i sebičnosti da ne razaraju svoje obitelji i ostavljaju djecu bez roditeljske ljubavi, zaštite, sigurnosti i skrbi.

Denis Žunić, vjeroučitelj

SVETA MARIJA BOGORODICA

Na prvi dan u kalendaru susrećemo svetkovinu Bogorodice Marije. To je ujedno i najstariji marijanski blagdan na Zapadu. U prvom danu nove godine u kojem izričemo velike želje drugima, kao što su zdravlje, uspjeh, zadovoljstvo svjesni smo da se sve željeno ne može ispuniti.

Obično započinjemo svaku godinu s određenim projektima, planovima, pri čemu zaboravljamo ono temeljno o čemu ovisi cjelokupni naš život: Božja pomoć i milost. Bez Božje milosti naš život gubi ljepotu, nismo više sposobni biti obdareni i darivati druge. Tada nam preostaje samo još projektiranje i planiranje, bez darivanja i obdarenosti. Marija nas poziva da naša prva odluka u novoj godini bude: biti žena i muškarac milosti. Marija nas potiče da u ovoj novoj godini budemo zajedno s njom, da budemo poput Nje dobri prema svima, da budemo snažni u poniznosti i ponizni u veličini.

Papa Franjo često spominje kulturu privremenosti koja je ušla u Crkvu, u redovničke zajednice, u obitelji i u brak, zaboravljajući kulturu konačnosti. Bog je svojega Sina poslao zauvijek! Ne privremeno, samo jednom naraštaju ili jednoj zemlji, nego svima. Svima i zauvijek – ističe Papa. Evangelizirati ne znači samo uvjeriti, nego svjedočiti da je Isus Krist živ. Ali, kako dati to svjedočanstvo? – Svojim tijelom, svojim životom. Možeš učiti, ali sposobnost za grijanje srдца ne dolazi iz knjiga, nego iz tvojega srca! Marijino majčinstvo traje neprekidno: od trenutka pristanka na Božje izabranje sve do potpunoga proslavljanja svih odabranih. Kao »Majka svih živih« ona se majčinskom ljubavlju brine za braću svoga Sina, za one koji još putuju, dok iz izgnanstva ne budu dovedeni u vječno zajedništvo s njim. Častiti Bogorodicu znači posvijestiti si svoju pripadnost Bogu.

s. Robertina

BOGOJAVLJENJE: „BOG ČOVJECU VJERE DAJE SVOJE ZNAKOVE“

Svečano misno slavlje na svetkovinu Bogojavljenja, 6. siječnja 2017. u gospičkoj katedrali Navještenja BDM predvodio je gospičko-senjski biskup mons. Zdenko Križić, u koncelecijaciji s gospičkim župnikom i dekanom mons. Milom Čančarom i biskupovim tajnikom i župnim vikarom vlč. Mišelom Grgurićem. Biskup je u propovijedi, između ostalog, rekao: "Nejasno je tko su bili ovi mudraci s istoka te po čemu su razaznali da je neka zvijezda na nebu izvanredna i da je moraju slijediti i

na koji su je način slijedili te kako su mogli po toj zvijezdi spoznati da se rodio novi kralj i da će ih zvijezda voditi prema mjestu gdje se on rodio? Sve ovo ostat će nam tajna, ali je nama najvažnija poruka ovog evanđeoskog događaja. Evanđelist napominje da su mudraci vidjeli zvijezdu koja putuje i oni je žele slijediti. Oni su tu zvijezdu u svojoj nutrini razumjeli i interpretirali kao Božji znak i osjetili su nutarnji imperativ da oni trebaju odgovoriti tom Božjem znaku. Bog čovjeku vjere daje svoje znakove. Znakovima ga potiče da nešto učini ili da nešto ne učini. Bog nam određenim znacima želi pomoći u življenju naše vjere.

Mudraci nalaze dijete, obdaruju ga, iskazuju štovanje i vraćaju se drugim putem u svoju zemlju. Oni koji su bili daleko stigli su do Boga, dok oni koji su bili blizu, nisu. Čudno je, kako je dragi Bog 4.000 godina spremao svoj narod za dolazak Mesije, a kada je on došao, prvo službeno poklonstvo dali su mu pogani, daleki narodi koji nisu poznavali pravoga Boga. Bog nije navezan ni na koga. Nudi spasenje svom narodu, ali kada oni odbijaju on se obraća drugima. To nam je svima upozorenje. I naš narod primio je vjeru prije više od 1.300 godina, ali to nije jamstvo naše vjernosti. Vjernost se mora stalno potvrđivati. Ako ne, postoji opasnost da se udaljimo od Boga a da umjesto nas dođu neki drugi. Pozvani smo biti zvijezde u vjeri naraštajima koja dolaze. Da budemo svjedoci u vjeri mladima, napose onima s kojima živimo, da se dar vjere koji su primili naši pradjedovi ne ugasi. Pozvani smo biti Isusovi svjedoci, ili bolje rečeno, kristonošci, ljudi u kojima će drugi moći prepoznati pravo lice i srce Kristovo“, rekao je Biskup.

Nakon svete mise prisutni vjernici uputili su se prema župnom domu zajedno sa svećenicima i biskupom koji je predvodio molitvu i blagoslov prostorija župnoga doma.

vlač. Mišel Grgurić

***Kad sretnemo Isusa moramo se vratiti drugim putem kući:
putem obraćenja a ne putem prošlosti.***

Charles de Foucauld

IZ PAPINE PORUKE ZA SVJETSKI DAN SELILACA I IZBJEGLICA 2017.

Vatikan, 15.1.2017. – Djeca migranti – ranjiva i obespravljena, tako glasi poruka pape Franje za 103. svjetski dan selilaca i izbjeglica. Citirajući na početku tekst iz Markova Evanđelja: "Tko god jedno ovakvo dijete primi u moje ime, mene prima. A tko mene prima, ne prima mene, nego onoga koji mene posla", Papa je primijetio kako tim riječima evanđelisti dozivaju u pamet kršćanskoj zajednici Isusovo učenje, koje nadahnjuje i ujedno predstavlja izazov. Te riječi, naime, ocrtavaju siguran put koji vodi k Bogu; on započinje od najmanjih i milošću našeg Spasitelja prerasta u praksu prihvaćanja drugih, piše Papa.

IZVANREDNO PLENARNO ZASJEDANJE HBK

U srijedu, 25. siječnja 2017. godine održano je izvanredno plenarno zasjedanje Hrvatske biskupske konferencije pod predsjedanjem mons. Želimira Puljića. Na zasjedanju je bilo govora o sustavnom pastoralnom djelovanju i zauzimanju za život od začeća do prirodne smrti. Predsjednik Vijeća HBK za život i obitelj mons. Mate Uzinić, izvijestio je biskupe o susretu s udrugama koje se u svojim aktivnostima zauzimaju za ljudski život. Biskupi podržavaju rad svih udruga koje se svojim djelovanjem, svaka na svoj način, zalažu za život od začeća do naravne smrti, pozivaju ih da međusobno surađuju u zauzimanju za vrijednosti života i evanđelja.

SVIJEĆNICA – PRIKAZANJE GOSPODINOVO I MEĐUNARODNI DAN POSVEĆENOG (REDOVNIČKOG) ŽIVOTA

Blagdan Prikazanja Gospodinova slavili smo 40 dana nakon Božića, 2. veljače. Naš biskup mons. Zdenko Križić pozvao je redovnike i redovnice da se u katedrali pridruže euharistijskom slavlju koje je predvodio župnik mons. Mile Čančar zajedno s kancelarom biskupije preč. Marinkom Miličevićem i kapucinom fra Antom Kukavica iz Karlobaga. Biskup je redovnicima i redovnicama čestitao Dan posvećenog života i pozvao ih da budu svijetlo na prosvjetljenje svima kojima su poslani. Nakon blagoslova svijeća krenula je procesija oko trga legendarne vodarice Marte natrag u katedralu. U evanđelju ovog blagdana čitamo, kako su starac Šimun i proročica Ana, kao predstavnici izabranoga naroda, «potaknuti Duhom Svetim» bili u hramu kad su Josip i Marija donijeli Isusa prikazati Gospodinu.

Odgovorivši na poticaje Duha Svetoga Šimun je radostan susret s Gospodinom pretočio u predivni hvalospjev u kome Isusa naziva svjetlom na prosvjetljenje naroda. Po toj ključnoj evanđeoskoj izreci dobio je ovaj blagdan i svoje ime Svijećnica. Simbolika svijetla trajno je prisutna u religioznom doživljaju i izričaju. Svijeća svijetleći nestaje i to je slika ljudskog života, osobito života posvećenog Gospodinu u duhovnom redovničkom zvanju. Dok drugima svijetlimo nestajemo, ali i nanovo se rađamo.

Nakon sv. mise župnik mons. Čančar pozvao je prisutne Bogu posvećene osobe na čašćenje u župni dom. (s. *Robertina Medve*)

SV. VLAHO ILI SV. BLAŽ

Ovaj svetac slavi se posebno zbog blagoslova grla. I u gospićkoj katedrali na sv. misi koju je u petak 3. veljače predvodio župnik mons. Mile Čančar okupio se veći broj vjernika.

Sv. Blaž, mučenik biskup rođen je u 3. stoljeću u Sebasti u Armeniji. Rano je postao kršćanin. Bio je liječnik pa je zdušno pomagao brojnim siromasima. Izabran je za biskupa. Kada je u vrijeme cara Licinija na Istoku započeo veliki progon kršćana, Blaž se na nagovor svojih vjernika sklonio u neku špilju, ali su ga brzo pronašli i izveli pred sud. Kako se nije htio odreći vjere u Krista, odsjekli su mu glavu i bacili ga u jezero. Bilo je to 317. godine. Ta glava kao dragocjena relikvija godine 972. dospije u Dubrovnik. Grad ga izabra za svog zaštitnika i već 1000 godina stoji pod njegovom zaštitom. Blagoslov grla po zagovoru ovog sveca, temelji se na prastaraj predaji po kojoj je sv. Blaž svojim blagoslovom spasio dječaka kome je u grlu zapela riblja kost. Grlo simbolički predstavlja i govor, izgovorenu riječ i razgovor, kao sasvim poseban oblik komunikacije. Svatko je nekad doživio i onu manje ugodnu stranu razgovora za koju mudra narodna izreka kaže: »Jezik nema kosti, al' može ubosti.«

Ponekad je potrebno i šutjeti, ali neka to ne bude ravnodušno iz nemoći i beznađa, prkosno iz povrijeđenosti, kao odraz straha i unutrašnje praznine. Naša šutnja neka daje grlu priliku da se odmori, a srce i dušu otvori slušanju Boga i blišnjega.

»Čuvaj, sv. Vlaho, naša grla od 'bolesti', loših i nedostojnih razgovora, daj nam snage da naše riječi budu riječi nade, razumijevanja i ohrabrenja, riječi koje život znače!«

Denis Žunić, vjeroučitelj

DAN ŽIVOTA

Djelatnice Caritasa Gospičko-senjske biskupije tradicionalno su posjetom porodnim odjelima Općih bolnica u Gospiću i Ogulinu obilježile 5. veljače 2017. Dan života. Tajnica biskupijskog Caritasa Kata Matanić s osobljem bolnica obišla je nazočne roditelje i trudnice. Uz zahvalu da su izabrale život, darovala je majkama prigodne poklone: odjeću za dojenčad kao i novčani prilog u iznosu od 500 kuna. Poklon pakete, toplu riječ i razgovor dobile su i trudnice koje ovih dana očekuju porod.

Kata Matanić

DAN ŽIVOTA U GOSPIČKOJ KATEDRALI

Svečano misno slavlje u gospičkoj katedrali Navještenja BDM na Dan života, u nedjelju 5. veljače 2017., predvodio je gospičko-senjski biskup mons. Zdenko Križić, koncelebrirali su gospički župnik i dekan mons. Mile Čančar i biskupov tajnik i župni vikar vlč. Mišel Grgurić, a asistirao je đakon vlč. Pere Jurčević. Pod svetom misom otac biskup podijelio je sakrament sv. krštenja djevojčicama, Karli Pavelić i Marti Galac. Biskup je u propovijedi objasnio: „Još je na početku svoje papinske službe Ivan Pavao II. odredio da se prva nedjelja u veljači slavi kao

'Dan života'. Može to izgledati malo čudno: zbog čega treba jedan poseban dan koji bi se posvetio slavljenju života? Zar to ne bi trebao biti svaki dan? Što je vrjednije od života?

Ili pitanje koje je postavio Isus: 'Što čovjek može dati kao zamjenu za svoj život?' (Mt 16,26). Ili kao što kaže psalmista: 'Životu je cijena previsoka i ne može se platiti' (Ps 49). Specifičnost našeg vremena je odnos prema životima začete djece i odnos prema životima starijih, bolesnih i nemoćnih ljudi. Tu je najveće izopačenje suvremenog svijeta. Ubijanje nerođene djece je posve legalizirano. Toliko se govori o pravu žene da raspolaže kako želi sa svojim tijelom, da bi se onda oduzelo svako pravo začetom životu da bude rođeno. I ne samo to. Situacija je takva da, ako danas netko digne glas u obranu prava na život začete djece, digne se, đavolski agresivno, cijeli pakao protiv takvog glasa.

vlč. Mišel Grgurić

TRODNEVNI SEMINAR ZA KRŠĆANSKU MLADEŽ

Trodnevni seminar za kršćansku mladež održan je na Baškim Oštarijama od 10. do 12. veljače 2017. Na tom vrlo zanimljivom i programom bogatom seminaru sudjelovali su mladi uglavnom iz Kursilja, Injiga, i Skaca. U okviru duhovne obnove, predavanja i radionice na teme: zaručništvo, ljubav-brak - obrađivali su Josip i Ivana Ećimović koji su bilo i organizatori zajedno s preč. Marinkom Miličevićem. Kruna duhovne obnove bila je nazočnost biskupa mons. Zdenka Križića i prigodna propovijed kojom je sintetizirao cijelu obnovu uputivši vrlo prigodnu i ohrabrujuću riječ svima nazočnima.

preč. Marinko Miličević

PROSLAVA STEPINČEVA

Blaženi **Alojzije Stepinac** podsjetnik je na jedno tegobno razdoblje naše crkvene i nacionalne povijesti. Mučan podsjetnik, ali veličajna žrtva, privlačna i neodoljiva. Istinita! Ne zato što su nevjernici odredili juridički i fizički dokrajčiti blaženog Alojzija, nego zato što je njegov duh imao božansku snagu nadahnutu Duhom Svetim. Baš zato nasilna smrt nije naudila njegovu duhu, nego su vjernici i nevjernici postali svjedoci kako se i u njegovu životu potvrdila Božja riječ da nitko tko se uzdao u Boga nije postiđen.

„Nekoliko sati prije smrti željeli su mu dati injekciju za olakšanje bolova, no on se obratio župniku Vranekoviću riječima: 'Znate što, župniče! Pustite vi injekciju. Idemo najprije na ono što je najvažnije. Uzmite štolu... Čemu se zavaravati? Sjednite ovdje pa idemo od početka... Osigurati se, pa što Bog dade...' Među nazočnima bila je i njegova sestra Josipa koja je plakala. Nadbiskup joj reče: 'Što plačeš? U ruke Božje i čega se imamo bojati? Ludo je plakati ako nam je poći s ovoga svijeta. Uvijek sam primao sve iz ruku Božjih, primam i sada, primat ću i ubuduće. Za kršćanina nema veće sreće nego su ovi sveti sakramenti.'

Bila je godina Gospodnja 1960., 10. dan mjeseca veljače, srijeda, 14 sati i 15 minuta... U župnom dvoru u Krašiću, s blagoslovljenom svijećom u rukama i molitvom na usnama, blago je u Gospodinu usnuo zagrebački nadbiskup, kardinal Alojzije Stepinac. Posljednje riječi koje su prisutni čuli bile su: 'Fiat voluntas Tua – Budi volja Tvoja.' Eto, tako umire Pravednik. Sahranjen je u zagrebačkoj katedrali.

U oporuci je napisao da je do smrti nastojao biti vjeran Svetom Ocu, Kristovom nasljedniku, kojega moli za oprost ako je u svojoj teškoj službi po ljudskoj slabosti što skrivio. Potom se obratio i svome narodu. 'Hrvatskom narodu, iz kojega sam nikao, nastojao sam koristiti koliko sam mogao...

Sada, u času smrti, kad se stvari gledaju drugim okom nego inače, stavljam mu ponovno na srce da ostane čvrst u svetoj vjeri katoličkoj i vjeran Svetoj Apostolskoj Stolici Petrovoj.' Tako umire Pravednik. Jedan od onih na kojega je Bog svoj pogled bacio i od koga je puno zahtijevao. Borac koji dobar boj bije, trku završava, vjeru čuva... Pšenično zrno koje umire i donosi obilat rod... Prijatelj koji život svoj polaže za prijatelje svoje... Sluga koji je tamo gdje je Gospodar... Onaj koji na Božji poziv 'Koga da pošaljem?' odgovara 'Evo me, mene pošalji!'

Prisjetimo se danas Knjige Mudrosti u kojoj piše: 'Duše su pravednika u ruci Božjoj i njih se ne dotiče muka nikakva... Očima se bezbožničkim čini da oni umiru i njihov odlazak s ovog svijeta kao nesreća; ... i to što nas napuštaju kao propast, ali oni su u miru... Ako su u očima ljudskim, bili kažnjeni, nada im je puna besmrtnosti... Za malo muke zadobili su dobra velika, jer Bog ih je stavio na kušnju i našao da su ga dostojni... Iskušao ih je kao zlato u taljiku i primio ih kao žrtvu paljenicu.'

Svečanu sv. misi na godišnjicu njegove smrti, u petak 10. veljače 2017. predvodio je u gospičkoj katedrali župnik i dekan gospički mons. Mile Čančar. Ujedinimo se u molitvi, da bi blaženik bio naš zagovornik kod Boga.

Fiat voluntas Tua – Budi volja Tvoja!“ – bile su riječi Stepinčeva života i smrti.

(s. Robertina Medven)

PORUKA PAPE FRANJE ZA 25. SVJETSKI DAN BOLESNIKA, 2017.

Zadivljenost Božjim djelima: „Velika mi djela učini Svesilni...“ (Lk 1,49)

Draga braćo i sestre, dana 11. veljače slavimo u čitavoj Crkvi i na osobit način u Lurdu, 25. svjetski dan bolesnika na temu: Zadivljenost Božjim djelima: „Velika mi djela učini Svesilni...“ (Lk 1,49). Ovaj Dan, koji je utemeljio moj predšasnik sv. Ivan Pavao II. godine 1992. i koji se prvi puta slavio upravo u Lurdu 11. veljače 1993. godine, predstavlja prigodu za posvećivanje posebne pozornosti položaju bolesnih i, općenito, svih koji trpe. To

je ujedno poziv onima koji velikodušno pomažu bolesnima, počevši od članova obitelji, zdravstvenih djelatnika i volontera, da zahvale za Božji poziv da prate našu bolesnu braću i sestre. Ovo slavlje isto tako daje Crkvi novu duhovnu snagu da sve bolje ostvaruje onaj temeljni dio njezina poslanja koji uključuje služenje posljednjima, bolesnima, patnicima, odbačenima i marginaliziranima (usp. Ivan Pavao II., *Motu proprio Dolentium*

hominum, 11. veljača 1985., 1). Molitve, euharistijska bogoslužja i podjeljivanje sakramenta bolesničkog pomazanja, druženje s bolesnima i bioetička i teološko-pastoralna produbljanja koja će se održati u Lurdu tih dana dat će zacijelo, novi i značajan doprinos tome služenju.

Već sam sada u mislima kod špilje Massabielle, pred kipom Bezgrješne Djevice, u kojoj je Svesilni učinio velika djela za otkupljenje čovječanstva i izražavam svoju blizinu svima vama, braćo i sestre koji proživljavate iskustvo patnje, vašim obiteljima, kao i zahvalnost svima onima koji, u različitim službama i u zdravstvenim ustanovama diljem svijeta, stručno, odgovorno i predano skrbe za vas, pružaju vam svu potrebnu liječničku skrb i svakodnevno brinu o vašem zdravlju. Potičem sve vas bolesne, sve vas koji trpite, liječnike, medicinske sestre i tehničare, članove obitelji i volontere, da kontemplirate u Mariji, Zdravlju bolesnih, siguran znak Božje nježnosti prema svakom ljudskom biću i uzor prepuštanja njegovoj volji, i da u vjeri, hranjenoj Božjom riječju i sakramentima, nalazite snagu potrebnu da ljubite Boga također u iskustvu bolesti ...

Molimo se Bezgrješnoj Mariji za milost da se uvijek znamo ophoditi s bolesnikom kao s osobom koja, zasigurno, treba pomoć, katkad čak i za najjednostavnije stvari, ali koja u sebi nosi dar koji može dijeliti s drugima. Pogled Marije, Utjehe žalosnih, prosvjetljuje lice Crkve u njezinu svakidašnjem predanom zauzimanju za one koji pate i koji su u potrebi. Dragocjeni plodovi te skrbi Crkve za svijet patnje i bolesti razlog su zahvalnosti Gospodinu Isusu, koji je, iz poslušnosti Očevoj volji, postao jedan od nas, podnijevši čak smrt na križu za otkupljenje ljudskog roda. Solidarnost koju je pokazao Krist, Sin Božji rođen od Marije, izraz je Božje milosrdne

svemoći koja se očituje u našem životu – prije svega kad je krhak, ranjen, ponižen, marginaliziran i ispaćen– ulijevajući u njega snagu nade koja nas podupire i pomaže nam ponovno ustati ...

Prigodom ovog 25. svjetskog dana bolesnika još jednom izražavam svoju blizinu u molitvi i ohrabrenju liječnicima, medicinskim sestrama i tehničarima, volonterima i svim Bogu posvećenim ženama i muškarcima koji se posvećuju služenju bolesnima i onima u potrebi, zatim crkvenim i civilnim institucijama koje djeluju na tome polju te obiteljima koji se s ljubavlju brinu za svoje bolesne. Svima želim da budu uvijek radosni znaci Božje prisutnosti i ljubavi, nasljeđujući svijetlo svjedočanstvo tolikih prijatelja i prijateljica Božjih, od kojih želim spomenuti svetog Ivana od Boga i svetog Camilla de' Lellis, zaštitnike bolnica i zdravstvenih djelatnika, kako i svetu Majku Tereziju iz Kalkute, misionarku Božje nježnosti.

Draga braćo i sestre – bolesnici, zdravstveni djelatnici i volonteri – uputimo zajedno svoju molitvu Mariji da svojim majčinskim zagovorom podupre i prati našu vjeru i izmoli nam od Krista svoga Sina nadu na putu ozdravljenja i zdravlja, osjećaj bratstva i odgovornosti, zauzimanje za cjeloviti ljudski razvoj i radost zahvalnosti kad god nas Bog zadivi svojom vjernošću i milosrđem.

Marijo, Majko naša, u Kristu si prigrlila svakog od nas kao vlastito dijete. Podupri povjerljivo očekivanje našega srca, pohiti nam u pomoć u našim bolestima i patnjama, vodi nas prema Kristu svome Sinu i našem bratu i pomoz nam da se uzdamo u Oca koji čini velika djela.

Svima jamčim da ću vas se stalno spominjati u svojoj molitvi i od srca vam udjeljujem apostolski blagoslov.

Iz Vatikana ... papa Franjo

SVJETSKI DAN BOLESNIKA U OPĆOJ BOLNICI U GOSPIĆU

Opću bolnicu u Gospiću pohodio je 17. veljače 2017. gospićko-senjski biskup mons. Zdenko Križić povodom Svjetskog dana bolesnika. Prije svete mise ravnateljica bolnice mr. sc. Sandra Čubelić, dr. med., upoznala je biskupa s poviješću rada bolnice, današnjim djelovanjem kao i s budućim planovima i projektima unapređenja pružanja što kvalitetnije skrbi bolesnicima. Potom je otac biskup u zajedništvu s gospićkim župnikom mons. Milom Čančarom i biskupovim tajnikom vlč. Mišelom

Grgurićem te uz asistenciju đakona vlč. Pere Jurčevića, slavio svetu misu za bolesnike i sve osoblje bolnice. Nakon svete mise biskup je, u pratnji ravnateljice i medicinskog osoblja, obišao neke od odjela gdje se susreo s bolesnicima kojima je dao riječ ohrabrenja u nošenju tjelesnih patnji.

vlč. Mišel Grgurić

SJEDNICA ZBORA SAVJETNIKA I DEKANA

Pod predsjedanjem gospićko-senjskog biskupa mons. Zdenka Križića, održana je 20.2.2017. sjednica Zbora savjetnika i dekana Gospićko-senjske biskupije. Članovi Zbora savjetnika s biskupom Ordinarijem promišljali su o aktualnim temama biskupije kao i o konkretnim planovima koje treba ostvariti.

U drugom dijelu sastanka bili su nazočni dekani iz šest dekanata Biskupije koji su oca biskupa izvijestili o protekloj pastoralnoj godini, ostvarenim planovima i stanju na župama i među klerom. Zaključeno je da će ove godine korizmena hodočašća Biskupije biti u gospićku katedralu. Također je bilo riječi o biskupijskom hodočašću u Ludbreg i Fatimu.

vlč. Mišel Grgurić

PEPELNICA U GOSPIĆKOJ KATEDRALI

dekanom mons. Milom Čančarom, biskupovim tajnikom i župnim vikarom vlč. Mišlom Grgurićem i uz asistenciju đakona vlč. Pere Jurčevića, predvodio je misno slavlje s obredom posipanja pepelom.

Na Čistu srijedu, 1. ožujka, u našoj ispunjenoj katedrali Navještenja BDM, gospićko-senjski biskup mons. Zdenko Križić, u koncelebraciji s gospićkim župnikom i

Današnjim danom Katolička Crkva počinje slaviti četrdesetdnevno vrijeme korizme - neposredne pripreve na Uskrs. Korizma je vrijeme preispitivanja i učvršćivanja vjere na životnom putu kršćana, odnosno, vrijeme ispravljanja onog lošeg i nastojanja da se obrati i živi po Evanđelju. U propovijedi otac biskup govorio je o tri sektora u životu svakog vjernika koji su posebno važni za napredak u duhovnom životu, odnosno, u iskustvu Božje prisutnosti u našem životu. „Ta tri sektora našeg života istaknuta su u današnjem evanđelju koje smo čuli: molitva, milostinja,

post. To su tri bitna odnosa od kojih zavisi kvaliteta našeg vjerničkog života.

Molitva definira naš odnos s Bogom; milostinja naš odnos s drugima; post, naš odnos prema samima sebi.“ Pojasnio je otac biskup i važnost molitve po kojoj se mi otvaramo prema Bogu, po kojoj upoznajemo Boga i spoznajemo što nam to Bog poručuje. „Po molitvi osoba ulazi u dublje prijateljstvo s Bogom, a prijateljstvo s Bogom je uvijek sigurnost i zaštita. Ljudi molitve nose u sebi neku posebnu sigurnost, neko jamstvo. To je teško pojasniti samo ljudskom logikom. Oni koji imaju to iskustvo to dobro znaju.“ Okupljene vjernike otac biskup pozvao je da uz molitvu budu i milostivi. Ne misli se tu samo na davanje milostinje u obliku novčića, nego milostinja znači davati sebe za drugoga, iskazati nekome ljubav. Milostinja pročišćuje naš život, ona nas oplemenjuje.

Kao treći faktor biskup je ubrojio važnost posta. Post nema smisao sam u sebi, nego da se osoba otvori drugoj hrani, a to je riječ Božja. „Čovjek u postu sebe prikazuje Bogu. U Novom zavjetu kršćanin više ne prinosi Bogu žrtve životinja ili ptica, nego žrtvu sebe, dar sebe. To je ono Bogu najdraže. Post nije samo odricanje od hrane, nego je to stvarnost koja pripada unutarnjoj sferi osobe, gdje osoba, u vjeri i ljubavi prihvaća neke

inicijative kojima želi nešto prikazati Bogu i ljudima. To su čini koji imaju za cilj naše posvećenje. To su sve vrijednosti koje Korizma od nas traži. Vidimo da umjesto posta od hrane ima puno drugih odricanja koja Bogu mogu biti još milija i mogu pridonijeti ljepšem suživotu s drugima. Svatko od nas poznaje svoje slabe točke, svoje slabe sektore gdje bi se trebali više zauzeti, što bismo trebali popraviti. To Korizma traži. To oživljuje naš duh i čini nas dražima Bogu,“ završio je biskup Križić.

Nakon homilije otac biskup blagoslovio je pepeo kojim je najprije njega posuo pepelom župnik mons. Čančar, a potom su posuli glave vjernicima kao znak pokore i spremnosti da u ovoj Korizmi učinimo jedan mali korak naprijed u oplemenjivanju svoga vlastitog kršćanskog života. Svetu misu uzveličao je pjevanjem katedralni zbor pod vodstvom Franje Puškarića.

vlč. Mišel Grgurić

VJERONAUČNA OLIMPIJADA U PERUŠIĆU

Nakon vjeronaučne olimpijade održane na školskoj razini 8. veljače ove godine, održana je u četvrtak 2. ožujka, vjeronaučna olimpijada za osnovne i srednje škole Gospičko-senjske biskupije na biskupijskoj razini. Tema ovogodišnje olimpijade bila je „Misijska djelatnost Crkve“. Natjecalo se 8 srednjih i 26 osnovnih škola zajedno s njihovim mentorima i ostalim vjeroučiteljima. Ove godine domaćin natjecanja bila je Osnovna škola Perušić na čelu s ravnateljicom prof. Snježanom Milković.

Nakon svečane himne domovini koju je otpjevao školski zbor, uslijedio je molitveni početak, a potom su članovi dječje skupine HKUD-a Perušić izveli kratki kulturno-umjetnički program. Potom je vjeroučiteljica u ovoj školi Beba Romac pozdravila tajnicu Katehetskog ureda s. Robertinu Medven koja animira sudjelovanje i priprema program i materijale natjecanja, potom sve prisutne, a onda je pozvala predstojnika Katehetskog ureda Gospičko-senjske biskupije preč. Nikolu Turkalja, ravnateljicu OŠ Perušić prof. Snježanu Milković, župnika Perušića i Kaluđerovca vlč. Josip Štefančić te mons.

Zdenka Križića, gospićko-senjskog biskupa da se svima obrate pojedinačno. Nakon njihovih pozdrava biskup Križić istaknuo je da misije nisu samo u dalekim zemljama, nego svuda gdje se navješćuje Evanđelje. Misionari ne djeluju silom, nego životom i svjedočenjem. Svi mi smo po krštenju misionari, a primarno misijsko djelovanje je kršćanski živjeti i odricati se.

Nakon ovih uvodni riječi Biskup je otvorio natjecanje. Natjecanje se odvijalo u tri kruga. U prvom krugu natjecatelji su rješavali testove, a nakon toga su pod vodstvom domaćih vjeroučitelja posjetili župnu crkvu Uzvišenja Svetog Križa, gdje ih je dočekaio župnik vlč. Štefančić te ih upoznao s crkvenom povijesti župe i crkve. U drugom krugu natjecanja vjeroučenici su rješavali tombolu, a nakon toga su pet najboljih ekipa iz osnovnih i srednjih škola rješavale kviz Mili-junak.

pobjednička ekipa Gimnazije Ogulin

Konačni pobjednik u kategoriji osnovnih škola bila je Prva osnovna škola Ogulin s mentoricom Ivonom Rendulić, dok je drugo mjesto zauzela OŠ Josipdol – PŠ Oštarije s mentorom Josipom Anušićem, a treće mjesto POŠ Ogulin – PŠ Zagorje s mentoricom Gordanom Bertović. U kategoriji srednjih škola prvo mjesto osvojila je Gimnazija Bernardina Frankopana Ogulin s mentorom vlč. Stankom Smiljanićem, drugo mjesto SŠ Pavla Rittera Vitezović Senj s mentoricom Anom Tomljanović, a treće mjesto Srednja škola Slunj s mentorom don Goranom Antunovićem. Nakon proglašenja rezultata, najboljim ekipama i njihovim mentorima uručene su nagrade i priznanja. Pobjedničke ekipe ići će na državno natjecanje koje će se održati od 5. do 7. travnja 2017. godine u Topuskom.

Predstojnik preč. Nikola Turkalj i s. Robertina zahvalili su domaćinima olimpijade: ravnateljici škole prof. Snježani Milković, župniku vlč. Josipu Štefančiću, vjeroučiteljici Bebi Romac, svim djelatnicima škole, članici Državnog povjerenstva za natjecanje Ani Stipetić, članovima Biskupijskog ocjenjivačkog povjerenstva, voditeljima natjecanja Ivoni Rendulić i natjecateljima, čestitali su svima koji su na bilo koji način sudjelovali. Sve najbolje do druge olimpijade!

Franje Puškarić

DUHOVNE VJEŽBE SJEMENIŠTARACA NA BAŠKIM OŠTARIJAMA

Sjemeništarcima zadarskog sjemeništa „Zmajević“, zajedno sa svojim rektorom don Antom Dražinom, obavljali su godišnje duhovne vježbe od 2. do 5. ožujka u Pastoralnom centru na Baškim Oštarijama. Voditelj duhovnih vježbi bio je gospičko-senjski biskup mons. Zdenko Križić koji je sjemeništarcima govorio o smislu i vrijednosti duhovnog poziva predstavljajući im pozive Mojsija, Samuela, Ivana Krstitelja, proroka i apostola. Govoreći o načinu života ovih izabranih biblijskih osoba voditelj je otkrivao dubine bogatstva duhovnog poziva.

Uz razmatranja, sjemeništarci su u tišini pred Presvetim Oltarskim Sakramentom mogli i sami promišljati o pozivu koji im je Boga uputio. Drugoga dana duhovnih vježbi, nakon pokorničkog bogoslužja, imali su priliku za svetu ispovijed u čemu su im na raspolaganju bili kancelar vlč. Marinko Miličević i biskupov tajnik vlč. Mišel Grgurić. U potpunoj šutnji u kojoj su održavane duhovne vježbe, u posebnom ozračju prekrasne velebitske prirode, sjemeništarci su u molitvi, razmišljanju i osobnom razgovoru s voditeljem produbljivati i utvrđivali svoj duhovni poziv.

vlč. Mišel Grgurić

KORIZMENI SUSRET SVEĆENIKA

Svake godine na početku korizme svećenici se okupljaju oko biskupa na susret koji ima pokornički karakter. Razmišljaju o svojoj službi u ovom "jakom" vremenu liturgijske godine. U katedrali se 6. 3. 2017. u 10 sati okupilo pedesetak svećenika. Pripremu na ispovijed, pokorničko bogoslužje, vodio je fra Ante Bekavac te istaknuo da svećenik nije činovnik koji bespriječno radi svoj dnevni red. On je navjestitelj riječi u zgodno i nezgodno vrijeme. Ako je itko izložen napastima onda je to svećenik.

Slijedila je osobna ispovijed. U 11 sati u dvorani biskupije, biskup mons. Zdenko Križić održao je predavanje pod naslovom: "Hoće li tko za mnom, ...neka uzme svoj križ i neka ide za mnom." Nakon kratkog odmora slijedio je dogovor o korizmenim hodočašćima u katedralu (po dva dekanata), o susretu mladeži u Vukovaru 29. i 30. travnja. Ove godine iz Gospičko-senjske biskupije ide oko 500 mladih. O tom je izvijestio povjerenik za mlade vlč. Josip Šimatović. Ekonom preč. Nikola Turkalj izvijestio je o nekim novostima u svezi iznajmljivanja prostora i zemljišta.

SJEĆANJE NA PRVOG ZAPOVJEDNIKA 117. BRIGADE ZNG-A PAJU ŠIMIĆA

Dana 17. ožujka 2017. odali su počast na grobu Marije Magdalene u Gospiću grupa pripadnika nekadašnje 117. brigade ZNG-a s čelnicima nekoliko domovinskih udruga i Policijske uprave prvom zapovjedniku Paji Šimiću. Brigada je osnovana odlukom predsjednika Republike Hrvatske dr. Franje Tuđmana 17. ožujka 1991. godine, a odluku je zapovjedniku Paji Šimiću uručio ministar obrane general Martin Špegelj. Šimić je izvršio zapovijed do kraja ožujka 1991. čime je dao veliki doprinos obrani ovog dijela Hrvatske. Molitvu na Šimićevo grobu predvodio je vlč. Pero Jurčević, đakon u župi Gospiću.

KORIZMENO HODOČAŠĆEGOSPIĆKOG I OTOČKOG DEKANATA U GOSPIĆKU KATEDRALU

U subotu 18. ožujka uoči 3. korizmene nedjelje održano je tradicionalno korizmeno hodočašće dvaju dekanata, Gospićkog i Otočkog u gospićku katedralu Navještenja BDM. Misa je započela svečanom procesijom svećenika i biskupa mons. Zdenka Križića u katedralu gdje je Biskup predvodio misno slavlje u zajedništvu s dekanima, gospićkim mons. Milom Čančarom i otočkim mons. Tomislavom Šporčićem te sa svećenicima ovih dekanata. Biskup je u propovijedi protumačio prispodobu o „rasipnom sinu“, ili bolje rečeno o „dobrom ocu“ u kojoj je Isus pokazao lice Boga, odnosno, njegovo srce za koje bismo teško mogli povjerovati da je naš Bog takav.

U ovoj prispodobu Isus predstavlja Boga, nebeskog Oca i njegov odnos prema čovjeku i onda kada je grješnik. Mlađi sin nije zadovoljan u bogatoj očevoj kući, ali ne kaže zbog čega nije zadovoljan. On se lažno uvjerio, kao i mnogi mladi danas, da je svuda bolje nego tamo gdje se nalaze, uvjerio se da će drugdje živjeti život pun radosti i ugoda i da će mu ruže cvasti na svakom koraku. Otac ga ne može zaustaviti, a nema nikakvu namjeru upotrijebiti bilo kakvu silu. I mlađi sin odlazi. Negdje u dalekom kraju čini mu se na početku da su se svi njegovi snovi ispunili. Sav njegov život postaje zabava, gozbe, djevojke, i sl. Dok su mu još džepovibili puni ima prijatelja i obožavatelja koliko je htio. Ali se džepovi brzo isprazniše. Ovako besmislenom životu kraj dođe brže nego se misli. Najednom ostao je sam i počinje umirati od gladi. Potvrđuje se istina da te prvo odbace oni koji su te naveliko iskorištavali. Da nekako preživi postaje čuvar svinja. U teškoj patnji sjetio se oca, ustade i krenu svome ocu. Iz svega vidimo kako obitelj može biti dobra, uistinu kršćanska, a dijete odluta, zaglubi u nekom zlu. Sve je to moguće. Međutim, istina je i to, ako su roditelji bili uzorni, oni su u srcu djeteta trajni zov da se vrati na pravi put. Prije ili kasnije roditeljski glas će u njemu pobijediti.

Zadivljuje način na koji otac prima sina. Nema niti jedne riječi ukora. Otac zna da je sin već uvelike ispaštao svoj grijeh, da je platio ne malu cijenu svoga zla. Nema potrebe da ga dodatnim ukorima dotuče. On vidi da je sin sav slomljen i da mu treba pomoći da oživi. Otac stavlja sav naglasak na slavlje, sretan što mu se dijete vratilo. Rasipnik je imao sreće. Najteži i najduži put koji je trebao prevaliti ovaj mladić nije put u daleku zemlju, ni put iz daleke zemlje natrag, nego put da dođe k sebi i da prizna svoju istinu. On je ostao u očevu srcu i onda kada je bio u dalekoj zemlji. To je ta Božja ljubav koju nam nije uvijek lako razumjeti i u nju se uvjeriti. Otac organizira slavlje na koje poziva prijatelje i susjede. Evo to je slika našega Boga. Takav je Bog prema nama i onda kada odlutamo. Za razliku od oca, starijeg sina bratov povratak nije nimalo obradovao te on odbija na bilo koji način sudjelovati u slavlju koje je organizirao otac. Jedino ljubav može razumjeti ovakav postupak oca ...Ovo nas samo upozorava da svi mi možemo biti vjernici, možemo biti u kući očevoj, ali ipak naše služenje može biti hladno i bez ljubavi. Na taj način ne donosimo puno radosti svome Bogu. Isus nas moli: „Budite kao što je Otac vaš nebeski“.

Nakon mise hodočasnici su se okrijepili u prostorijama Caritasa.

KORIZMENO-USKRSNA PORUKA GOSPIĆKO-SENJSKOG BISKUPA MONS. ZDENKA KRIŽIĆA: PATNJA I KRIŽ NISU CILJ NAŠEGA PUTA

S ovom korizmeno - uskrsnom porukom želim najprije pozdraviti sve čitatelje u Domovini i inozemstvu. Nakon što je Isus određeno vrijeme boravio sa svojim učenicima i oni su mnogo toga od njega čuli i vidjeli, što je u njima nerijetko, izazivalo udivljenje, posebno kada su promatrali čudesa koja je činio, Isus im počinje otvoreno govoriti o nekim strašnim stvarnostima koje će mu se u skorjoj budućnosti dogoditi. Bilo je to upravo ono što učenici nikako nisu željeli i što ne mogu prihvatiti, a to je Isusov križ, njegova muka i stradanje.

Istina, svaki put kada govori o svojoj mucii smrti, Isus uvijek naglašava i svoje uskrsnuće. Međutim, učenici čuju samo ono prvo, dok na spomen uskrsnuća uopće ne reaguju jer im je ta stvarnost posve daleka i o njoj ništa ne znaju. Kada im je prvi put govorio o svojoj patnji i uskrsnuću, evanđelisti Matej i Marko zapisali su da ga Petar vodi na stranu i gotovo prekora što uopće nešto takvo govori. A Petar je samo malo prije, u ime učenika, priznao Isusov božanski identitet i čuo njegove ugodne riječi: „Blago tebi, Šimune.“ Sada Petar čuje riječi koje mu se nisu nimalo dopale: „Odlazi od mene, Sotono!“ Isus je već tada upozorio da je jedan od glavnih ciljeva Sotone rastaviti Isusovu Crkvu od njegova križa. Odmah poslije toga Isus posve jasno kaže svojim učenicima da ne može biti njegov učenik ni jedan koji nije spreman uzeti svoj križ. U tom času, čini se, Isus nije imao još niti jednog pravog učenika, jer ni jedan od njih nije bio spreman odgovoriti tome Isusovu zahtjevu.

Malo kasnije Isus po drugi put govori o svojoj mucii, smrti i uskrsnuću, a evanđelist Marko bilježi da učenici „ne razumješe te besjede, a bojahu ga se pitati“ (Mk 9,32; slično navodi i evanđelist Luka 9,45). Znaju kako je prošao Petar kada se pobunio protiv tog njegovog plana pa se ne usuđuju ništa pitati. Matej dodaje samo to da su se učenici silno ražalostili slušajući taj njegov navještaj (Mt 17,23).

Nakon izvjesnog vremena slijedi i treći, još detaljniji navještaj muke, smrti i uskrsnuća (Mk 10,32sl; Mt 20,17sl; Lk 18,31sl), ali učenici sada samo šute i ne pokazuju nikakvu reakciju. Luka navodi tek to da učenici ´ništa od toga ne razumješe.´ Da ništa ne razumiju vidi se i iz toga što se, i nakon trećeg navještaja muke, smrti i uskrsnuća, kada se ta stvarnost jako približila, učenici među sobom prepiru tko je među njima najveći, odnosno, tko će u Isusovu kraljevstvu sjediti njemu zdesna, a tko slijeva (v. Mt 20,20-28). Naime, Petar i učenici računaju samo na Isusovu slavu, a s njime i na svoju vlastitu, i to još za zemaljskog života. O drugom životu nemaju nikakvu ideju. Važno im je ugodno proživjeti ovaj život. Svaki oblik križa i patnje njima je neprihvatljiv jer nije u skladu s tim njihovim očekivanjima. Bez obzira na to što Isus uvijek kada spominje muku i smrt spominje i uskrsnuće, Petar i drugi učenici registriraju samo onaj prvi dio navještaja, tj. da će Isus biti mučen i ubijen, a to u njima izaziva paniku. Ne mogu nikako doći do onoga „trećeg dana“ odnosno do uskrsnuća.

O njihovu raspoloženju govori i primjer one dvojice učenika koji razočarani, nakon Isusove smrti i pokopa, napuštaju Jeruzalem prepun gorkih iskustava i odlaze prema Emausu - žale se da su prošla već tri dana od njegove smrti, a nikakvih utješnih vijesti nemaju. „Mi smo se nadali“, vele oni, ali se ta nada već posve ugasila. To pokazuje kako je slaba ljudska nada - niti tri dana ne može izdržati! Međutim, glavni problem je njihova slaba vjera. Iz slabe vjere ne može izići jaka nada.

Petar i učenici ne vide ništa drugo izuzev križa, patnje i smrti. Navještaj uskrsnuća, u tim trenucima, ne daje im nikakvu utjehu. Kada čovjek gleda samo patnju i križ i zaustavlja se na tome, on se tada ne može otvoriti većoj stvarnosti, većoj Božjoj ponudi. Patnja i križ nisu cilj našega puta. Oni su sredstvo. No iako su neizostavno sredstvo za ostvarenje cilja, uvijek je nužno i potrebno gledati na ono 'iza' križa. Bez toga križ nas može samo dotući, baciti u očaj i beznađe.

Sinoptici izvješćuju kako je i kod Isusove patnje na križu nastala tama od šeste do devete ure – što je po našem računanju vremena, od podne do tri sata. Nakon toga tami je bio kraj. To je konkretna poruka svim patnicima: vašoj patnji je određena granica preko koje ona ne može. Brate i sestro koji trpite, nemojte očajavati, vaše patnje imaju granicu. I Bog neće dopustiti da se ta granica prijeđe. Bog je silno osjetljiv na ljudsku patnju. Kada ne bi bio takav, ne bi bio niti pravi otac. Kroz cijelu povijest spasenja vidimo kako je On blizu čovjeku patnje, dijeleći s njim njegovu patnju.

Mojsiju se Bog javlja iz trnja i time pokazuje kako trpi jer njegov narod trpi. Kada narod odlazi u Babilonsko sužanjstvo prorok Jeremija prenosi Božje suosjećanje s narodom: „Satrven sam što je kći naroda mojega satrvena, žalostan sam, stravom obuzet“ (Jer 8,21). To Božje žalovanje s narodom pokazuje se još očitijim u Isusovu plaču nad Jeruzalemom, nad smrću Lazarovom, i mnogim ganućima u susretu s osobama patnje. Nije to nekakva Božja gluma, nego istinska bol Oca koji trpi zbog patnje svoje djece i želi im reći da im je bliz i da je njihova patnja pod njegovim nadzorom te da u patnji neće nikada biti ostavljeni.

S tim željama i molitvama, svima vama, braćo i sestre u Domovini i inozemstvu, želim sretan i blagoslovljen Uskrs i s njime, u svima nama zajedno, uskrsnuće novih snaga, novih nada i novih životnih poleta!

gospićko-senjski biskup mons. Zdenko Križić

Ljudski život je takav da je u njemu patnja neizbježna, jer je i smrt neizbježna. Ali smrt ne znači svršetak ljudskog života. Bog ne može dopustiti da njegova slika završi u ništavilu. Onima koji u njega vjeruju, Isus obećava uskrsnuće i život vječni. Bez uskrsnuća i vječnog života, ovome životu na zemlji ne bi se mogao naći pravi smisao. Sveti Pavao će u tom smislu naglasiti: „Ako Krist nije uskrsnuo, uzaludna je vjera vaša... Ako se samo u ovom životu uzdamo u Krista, najbjeđniji smo od svih ljudi“ (1Kor 15,17.19).

Uostalom, promotrimo ono "veliko mnoštvo (mučenika), što ga nitko ne mogaše izbrojiti, iz svakoga naroda, i plemena, i puka, i jezika" (Otk 7,9) – zar su to bili neki nastrani ljudi koji bi nizašto žrtvovali svoj život? A bilo je mnogo i onih koji su imali itekako ugodan i, u materijalnom smislu, siguran život. Takav život mogli su dati i žrtvovati samo zbog jakog iskustva Boga i duboke sigurnosti vječnog života koju su crpili iz toga iskustva. Oni su smrt nazivali „dies natalis“ - „dan rođenja“ za novi i besmrtni život.

Stoga, dok u ovoj pastoralnoj godini razmišljamo o otajstvu ljudske patnje, uprimo pogled prema uskrsnom Gospodinu koji ima odgovor i lijek za naše patnje. On je naše boli uzeo na sebe i nama otvorio vrata vječnog života, gdje patnje ni suza biti neće.

Blagdan Uskrsa je blagdan veličine ljudskoga života i njegova smisla. U ovom blagdanu možemo naći i smisao naših patnji, kakve god one bile. Neka blagdan Uskrsa prožme radošću svakog čovjeka vjere, neka bude istinsko ohrabrenje onima koji pate, koje ovaj život iscrpljuje do krajnjih granica.

Održana tribina Angelus: VJERA I MISTERIJ LJUDSKE PATNJE

Gospićko-senjska biskupija započela je s mjesečnim tribinama pod nazivom "Angelus". Prvu takvu tribinu održao je u utorak 21. ožujka u 18.30 sati, u dvorani Caritasa gospićko-senjski biskup mons. Zdenko Križić na temu: "Vjera i misterij patnje". Okupljenim slušateljima pojasnio je smisao ljudske patnje kroz biblijske likove - Siraha, Propovjednika, Jeremiju i Joba.

patnju, npr. patnja djece, onih koji su rođeni hendikepirani i slično. Kako to razumjeti?

Odgovor je bio da nisu sagriješili oni nego njihovi roditelji ili netko od predaka. Poznata je izreka u Bibliji: 'Oci jedoše kiselo grožđe, a sinovima trnu zubi.' Učenici pitaju Isusa: 'Tko je sagriješio da se ovaj rodio slijep?' Ljudi su osjetili da to ipak nije u skladu s Božjom dobrotom. Bog ne može kazniti

„Ljudska povijest ne poznaje vrijeme u kome čovjek nije bio vjernik, jer on osjeća svoju ograničenost, da ga stvarnosti svijeta i života nadilaze te instinktivno vjeruje u postojanje više sile koja sve vodi i svime upravlja. Tako otkriva Božje postojanje i dolazi do uvjerenja da u svemu zavisi o Bogu. Stoga, nastoji uspostaviti tješnji odnos s tim Bogom i zadobiti njegovu naklonost. Lako je vjerovati kada sve ide dobro, ali kad život pokaže surovu stranu, nastaje problem kako to povezati s Bogom? Kako tada razumjeti Boga kao ljubav, kao dobrotu, kao Oca? I s dolaskom Isusa ovi problemi nisu posve nestali. Ljudi su oduvijek bili uvjereni da Bog dobro nagrađuje, a zlo kažnjava. Stari Zavjet je pun takvih tvrdnji, a to nalazimo i u drugim religijama. Međutim, postoje slučajevi da čovjek nije učinio nikakvo zlo, ali nosi tešku

nevinog, ali može na sebe uzeti posljedice zla što su ga drugi počinili. Onaj koji čini zlo kažnjen je od tog istog zla. Kako onda razumjeti patnju nevinih? Pobuna protiv patnje nikada nije mogla ići bez pobune protiv samog Boga koji ima vlast nad svime što postoji, a dolazile su i sumnje s obzirom na Božju dobrotu i svemoć te vjerovanja da možda, postoji i neka druga sila koja je, u najmanju ruku, ravnopravna Bogu i tako se širilo mnogoboštvo. Patnja je tako postala veliki kamen smutnje u životu čovjeka vjere. U Bibliji postoje rezignirani zaključci do kojih je došao mudrac Sirah ili mudrac u knjizi Propovjednikovoj te prorok Jeremija. Sirah konstatira: 'Nevoljna je sudbina dodijeljena svim ljudima, težak jaram sinovima ljudskim, od dana kad iziđu iz utrobe majčine do dana kad se vrate majci svega živoga' (40,1..).

Jednostavno, je to čovjeku suđeno. Propovjednik, što više razmišlja o misteriju patnje to više zapada u tjeskobu i očaj te govori: 'Stadoh promatrati sva nasilja koja se čine pod suncem, i gle, suze potlačenih i nikoga nema da ih otre; i nasilje iz tlačiteljske ruke, a zaštitnika niotkud. Zato sretnim smatram mrtve koji su već pomrli; sretniji su od živih što žive. Od obojih je sretniji onaj koji još nije postao, koji nije vidio zlih djela što se čine pod suncem.' (4,1-3) 'Omrvnuh život jer mi se učini mučnim sve što se zbiva pod suncem.' (2,15-16).

Prorok Jeremija, jedan od onih koji je najviše propatio, trpi više zbog toga što ne zna koji je smisao njegove patnje. On Bogu vjeruje, njemu se posve predao, a onda mu se čini da Bog za njega ništa ne čini, da mirno gleda kako se neprijatelji izivljavaju nad njim. Prorok u očaju proklinje dan kad se rodio, pa i čovjeka koji je prvi dojavio njegovu ocu vijest o njegovu rođenju, a onda sve zaključuje s užasnim očajem: 'Što me ne pogubi u majčinoj utrobi, da bi majka bila moj grob, i da bi joj utroba dovijeka ostala trudna! O zašto iziđoh iz majčina krila? Da vidim jad i nevolju, i u sramoti da dokončam dane!' (20,17-18). Tko se ne bi ganuo slušajući ovakav krik patnje i boli. Čovjek dobrote i poštenja, divnoga srca, duše posve predane Bogu, upada u teški besmisao svog poslanja i uopće svog postojanja.

Sličnu patnju proživljava i Job te isto kao i Jeremija, zbog patnje, proklinje dan u koji se rodio govoreći: 'Što nisam mrtav od krila materina, što ne izdahnuh izlazeći iz utrobe?' (3,1...). Ni Job, ni Jeremija, ni mnogi drugi, ne muče se sa svojom patnjom a da u to ne uključe i samoga Boga koji je najodgovorniji za čovjekov život i sve što je vezano s njim. Job tako pita Boga: 'Čemu si darovao svjetlo nesretniku i život čovjeku zagorčene duše?' (3,20), pa ga onda i optužuje govoreći: 'Ta što od toga imaš da me tlačiš, da djelo ruku svojih zabacuješ... Tvoje me ruke sazdaše, stвориše, zašto da me sada hoćeš raščiniti?' (10,3.8.). Za sve što mu se događa okrivljuje Boga te kaže: 'znadeš dobro da sam nedužan' (10,7). Na Jobovo inzistiranje da je nevin, a ipak trpi, njegovi prijatelji kažu neka se ipak prisjeti

nekih potajnih, skrivenih grijeh, jer inače nema drugog objašnjenja za njegovu patnju.

S ovim ciljem, zapravo, i nastaje knjiga o Jobu: da se dadu neki odgovori na pitanja koja postavlja Job, a zapravo su vječna pitanja koja teško opterećuju vjeru u Boga te pitanja na njegovo zbunjujuće ponašanje u odnosu na čovjekovu patnju. Kakav je to Bog? Kakva je njegova pravda? Je li on uistinu i svemoguć i dobar te kako ovo dvoje spojiti s patnjom?...

Da je Job uistinu nevin, potvrđuje i sam Bog govoreći Satanu: 'Njemu na zemlji nema ravna. Čovjek je to neporočan i pravedan, boji se Boga i kloni zla.' (1,8). Job se buni protiv Boga, ali ne sumnja ni jednim djelićem sebe da Bog postoji, niti sumnja da i Bog zna da postoji Job i njegovo teško stanje. Jobu je najmučnija Božja šutnja koja ga pritišće do ruba izdržljivosti.

Kada sve ide dobro, normalno, očekivano - onda se prijašnja uvjerenja ne diraju i nema potrebe. Ali kada dođe nešto neočekivano, teško razumljivo, nužni su novi odgovori. Tako su, recimo, Izraelci bili uvjereni da se Jeruzalemu, kada je bio opkoljen od silne babilonske vojske, ne može ništa dogoditi jer je u njemu Svetište Jahvino. I to je bilo uvjerenje svih. Ali kada je Jeruzalem osvojen, svetište srušeno, s tim je i jedna do tada vrlo sigurna slika Božja posve srušena. Psalmist kaže: 'Ovo je bol moja: Promijenila se desnica Višnjega.' Potrebna su nova objašnjenja, potrebno je otkriti novu sliku Boga.

Mi koji Joba promatramo s distance i znamo razloge njegova trpljenja, nemamo problema u razumijevanju njegove patnje. Međutim, Job ne zna istinu da Bog njega ne kažnjava nego samo stavlja na kušnju. I Job u

svoj mucu živi neku čudnu podjelu u sebi: s jedne strane optužuje Boga za svoje stanje, dok se s druge strane jako drži Boga. Ali je najveći problem što on ne razumije zašto se njemu to događa... Patnje znaju uzdrmati i najjaču vjeru i sve istine o Bogu koje smo do tada poznavali. Pred njom nemamo prave i do kraja utješne riječi. Možemo samo šutjeti. Jedna od glavnih potreba čovjeka u patnji je da ima nekoga kome će povjeriti svoju patnju. I Job je imao potrebu izjadati se i zato njegov bolni vapaj: 'O, kad bi bilo koga da mene sasluša?' (31,35). Kada čovjek patnik vidi da drugi ne razumije njegovu patnju ili da ga ona ne zanima, onda zašuti. Potrebno je u svojoj nutрини razgovarati sa svojom patnjom i u njoj tražiti istinu o sebi. Patnja ima potrebu šutnje da bi ju se moglo nositi i donekle razumjeti.

Joba pritišće i to što mu se čini da oni koji do Boga ne drže prolaze bolje; njih se patnja gotovo ne dotiče. Job ne može razumjeti niti prihvatiti da Bog na nepravdu samo šuti: 'Bezbožnici pomiču granice, otimaju stado i pasu ga. Sirotama odvođe magarca, udovi u zalog vola dižu... Po tuđem polju oni pabirče... Siromahe tjeraju s puta; Siromasi goli noće, nemaju haljine, ni pokrivača protiv studeni. Oni kisnu, bez skloništa... izgledjeli... ožednjeli... Al' na sve to Bog se oglašuje.' (24,1ss). Svijest da nevin trpi, a grješnici uživaju život još više povećava Jobovu patnju. - Često puta je samoća cijena koju netko treba platiti da dođe do iskustva Boga (slijepac od rođenja...). Ali vjerovati u Boga znači imati i različita iskustva Boga. Bog nije samo ovakav i uvijek ovakav... Job želi direktan razgovor s Bogom, a ne preko onih koji se predstavljaju kao Božji odvjetnici, jer on mu jedini može dati odgovor na pitanja koja ga muče: 'O kad bi kog bilo da me sasluša! Posljednju sam svoju riječ ja izrekao: na Svesilnom je sad da mi odgovori. Nek mi optužnicu napiše i ja ću je nositi na svom ramenu' (31,35.37). Božja šutnja je Jobu užasno teška i neizdrživa i ona ga zapravo, najviše pritišće: 'K Tebi vičem, al ti ne odgovaraš; pred tobom stojim, ali ti ne mariš' (30,20). Job je u svojoj borbi, u svojoj upornosti, uspio 'prisiliti' Boga da se javi. Slijede dva poduža Božja nagovora u kojima Bog posviješćuje Jobu da je sve pod njegovom kontrolom. I Job mora prihvatiti istinu: da ne

zna, niti može znati svu istinu i sve tajne Božjih stvorenja. Unutar svega stvorenoga postoji jedna Božja racionalnost unutar koje i ljudska patnja ima svoj prostor i svoj smisao što čovjek ne može dokučiti jer je ograničen. Job je zašutio. Svjestan je da ljudska mudrost nije dostatna da bi čovjek u svemu mogao razumjeti Božje djelovanje (28,12.20...). Zato samo zaključak: 'Strah Gospodnji – evo što je mudrost; zla se kloni – to ti je razumnost.' (28,28). Neke stvari se mogu razumjeti samo iskustvom...

Na kraju rezimirajmo što je sve patnja donijela Jobu?

1. Prije svega: patnja je pomogla Jobu u izgradnji njegova duhovnog bića. Patnja oplemenjuje, pomaže izgradnji srca i osjeća, čini čovjeka osjetljivijim za Boga i za ljude.
2. Patnja je nametnula Jobu pitanja koja si vjerojatno, nikada ne bi postavio da nije bilo patnje: pitanje smisla života. U patnji čovjek najbolje otkriva što je to u životu važno, a što nije, do čega treba jako držati, a do čega ne.
3. Patnja ga je pozvala na direktan razgovor s Bogom. Job je shvatio da nije najvažnije razmišljati o Bogu ili razgovarati o Bogu, nego razgovarati s Bogom. Job, sigurno, prije toga s Bogom nije nikada tako razgovarao. U patnji se znaju događati najsrdačniji susreti.
4. U patnji se dogodila spoznaja Boga, otkriće Boga, kakvog Job prije nije poznavao. On sam to svjedoči: 'Po čuvenju tek poznavah te dosad, ali sada te oči moje vidješe' (42,5). Da nije bilo patnje nikada ga takvog ne bi upoznao. Nije rijedak slučaj u povijesti čovječanstva, pa i Crkve, da su ljudi doživjeli najjači susret s Bogom u patnji, tragediji, 'paklu'.
5. Job je, na koncu, u patnji pronašao pravi smisao života: otkrio je da život ne završava samo zemaljskim putovanjem. U tom vremenu kada su uskrnuće i prekogrobni život posve nepoznata istina, Job otkriva baš to. Ni s dolaskom Isusovim pitanje patnje nije riješeno, ali je osmišljeno. Patnja još nosi u sebi puno tajni, ali ona nije više samo tama, besmisao i beznađe, kakva je bila za čovjeka prije Krista. I sama Kristova patnja ostaje misterij. Njegov krik na križu: 'Bože moj, Bože

moj, zašto si me ostavio?' - ostavlja neki osjećaj tjeskobe, ili kako kaže knez Miškin u 'Idiotu': 'Zbog ovakve slike čovjek može izgubiti vjeru.' Koliko god patnja bila i ostala misterij, koliko god bila teška i malo od koga rado prihvaćena i nošena, ostaje neupitna istina: početak oslobođenja i preobrazbe čovjeka nalazi se u njegovoj sposobnosti da pati. Ako čovjek izgubi sposobnost da pati, izgubio je i mogućnost da se u životu promijeni na bolje. Job, bez obzira da li je ili

nije povijesna osoba, istinski je čovjek koji predstavlja svakog čovjeka koji pati i koji s naporom traži prihvatljiv smisao svoje patnje da bi mogao živjeti u prividno apsurdnom svijetu.“

Poslije ovog korisnog predavanja razvila se živa rasprava (s. *Robertina Medven*)

SABOR BISKUPA RIJEČKE METROPOLIJE

Sabor biskupa Riječke metropolije održan je u subotu 25. ožujka u Biskupskom ordinarijatu u Gospiću. Pod predsjedanjem riječkog nadbiskupa i metropolita mons. dr. Ivana Devčića na saboru su sudjelovali porečko-pulski biskup mons. dr. Dražen Kutleša, krčki biskup mons. dr. Ivica Petanjak i gospičko-senjski biskup mons. mr. Zdenko Križić. Gospičko-senjski biskup na Blagovijest tradicionalno ugošćuje biskupe metropolije.

Na Saboru su o radu Bogoslovnog sjemeništa „Ivan Pavao II.“ i o Teologiji u Rijeci izvijestili vicerektor sjemeništa o. Marko Stipetić i doc. dr. sc. Božidar Mrakovčić. Godišnje izvješće o radu Međubiskupijskog ženidbenog suda I. stupnja iznio je sudski vikar mons. mr. Emil Svažić. Nakon njihovih izlaganja biskupi su zajedno s metropolitom raspravljali o zajedničkim pitanjima Riječke metropolije.

vlč. Mišel Grgurić

DUHOVNA OBNOVA ZA GLAZBENO EVANGELIZACIJSKU SKUPINU "DUHOVNI KUTAK"

Band i evangelizacijska skupina pod nazivom Duhovni kutak, koji se formirao u XI. zagrebačkoj gimnaziji, imali su duhovnu obnovu na Baškim Oštarijama, od 18. do 19. ožujka. Duhovnu obnovu vodili su vlč. Marinko Miličević i prof. Stjepan Arnuš. Pored duhovne obnove naglašena je permanentna formacija mladih koji pjevaju u molitvenim skupinama ili crkvenim zborovima. Preč. Marinko iznio je neke tradicionalne i suvremene kriterije koji su uvijek dobra smjernica za očuvanje crkvenog zbora ili pjevačkih skupina koje pjesmom slave Boga. Tema predavanja, „Blago narodu vičnu svetom klicanju“, izabrana je prema Ps 89,16. Predavač je obrazložio da sveto klicanje u Bibliji tj. pjevanje, treba dolaziti iz srca, raspoloživa i otvorena da slavi Boga. Kada iz mnoštva takvih srdaca navire pjevanje koje ljubi (obožava) pjesmom Boga, tada se to zove sveto klicanje. Kao što crkveni dokumenti, govoreći o svetom pjevanju, uvijek naglašavaju da treba „pjevati duhom“.

SLUŽENJE BOGU prva je točka u njegovanju biblijskog i crkvenog identiteta pjevanja i sviranja. Pjevači i svirači trebaju steći nutarnji stav poniznosti kako oni nisu ljudi pozvani da im se drugi dive, nego da služe Bogu. To što imaju (darove) primili su od Boga i trebaju se sami u sebi ravnati po Isusovom kriteriju „besplatno primiste, besplatno i dajte“.

RESPEKTIRANJE DAROVA KOD DRUGIH, drugi je kriterij po kojemu pjevači i svirači trebaju znati cijeniti druge članove pjevačkog zbora. Nikomu nije dano sve i zato svi trebaju djelovati kao

jedan tim koji slavi Boga, velikodušno cijeneći darove drugih a ne isticati svoje, ili biti ljubomoran ako drugi izvodi ono što mislimo da bismo mi trebali.

PROSLAVITI BOGA I VJERNIČKOME PUKU PRIBLIŽITI BOŽJA OTAJSTVA. To je treći i nezaobilazni kriterij koji treba biti kao dominantna želja u svim članovima zbora. Zato svaki član treba biti molitelj, ali također trebaju biti otvoreni za prakticiranje zajedničke molitve prije i poslije vježbanja. Svaki zbor treba imati voditelja, kojega se sluša, ali također i dobronamjerno savjetuje, zaključio je predavač. Nakon toga slijedio je nagovor gospićko-senjskog biskupa Zdenka Križića, koji donosimo u cijelosti:

Dragi mladi, prije svega, došao sam vas pozdraviti i zahvalit što dolazite na ovakve susrete. To je znak da tražiti nešto 'više'. Crkva ne raste samo po broju nego raste i u duhu. Ona raste kada njezini članovi učine korak naprijed u svom duhovnom životu. Oni tako posvećuju Crkvu. Stoga, svetost Crkve ovisi o svakome od nas. Svaki naš korak, gore ili dolje, odražava se i na svetost Crkve. Zato vam zahvaljujem, što, dolazeći tu, pokazujete želju za traženjem Boga. Istina je da se Boga ne može nikada dokraja naći. Njega treba neprestano tražiti, čeznuti za njim. Kao što Psalmist kaže 'gorljivo tebe tražim'. On to ne govori kao onaj koji ga ne zna, kao ateist ili agnostik, on govorio kao čovjek koji vjeruje. Ali što više tražimo Boga, osjećamo u sebi skrivenu snagu koja nas potiče da još više tražimo! U duhu se raste neprestano. U duhovnom životu nema točke od koje se ne može dalje. Naprotiv, ako ne rastemo u duhovnom životu, padamo. Nije moguće stajati na istoj razini.

Činjenica je da se Boga na poseban način slavi pjesmom. Kako kaže sveti Augustin, 'tko pjeva dvostruko moli'. To znači da treba paziti na to (kao što ste čuli u predavanju) da pjesma izlazi iz čista srca i duše. Nitko od nas nije toliko svet da ne bi trebao kajanje i ispovijed. Svi smo mi grješnici, ali jedno je biti grješnik koji traži Boga, želi ga i ljubi, i biti grješnik koji do Boga ne drži ništa. To su dva suprotna svijeta. Zato slaviti Boga pjesmom, zahtijeva uskladiti svoju nutrinu s onim što se pjeva. To znači da je potrebno provjeravati, ispitivati svoju nutrinu. Boga ne ćemo nigdje naći ako ga nismo našli

u svome srcu! Sv. Augustin će reći da je Boga tražio svuda i nije ga našao dok ga nije našao u svome srcu. Kada Isus zove Zakeja (koji nije bio baš uzorna života), on iskazuje želju da uđe u njegovu kuću.

To znači susresti se s njim, u njegovu ambijentu u njegovu srcu. U tom smislu kažem da je potrebno stalno provjeravati naše srce, da bi onda iz njega mogla izvirati i pjesma koja slavi Boga. Nemamo svi jednako sluha, ali pjevanje uvijek može biti iz vjere, iz srca. Kažu mistici da vjernik u nekim situacijama dođe do takvih momenata da mu sama pjesma navire iz nutrine. Ona se ne čuje, ali je vjernik pjeva u sebi. Ponekad će to biti pjesma koja se pjeva i naglas. Znamo da su već pustinjaci počeli s pjevanjem Psalama. Pjevali su ih srcem, bez obzira koliko je kom sluh bio jača strana. Pjesma ima snagu stvoriti u čovjeku raspoloženje. Pjesma potiče čovjeka na stav otvorenosti i slušanja. Stoga je važno da je pjesma prožeta Duhom Božjim i sadržajem i izričajem. Zato smo pozvani bdjeti nad sobom. Boga ne ćemo upoznati bez adoracije, jer samo molitva nam daje snagu da možemo sebe upoznati kakvi jesmo. A to je važno. Važno je upoznati sebe. Jer mi nismo ono što smo u očima ljudi, nismo ni ono što smo u vlastitim očima. Mi smo ono što smo pred Bogom. Zato s pravom mistici naglašavaju da je važno upoznati sebe. To je izrazito važno! Ne da površno zaključimo „znam ja sebe dobro“. To je varka pa ne radimo na sebi. Upoznavanje sebe je veliko bogatstvo, ali pred Bogom i njegovim svijetlom, jer otkriti i upoznati sebe, bez svijesti da nas Bog ljubi, može biti opasno. Opet se vraćamo na to kako bez Boga ne možemo ništa kvalitetno učiniti. Jedan od znakova ispravnog upoznavanja sebe jest kada upoznajemo i prihvaćamo istinu o sebi. Samo čovjek istine može komunicirati s Bogom. Isus kaže 'tko je god od istine sluša moj glas'. Zato ne treba bježati od istine općenito, a posebno ne od istine o samima sebi. Trebamo priznati svoje mane koje imamo, kao i darove. Jedno i drugo je važno poznavati.

Mane koje imamo ne znači da ćemo ih uspjeti promijeniti brzo a možda i nikako, ali ako smo duhovni, to nam daje mogućnost da ih stalno prikazujemo Bogu koji ih otkupljuje. Zato je molitva stvarnost koja nam omogućuje da možemo naći pravi izlaz u svakoj situaciji. U evanđelju o Rasipnom sinu naglasak je da je on u jednom momentu ušao u sebe, postao svjestan sebe, spoznao istinu o sebi. I baš ta meditacija dala mu je mogućnost da u toj nemogućoj situaciji nađe izlaz. To je molitva! Ona daje mogućnost da se izlaz nađe i u nemogućim situacijama. Ta molitva mu je pomogla da otkrije Oca, odnosno Boga. Molitva mu je pomogla da se vrati obitelji. Zato vidimo koliko je molitva važna u životu!

Kad je u pitanju vjera mi smo uvijek na kušnji, svaka obitelj je na kušnji. Nikada ne znamo kakva kušnja može doći, niti možemo biti sigurni da ćemo od nje biti jači. Zato je važno molitvom preteći kušnju, ako tako mogu reći. U Bibliji se govori o slučajnom grijehu. I mi ćemo takvih slučajeva imati u životu mnogo ili čak stalno, a molitva je snaga i svjetlo koje će nam pomoći, dati snagu kada se nađemo u takvim situacijama. Duhovnost je važna! Vi se zovete Duhovni kutak. Vidimo iz samog naziva da je riječ o povezanosti s Duhom. Bez duhovnosti nema ni vjere, ni iskustva Boga. Istina, da bez duhovnosti možemo govoriti o Bogu, ali nije to autentičan govor. Stoga vas potičem na molitvu koja je ona stvarnost u kojoj spoznajemo sebe, spoznajemo Boga. U molitvi prepoznavamo ono što Bog od nas traži i upravo se zbog molitve možemo spremno odazvati na ono što od nas traži. Onda ćemo spoznati i naći rješenja za sve teže situacije u životu u kojima se nađemo.

Za kraj ću spomenuti još nešto vezano za glazbu. Pripovijedali su mi dvojica svećenika kako su otišli kolegi koji je bio na umoru u jednoj bolnici i on je tražio da mu zapjevaju. To je također znak da čovjek u trenutcima patnje može naći utjehu i u pjesmi koja slavi Boga. Stoga vam zavaljujem da svojim darovima služite ljudima, služite Crkvi, služite Bogu. I glazba je put evangelizacije po kojemu se Boga nastoji približiti čovjeku.“

prof. Stjepan Arnuš

KORIZME HODOČAŠĆE OGULINSKOG I SENJSKOG DEKANATAU GOSPIĆKU KATEDRALU

U subotu 25. ožujka 2017. održano je tradicionalno korizmeno hodočašće vjernika iz dekanata Ogulinskog i Senjskog u gospićku katedralu koja je tog dana slavila svoju zaštitnicu Navještenje BDM. S njima su hodočastili i njihovi župnici. Vjernici Ogulinskog dekanata zaustavili su se u Perušiću te u župnoj crkvi Uzvišenja Sv. Križa izmolili pobožnost križnog puta. Ogulinski župnik i dekan preč. Robert Zubović predvodio je križni put, a svećenici su ispovijedali.

Na kraju pobožnosti pozdravio ih je domaći župnik vlč. Josip Štefančić, zaželio im blagoslovljeni hodočasnički dan i pozvao ih na zajedničku okrpju ispred crkve. Potom su nastavili put u gospićku katedralu.

Vjernici Senjskog dekanata zaustavili su se u župnoj crkvi u Ličkom Osiku. Obavili su pokorničko bogoslužje i pobožnost križnog puta koji je predvodio senjski dekan preč. Silvio Milin. Dočekao ih je, pozdravio i počastio domaći župnik i ravnatelj biskupijskog Caritasa preč. Luka Blažević. Hodočasnici su u Gospiću uzveličali slavlje zaštitnice katedrale Navještenje Blažene Djevice Marije.

U GOSPIĆU PROSLAVLJENO NAVJEŠTENJE BDM

U subotu 25. ožujka u Gospiću je svečano proslavljena zaštitnica gospićke katedrale, Navještenje BDM - Blagovijest, čime je obilježena godina od objave pisma pape Franje o imenovanju novog gospićko-senjskog biskupa mons. Zdenka Križića. Upravo je domaćin predvodio ovogodišnju svečanost u zajedništvu s biskupima Riječke metropolije i susjednih biskupija: riječkim nadbiskupom Ivanom Devčićem, porečko-pulskim biskupom Draženom Kutleša, krčkim biskupom Ivicom Petanjkom, zadarskim nadbiskupom i predsjednikom HBK Želimirom Puljićem, šibenskim biskupom Tomislavom Rogićem te umirovljenim biskupima Antom Ivasom i Milom Bogovićem i 30-tak svećenika, a asistirali su sjemeništarci i bogoslovi.

Biskup Križić izrekao je sljedeću propovijed: „Slavimo blagdan Marijina navještenja. To je dan kada Bog Otac bira jednu jednostavnu djevojku iz Nazareta, gradića koji nije bio na dobrom glasu, da bi u njoj njegova Riječ tijelom postala i dovela do vrhunca Božji plan spasenja. Otajstvo je to veliko koje sigurno ni Djeвица nije puno

razumjela. U tom smislu božićni himan Jutarnje molitve glasi: 'Otajstva nosi Djeвица, njoj samoj nedokučiva.' Marija je uključena u samo srce tog otajstva, ali ga ne razumije. Ona je pozvana da nosi to otajstvo snagom vjere. I snagom te vjere ona dolazi do određenog razumijevanja koje joj je potrebno da živi pouzdanje u Boga. Ona živi od vjere, ne od gledanja.

Sveti Anzelmopiše: 'Ne tražim da razumijem da bi vjerovao, nego vjerujem da bi razumio.' Sv. Augustin pak govori: 'Ako nisi razumio, vjeruj! Razumijevanje je plod vjere. Ne traži da razumiješ da bi vjerovao, nego vjeruj da bi razumio. Ako ne budete vjerovali, nećete ništa razumjeti.' Ovo je bio i Marijin put, zapravo, zajednički put svakoga od nas: put u vjeri. Evanđelist stoga, namjerno završava izvješće o Navještenju riječima: 'I anđeo otiđe od nje.' Poruka je jasna: Anđeo ne prati Mariju korak po korak šapućući joj sve što u određenom trenutku treba činiti, što treba izbjegavati ili što će se dogoditi. Ona sve to traži kao i mi: kroz molitvu i razmatranje Božje riječi. Zato evanđelist na drugom mjestu

kaže da je Marija sve te riječi čuvala u svom srcu i o njima razmišljala. To znači da puno toga nije razumjela, ali je rasla u spoznaji razmišljajući nad Božjom riječju i događajima svoga vlastitog života. To je jedini put da bismo mogli bolje razumjeti svoj život i svoje poslanje koje nam je Bog dodijelio. To je put i svakog Isusovog učenika, ali tu su i naše poteškoće: vjerovati Bogu i onda kada život pokaže oporu stranu.

Sjećamo se reakcija učenika na Isusov govor o kruhu života, kada izjavljuju: 'Tvrđ je ovo govor, tko ga može razumjeti.' Oni žele sve razumjeti da bi onda vjerovali. Tko Boga želi posve razumjeti da bi ga se onda prihvatilo, neće ga nikada uspjeti prihvatiti.

Kada se sve razumije onda vjera nije niti potrebna. Vjera je neodjeljivo vezana uz otajstvo. Zato u svakoj Euharistiji imamo onaj usklik: 'Tajna vjere', a riječi kojima na taj poklik odgovaramo ispovijest su naše vjere. Ta ispovijest nije zato što smo sve razumjeli, nego zato što vjerujemo Bogu i kada puno ne razumijemo. Marija ne razumije, ali prihvaća, vjeruje. To potvrđuje riječima: 'Neka mi bude po tvojoj riječi.' Ona ne zna što je sve to što prihvaća, ali to prihvaća vjerom, odnosno povjerenjem u Boga. Ta će vjera upadati u teške tame, gdje se čini da sve ide suprotno onomu kako bi trebalo ići, čak suprotno onomu kako je Bog navijestio.

Dosta se prisjetiti bijega u tuđu zemlju da se spasi život djetetu, a da ne govorimo kasnije o križu i stradanju tog djeteta. U svom

nerazumijevanju kod Navještenja Marija samo pita: 'Kako će to biti kada ja muža ne poznajem?' Ovo Marijino pitanje nije znak njezine nevjere. Njezin stav nije isti kao stav Zaharije, oca Ivana Krstitelja. Kod njega se radilo baš o nevjeri, kod Marije ne. Zaharija je, kao svećenik, morao znati da se ono što se njemu naviješta događalo u povijesti spasenja. Nije to nešto posve nepoznato. Zaharija znade dobro povijest Abrahama i njegove žene Sare i drugih slučajeva. Ali kod svog slučaja on ne vjeruje. Međutim, ono što je navješteno Mariji nije se dogodilo nikada u povijesti spasenja. Marijin navještaj je različit od svih drugih i zato Marija samo pita kako će to biti. Anđeo joj odgovara na to pitanje i daje

joj znak Elizabete, njezine rođakinje, za koju su svi znali da je nerotkinja i još k tome poodmakle dobi, ali ona je trudna već šest mjeseci. Dragi Bog dobro zna kako je čovjeku koji puta vjerovati iznimno teško, jer neki događaji koji se dogode izlaze iz okvira čisto ljudske logike, postanu nerazumljivi. Bog tada pomaže našu vjeru različitim znacima iz kojih uvijek možemo iščitati što trebamo činiti, što je Božja volja. Ti znaci ne moraju biti nešto izvanredno veliko, ne moraju biti neka ukazanja, viđenja, nego neki mali znaci pred kojima se začudimo, ili postavimo pitanje: 'Tko bi to očekivao?', 'zar je to moguće?' Najčešći je problem što ne idemo dalje od toga, što si ne postavimo pitanje: što nam po tome Bog poručuje, poziva li nas da nešto učinimo ili da nešto ne činimo...

Događa nam se da ne želimo primiti Božji znak ako u tom znaku iščitamo da Bog od nas traži nešto što je teško, naporno, ili nije u skladu s našim željama. Kako znamo često puta bježati od nekih Božjih znakova u smislu da ih interpretiramo onako kako nama odgovara, odnosno, da kažemo sebi: 'ma, nije to ono što Bog od mene traži', a onda se polako uvjerimo da Bog traži upravo ono što je nama po volji. Jasno je da nam onda Bog ne može pomoći jer pomoć ne primamo. A potom, kada u životu nešto završi loše, ljutimo se na Boga koji to nije spriječio.

Marija zato ide u pohod Elizabeti da primi od Boga taj znak i tu je ispjevala svoju predivnu pjesmu 'Veliča duša moja Gospodina', pjesmu punu vjere i ljubavi prema Bogu. Nakon navještanja Marija izriče svoju raspoloživost za sve što Bog od nje bude tražio. Tu Marija sebi daje novo ime, treće u svom životu: ona je sluškinja Gospodnja. Prvo ime Marija dali su joj roditelji. Drugo ime 'Milosti puna', dobiva od anđela, ili bolje rečeno od Boga, dok treće 'Sluškinja Gospodnja', bira ona sama sebi. S tim imenom unaprijed prihvaća sve ono što će Bog od nje tražiti.

Nadalje, kod Navještenja možemo vidjeti divnu Božju pedagogiju kada poziva neku osobu na posebno poslanje. Vidimo kako Bog Mariji naviješta sve ono najljepše o djetetu koje će roditi: 'bit će velik i zvat će se Sin Svevišnjega; njemu će Gospodin dati prijestolje najvećeg izraelskog kralja u cijeloj njihovoj povijesti; njegovu kraljevstvu neće biti kraja.' Vidimo, da nigdje nema spomena o patnjama i stradanju koje će trpjeti to dijete. Je li Bog na prijevaru dobio njezin pristanak na

sve što od nje želi? Jasno da nije. Bog odgaja osobu postupno. U tom momentu govoriti Mariji o Isusovom križu i njegovoj patnji, bio bi za nju pretežak teret. Bog je na to priprema malo pomalo, kako je sposobna primiti sve te teške i zastrašujuće najave. Još kod prikazanja Isusa u Hramu, Bog pravi prvi mali korak u tom smjeru. Marija pomalo jača, raste u vjeri njezina snaga vjere postat će takva da će, kada patnja dođe, moći pod križem čvrsto stajati, biti na nogama. 'Pod križem je stajala njegova majka', kako piše evanđelist. Tako Bog postupa sa svakim od nas. Priprema nas malo pomalo i neće nikada dopustiti trpljenja koja bi bila veća od snage koju nam je dao. Stoga se ni mi ne trebamo bojati staviti Bogu na raspolaganje. Zato, puni povjerenja prihvatimo Božju volju i stavimo mu se na raspolaganje Marijinim riječima: 'Neka mi bude po riječi tvojoj', odnosno: 'Bože neka bude volja tvoja.'

Tu je i naša najveća sigurnost i jamstvo dobre budućnosti," završio je Biskup.

Na kraju sv. mise župnik i dekan gospićki mons. Mile Čančar uručio je prigodne poklone: preslike oltarnih slika domaćem biskupu Zdenku Križiću i nekadašnjem generalnom vikaru biskupije te upravitelju svetišta Crkve hrvatskih mučenika na Udbini, sadašnjem šibenskom biskupu Tomislavu Rogiću.

Nakon mise biskup Križić održao je primanje u ordinarijatu za predstavnike javnog života grada i biskupije te za goste.

Svečanost euharistijskog slavlja uzveličao je katedralni zbor pod ravnanjem Franje Puškarića. (s. *Robertina Medven*)

DUHOVNA OBNOVA ZA DJELATNIKE U ŠKOLSTVU

U subotu 1. travnja u pastoralnom centru Marije Majke Crkve na Plitvicama održan je duhovni susret za prosvjetne djelatnike vjeroučitelje s prostora Gospićko-senjske biskupije. Okupio se veći broj ravnatelja, profesora, učitelja, djelatnika u školama i vjeroučitelja. Nakon pozdrava organizatora, predstojnika Katehetskog ureda Gospićko-senjske biskupije preč. Nikole Turkalja, dva predavanja održala je profesorica na Hrvatskom katoličkom sveučilištu u Zagrebu dr. Snježana Mališa na teme: „Isusova pedagogija - odgovor na potrebe suvremenog čovjeka" i „Poziv Učitelja, od kompetencije do formacije."

Isusova pedagogija odgovor je na potrebe ljudi među kojima dominiraju tri tipa kršćana: jedni su tihi i ravnodušni, drugi salonski a treći dosljedni. Nažalost, najbrojnija su prva dva tipa kod kojih postoje želje, ali nema odgovornosti, teško pronalaze ravnotežu, svi su „on-line" a majke su svojim kćerima „prijateljice". Božji zakoni se marginaliziraju, pomalo se odbacuje sve staro, afirmira se kultura slobode i subjektivnosti s posljedicom da se u odgoj guraju država i civilne udruge i nema neutralne pedagogije. Za kršćane riječ Božja mora imati više smisla od riječi humanističkih znanosti.

Cilj Isusove pedagogije su istina i dobro jer Isus ima jasan cilj, uvjerenost i primjeren način djelovanja a njegove osobine su autoritet, ljubav, mudrost i izostanak osobnih interesa. Da bismo ostali budni, moramo biti okrenuti Bogu, zaključila je svoju prvu temu dr. Mališa te istaknula imperativ svakog poziva odgoj i samoodgoj, jer samo osoba koja je odgojena, može druge odgajati. „Bog ima plan za nas, on nas ljubi, poziva, otkriva, kuša i privlači čovjeka sebi. Autentični život počinje kada Božji poziv učinimo središtem svog djelovanja", istaknula je dr. Mališa u „Pozivu učitelja, od kompetencije do formacije". Četiri su bitna aspekta našeg odnosa prema učiteljskom pozivu: interes, važnost, očekivanje i zadovoljstvo a motivira nas sadržaj, uspjeh, i odgovornost. Učitelji su ključ učenja i poučavanja jer oni učenika motiviraju na učenje i svoj entuzijizam prenose na djecu. Tu su bitne vrline: mudrost, čovječnost, humanost, pravednost, umjerenost i transcendencija. Kada ljubav postane glavni predmet u školi života, svi ostali predmeti mogu biti izborni, zaključila je dr. Mališa.

Nakon predavanja slijedila je živa i zanimljiva rasprava. Susret je završio misnim slavljem koje je predvodio župnik i voditelj pastoralnog centra don Goran Antunović.

KORIZMENO HODOČAŠĆE SLUNJSKOG I UDBINSKOG DEKANATA U GOSPIĆKU KATEDRALU

U gospićku katedralu Navještenja BDM hodočastili suvjernici Slunjskog i Udbinskog dekanata 1.4.2017. predvođeni svojim župnicima i dekanima mons. Milom Pecićem i preč. Stjepanom Zebom. U 10 sati vjernici Udbinskog dekanata okupili su se u gospićkoj katedrali gdje su molili križni put koji je predvodio đakon vlč. Pero Jurčević, dok su se vjernici Slunjskog dekanata okupili u župi Drežnik gdje je križni put predvodio mons. Marijan Ožura, župnik Cetingrada.

U 11 sati svečanu svetu misu za okupljene vjernike predvodio je gospićko-senjski biskup mons. Zdenko Križić. Na početku misnog slavlja, Biskupa je pozdravio slunjski župnik i dekan mons. Mile Pecić koji je zahvalio biskupu što je ugostio vjernike u svojoj katedrali. Predstavio je i župe iz kojih su vjernici došli. Biskup Križić je propovijedao na temelju

Evandjelja o preljubnici i upozorio da smo svi skloni drugoga osuđivati. Peta Božja zapovijed ne uključuje samo tjelesno ubojstvo, nego je to ubojstvo i riječima, klevetanje, ogovaranje. Ne mora se baciti kamen, dovoljno je baciti i blato da bi se drugoga oštetilo, da bi mu se narušio ugled. Na kraju svete mise okupljene svećenike i hodočasnike pozdravio je gospićki župnik i dekan mons. Mile Čančar. Pjevanje je predvodio župni zbor Slunja. Nakon svete mise svi su se, zajedno s biskupom Križićem, okupili na druženje u dvorani Caritasa.

DAN GOSPIĆKIH ŽRTAVA

Nakon ulaska partizanskih snaga u Gospić 4. travnja 1945. godine, započele su masovne egzekucije zatečenih civila i vojnika. Kao i svake godine, tako i ove 4. travnja, mnogi su se Gospićani prisjetili tih žrtava i pohodili mjesta egzekucija i masovnih grobnica. Jedno od tih stratišta nalazilo se u krugu ondašnje vojarne, danas uprave Parka prirode Velebit. Na tom mjestu ubijen je 5. travnja 1945. godine, gospićki župnik vlč. Dragutin Kukalj. Molitvu za ubijene predvodio je gospićki župnik i dekan, mons. Mile Čančar. Među prisutnima bili su i gradonačelnik Grada Gospića Petar Krmpotić sa zamjenicima Martom Grgurić i Ivanom Biljanom, predsjednik Gradskog vijeća Petar Radošević te članovi više udruga proisteklih iz Domovinskog rata. Položili su cvijeće i zapalili svijeće. Isto su učinili kod središnjeg spomen-križa u Kaniži. Treća postaja bili su spomen-ploča i križ postavljeni na zidu kod ulaza u gospićko gradsko groblje Sv. Marije Magdalene. Nakon pobožnosti Križnoga puta, u katedrali Navještenja Blažene Djevice Marije svetu misu za vlč. Vladimira Kargačina, vlč. Dragutina Kukalja i sve gospićke žrtve Drugog svjetskog rata i poraća predvodio je župnik mons. Mile Čančar.

NEDJELJA MUKE GOSPODNJE – CVJETNICA

Na Cvjetnicu, u nedjelju 9. travnja 2017. u rukama svakog nazočnoga kojih je bilo mnogo našla se grančica ili buket satkan od zelenila i cvijeća masline, palme, bršljana, dreva ili od nekog drugog rascvjetalog grma.

Ti znaci Cvjetnice koje je gospićki biskup mons. Zdenko Križić blagoslovio ispred crkve Sv. Ivana Nepomuka u zajedništvu sa župnikom mons. Milom Čančarom, svojim tajnikom vlč. Mišelom Grgurićem i uz asistenciju đakona Pere Jurčevića, odakle je procesija krenula prema katedrali, izričaj su prvoga dijela Cvjetnice, tj. slavlja i radosti oduševljenog naroda kada je Isus ušao u Jeruzalem.

I mi smo u procesiji pjevali pod vodstvom katedralnog orguljaša Franje Puškarića, kroz grad do u katedralu. Blagoslovljene grančice ponijeli smo kućama da nas njihov blagoslov čuva od nevremena i podsjeća na onaj drugi dio Cvjetnice kada se nakon klicanja i mahanja grančicama dobrodošlica pretvorila u strašan događaj Isusove osude, muke i smrti na križu. Ta grančica može svima nama biti podsjetnik da nakon eventualnih svađa i uvreda trebamo jedni drugima oprostiti kao što Isus nama oprašta. Nažalost, događa se, i to sve češće, da se supružnici ne mire nego rastaju, da se braća

i sestre zbog svađe udaljuju jedni od drugih, također susjedi. Isus želi da molimo za neprijatelje, da nerazumijevanje kroz razgovor pretvaramo u razumijevanje, mržnju u ljubav... I ponavlja: „Činite, kao što ja vama učinih!“

U Evanđelju čitala se Muka Isusova, a potom je Biskup u prigodnoj propovijedi protumačio:

Poslušali smo izvješće o mucu i smrti Sina Božjega koji je došao donijeti ljudima Božju Radosnu vijest. Odbačen je i ubijen onaj koji je prošao zemljom čineći dobro. Biskup se nakon toga u razmišljanju zaustavio na dva detalja iz izvješća o mucu, a to su dvije izdaje o kojima govore svi evanđelisti: Izdaja Petrova i izdaja Judina. Počnimo s Petrom. Petar izdaleka slijedi Isusa te, zahvaljujući poznanstvu drugog učenika, uspijeva ući u dvorište Velikog svećenika gdje je Isus na ispitivanju. Tu ga susreće jedna sluškinja koja ga direktno optužuje da je i on bio s Isusom Galilejcem. Petar se pravi kao da uopće nije razumio njezine riječi, pa odgovara: „Ne znam što govoriš.“ Nakon toga pokušava pobjeći odatle da ne privuče pozornost još koga. No, dok je on htio pobjeći iz te sredine, susreće ga druga sluškinja, koja se ne obraća njemu, nego nazočnima, govoreći: „I ovaj je bio s Isusom Nazarećaninom.“ No, Petar ovoga puta izričito negira da on pripada Isusovim učenicima. On se tada kune i nazočne uvjerava da ne zna

toga čovjeka. No, nazočni ne odustaju i situacija postaje sve opasnija za Petra. Ovi mu u lice kažu: „Zbilja, ti si njihov, ta i tvoj te govor izdaje.“ Evanđelist, potom, navodi: „Petar se počeo kleti i preklinjati: 'Ne znam toga čovjeka.'“ Petar je po dijalektu prepoznat kao Galilejac, ali što je još opasnije, prepoznat je kao Isusov učenik. Ali Petar govoreći da nije,

negira ne samo Isusa nego i samoga sebe. Kada se netko zakune da nije nešto učinio, to kod Židova ima veliku težinu, pa mu se vjeruje. Stoga, nazočni, nakon što se Petar zakleo da nije, odustaju s uvjerenjem.

Biskup je, govoreći dalje o Petrovom negativnom ponašanju, istaknuo: „Evo Bog je dopustio da Petar iskusi svu dubinu svoga jada, da bi kasnije mogao bolje razumjeti slabosti drugih i učvršćivati ih u vjeri... Petar je zaspao u Getsemaniju kad se Isus krvlju znojio i čini se da ga je probudio pijetao... Poslije Isusovog pogleda Petar je gorko zaplakao... Nakon tog Isusovog pogleda Petar započinje jedan novi život.“

Imamo i drugu izdaju, izdaju Jude. Juda s izdajom nije računao na epilog kakav je bio. I Juda se kaje. On je postao svjestan da je prevaren i da su ga iskoristili predstavnici vlasti. On bi sada htio sve to ispraviti... Kada postanemo svjesni našega grijeha imamo uvijek dva puta: ispaštanje vlastite krivice ili

oproštenje. Ispaštanje osobu izgriza i uništava, oproštenje oslobađa i rasterećuje. Juda je nažalost, izabrao put ispaštanja, a to ga je samo udaljavalo od Gospodina i od sebe samoga... Po evanđelistu Mateju, čini se, krivica Petrova je veća nego Judina, ali Petar se otvara Isusovu praštanju, a Juda ne. Isus je u dvorištu Velikog svećenika pogledao Petra. Petar je zaplakao i u sebi se vratio Isusu.

Nakon analize krivica i grijeha Petrovog i Judinog, Biskup je u propovijedi pozvao: „ Ako dopustimo da nas neki naš grijeh zavije u tamu, onda nema izlaza: osuđujemo sami sebe. Bog nas ne osuđuje. On nas voli, on nam oprašta, on želi da zacijelimo neke naše rane i životne promašaje. Đavao čini sve suprotno ovome. On nam je upozorenje. Potrebno je trajno bdjeti nad sobom. Moguće je uvijek u životu upasti u neku tamu. Potrebno je tada stati pred Boga i tražiti pomoć od nekog brata ili sestre koji ti mogu pomoći. Potrebno je stalno moliti da nas Bog oslobodi napasti đavla koji nam u tim trenucima uvijek sugerira kako je sve izgubljeno, nema nikakvog izlaza i da je ono što smo učinili neoprostivo. Kada se Juda vraća onima koji su ga prevarili i ostavlja im njihov novac s priznanjem svoje krivnje, dobiva odgovor: **'Što se nas to tiče. To je tvoja stvar.'** On njih više ne zanima.

Vidimo kako zlo stvara povezanost među osobama dok čine neko zlo, ali onda

poslije stvara među njima veliki razdor i veliku mržnju. Kada se zlo otkrije i procesuiraju, ti suradnici u zlu redovito optužuju jedni druge. Narodne prvake Juda je zanimao samo dok im je bio koristan. S njim su se poslužili, a onda ga škartirali. Koliki su iskusili baš ovakvu stvarnost!

Na sreću, naš Bog nije takav. On nikada ne odbacuje i nikada ne prestaje voljeti.

Izdati ili zatajiti, uvijek je moguće u našem životu. Ali nas ljubav Božja ni tada ne napušta. Bog nas tada još više voli jer vidi da smo jadni i zato potrebni. Potrebno je samo da i mi sebi tada možemo reći: 'Ustat ću i poći svome Ocu.' Tada će se doživjeti neočekivana, ali ugodna iznenađenja,“ završio je biskup Križić.

Uz Cvjetnicu vezan je i vrt, ali ne vrt pun cvijeća nego Getsemanski vrt u kome Isusovi učenici, prijatelji, spavaju, a On je sam. Najdublja tuga traži ljudsku samoću. I uvijek neki Pilat pere ruke; neki Petar ne pozna prijatelja; Juda poljupcem prodaje nevinog; umjesto nekog Barabe trpi i umire nevini čovjek; poneki Cirenac prisilno pomaže, hrabra Veronika priskače i otire znoj... (s. *Robertina*)

MISA POSVETE ULJA NA VELIKI ČETVRTAK

Misu posvete ulja svećenici su ove godine slavili na Veliki četvrtak 13. travnja u 10 sati pod vodstvom biskupa mons. Zdenka Križića. Zajedno s biskupima pošli su u procesiji iz Caritasove dvorane u 10 sati prema katedrali. Biskup je svojim svećenicima uputio sljedeću propovijed:

“Veliki četvrtak prepun je značajnih događaja. Sveti Ivan evanđelista posvetio je četvrtinu cijelog evanđelja večeri Velikog četvrtka. Među najvažnijim zabilježenim događajima su: uspostava Euharistije, uspostava svećeništva, nova zapovijed ljubavi i zapovijed služenja u gesti pranja nogu.

Evanđelisti napominju da je te noći Isus uzeo u ruke kruh i vino, načinio prvu pretvorbu i dao svojim učenicima uz popratne riječi koje slušamo kod svake Euharistije: 'Ovo je moje tijelo koje se za vas daje... Ovo je moja krv koja se za vas proljeva.' Isus je ovaj čin učinio u trenutku kada je njegova ljubav prema učenicima dosegla maksimum, kada im je iskazao ljubav do kraja, kako kaže evanđelista. Ali u oči posebno upada da je ta ista noć, noć najveće ljubavi i noć najveće nezahvalnosti. Ovo potvrđuje istinu da misterij zla može biti prisutan i tamo gdje je očit plod svetosti. Isus se daruje, a čovjek ga izdaje. Ali dar je pretekao izdaju. Juda je u zakašnjenju: kada je

on Isusa predao neprijateljima, Isus se još prije predao ljudima. Zato ga je Juda lako mogao predati, jer je Dar već bio spreman. Dok je učenicima bilo stalo doznati tko je taj koji će ga predati, Isusu je bilo stalo da oni znaju kako je on Dar koji se poklanja i život daje sam od sebe. Dar prethodi izdaji. On se nije darovao prisilno, on nije uhapšen dok je bježao. On neprijateljima ide u susret. Budi učenike riječima: 'Ustanite, idemo.' Ne kaže: 'Ustanite, bježimo!' Zloba ljudi ne uspijeva preteći Božje milosrđe. Juda ga je jedini put pretekao kada se objesio. Previše je žurio, ali možda, ga ni tada nije pretekao. Barem to želim vjerovati.

U dvorani Posljednje večere Isus svečano izjavljuje: 'Ovo je moje tijelo koje se za vas predaje... Uzmite... Ovo činite meni na spomen.' Učenici primaju tijelo koje se

euharistiju imati svaki dan, ali s euharistijom nije povezan.

Euharistija je spomen Isusova predanja za ljude. On učenicima govori: 'Ovo je tijelo moje koje se za vas predaje.' On se predaje za njih, ali su i oni tim pozvani da se 'predaju' za svoje učenike, za svoj narod kojemu su poslani. Ako toga nema, svećenik nije razumio svoje poslanje. Ovdje ima puno kušnji i puno napasti. Napast, prije svega, da se svećeništvo koristi za osobne privilegije, za neke svoje prednosti, za svoj ugled. To se dogodilo i učenicima. Još u dvorani Posljednje večere oni se prepiru tko je među njima najveći, tko bi od njih trebao biti glavni. Nije lako razumjeti služenje. Ljudi često misle da je služenje poniženje, a Bog kaže da je onaj koji služi veći od svih. Kod Boga je veličina

predalo, dalo, poklonilo. Isto tijelo koje će biti izmučeno, raspeto. Učenici su na taj način duboko sudjelovali u Isusovoj mucij, jer trpjelo je tijelo koje su i oni primili i nosili u sebi. Oni su se mogli razbježati, ali nisu mogli pobjeći od dioništva u Isusovoj patnji. Primiti to tijelo znači primiti i osjećaje ljubavi i darivanja toga tijela koje su primili. Zato je i zapovijed da to čine njemu na spomen, zapovijed da budu uvijek blizu gdje god čovjek trpi. Euharistija nema samo za cilj imati Isusa uza se, nego ga nositi, dati, pokloniti, odnosno, učiniti sebe darom pa i na trpeći način. To je poslanje svećenika. Svećenik koji nije spreman na žrtvu, na služenje, ne razumije euharistiju. Može

služenje, a ne napuhani ugled. I Sin Čovječji došao je da služi, a ne da bude služen. To je temeljna poruka. Djevica Marija ju je dobro razumjela kada se definirala sluškinjom. I dok se učenici u dvorani Posljednje večere prepiru tko je među njima najveći, tko je glavni, Isus uzima ručnik i u šutnji, s velikom ljubavlju, ide od jednog do drugog perući im noge. Kad je završio i uspravio se, postavlja im zbujujuće pitanje: "Razumijete li što sam vam učinio?" Nismo čuli da je i jedan odgovorio: 'Razumijemo.' Mogli su sigurno naslutiti da pitanje zapravo, ima značenje: 'Jeste li razumjeli što vi trebate činiti?' Mi danas ne možemo reći da ne razumijemo što nam je

Isus ostavio kao trajni zadatak. Pranje nogu nije neki Isusov čin samo za sjećanje, nego za trajnu akciju.

Vidimo, Isus nam je ostavio ne samo euharistiju, nego i pranje nogu. I to je spomen-čin, nešto što treba činiti, što je neodjeljivo vezano uz euharistiju. Gdje je ljubav i služenje tamo je Bog; tamo gdje toga nema ni Bog nije blizu. Euharistija se zato ne može razumjeti bez ljubavi i služenja bližnjemu. Zato su pranje nogu i nova zapovijed ljubavi nedjeljivi od euharistije i s njom čine jedinstven čin... Isus pere učenicima noge u trenutku kada je duboko svjestan da mu je Otac u ruke sve predao. On tim rukama pere noge. Služenje je znak punih ruku. Ruke su čiste kada peru, kada služe, jer se tako pere i čisti srce...

Draga braćo svećenici, u ovom smislu, ovaj dan nas poziva na veliki ispit savjesti. I svaki od nas bi trebao, poput učenika, nakon što Isus govori o izdaji, postaviti Isusu pitanje: 'Da nisam možda, ja Gospodine?'. Svatko od nas bi trebao dati odgovor na Isusovo pitanje, nakon pranja nogu: 'Jeste li razumjeli što sam vam učinio' odnosno: 'Jeste li razumjeli što trebate činiti?' Ova pitanja traže od nas da nađemo vremena, stanemo u šutnji pred Gospodina i uvidimo svoju istinu. Neka ovaj dan obogati naše svećeništvo, naše slavljenje i življenje euharistije," završio je biskup poruku svojim svećenicima.

Svi svećenici su s ocima biskupima Zdenkom i Milom, koncelebrirali sv. misu i obnovili svoja svećenička obećanja. Došli su i vjernici koji su na oltar prinijeli dar korizmenog odricanja (u akciji Misereor) iz pojedinih župa biskupije.

MISA VEČERE GOSPODNJE

U gospićkoj katedrali misu Večere Gospodnje, 13. travnja 2017. na Veliki četvrtak predvodio je gospićko-senjski biskup u miru mons. dr. Mile Bogović, a koncelebrirali su župnik i dekan mons. Mile Čančar i vlč. Vinko Međugorac, duhovni pomoćnik u župi. Asistirao je đakon Pero Jurčević. Pjevao je katedralni zbor pod ravnanjem Franje Puškarića.

U propovijedi biskup Bogović istaknuo je: „ Kad sam bio na ekumenskom susretu u Grazu

imali smo priliku vidjeti cijelu jednu zgradu ispunjenu knjigama o ekumenizmu, o zajedništvu Crkava. Rekao bi čovjek: sva su pitanja riješena. No čim se pojavio jedan problem vidjelo se da se odnosi među ljudima ne mogu riješiti pisanjem nego življenjem s njima. I ovoga ćemo Uskrša čuti tako lijepe i dobro sročene izjave, napisane na naslovima novina i prenesene preko TV- ekrana. Poslanice biskupa, čestitke državnih poglavara, propovijedi revnih svećenika, puna kuća čestitaka. Sve je to tako lijepo rečeno i napisano. No pitanje je koliko iza svega toga stoji poznavanje onoga kome se šalje poruka i čestitka i koliko nas on stvarno zanima.

Bog nije ljudima poslao pismo što trebaju raditi da dođu u Nebo. On je poslao svoga Sina da živi s njima. Isus je zacijelo, znao pisati, ali nam nije poznato da je išta rješavao pisanjem. Jedino je

nešto šarao po pijesku kada su farizeji i pismoznanci došlo k njemu s optužnicom protiv žene koju su uhvatili u preljubu. To njegovo šaranje oni su shvatili da piše što su oni sagriješili i zato su se ubrzo razišli. Nema sumnje, da je čitao Sveto pismo Staroga zavjeta jer u više navrata govori što je u tim knjigama pisano. No ono što je sigurno: znao je dobro pročitati čovjeka, ne da ga sudi poput farizeja, nego da mu bude bližnji, da mu bude na pomoć. To je najvažnije čitanje. To čitanje naučili smo mnogi od svojih nepismenih roditelja. Oni su znali pročitati svaku potrebu i učiniti ono što nam je bilo potrebno. Takvu lekciju iz čitanja održao je Isus dan prije nego će podnijeti muku: valja upoznati čovjeka kraj sebe i pomoći mu u svakoj potrebi.

... Krist je dobro pročitao i razumio čovjeka i njegove potrebe; zato je vidio da se za toga čovjeka vrijedi do kraja žrtvovati, jer je svaki slika i dijete Božje. Zato je na kraju svojega zemaljskoga života svojim bližnjima oprao noge. Primjer sam vam dao da i vi činite kao što ja vama učinih.“ Biskup je tada, poput Isusa, pristupio dvanaestorici vjernika i oprao im noge. Poslije popričesne molitve, kad je Svetootajstvo prenijeto na mjesto pripravljeno za klanjanje, vjernici su ostali u šutnji pred Isusom koji je u euharistiji ostao trajno s nama. (s. *Robertina Medven*)

VELIKI PETAK

Liturgija Velikog petka, okupila je 14. travnja 2017. veći broj vjernika u gospićkoj katedrali 18 sati. Obrede je predvodio gospićko-senjski biskup mons. mr. Zdenko Križić u zajedništvu sa župnikom i dekanom mons. Milom Čančarom, biskupovim tajnikom vlč. Mišelom Grgurićem, uz asistenciju đakona vlč. Pere Jurčevića.

Nakon uvoda, prigodnih čitanja i Muke Gospodina našega Isusa Krista po Ivanu, biskup je u propovijedi naglasio da je „Veliki petak ostao kao sinonim za svaku ljudsku patnju, stradanje, bolnu situaciju“ te nastavio: „U tom nazivu se uvijek skriva nešto teško, tužno, dramatično, jer ovaj nas dan podsjeća na stradanje Sina Božjega, podsjeća nas na događaj kada je ljudski grijeh dosegao svoj vrhunac u ubijanju Spasitelja svijeta. Ovo je dan u koji su se sukobile dvije najveće sile svijeta: ljubav i mržnja. Baš tu na Kalvariji ili Golgoti, na tom brdu teškog stradanja mnogih ljudi, sukobili su se dobro i zlo, svjetlost i tama, praštanje i osveta, grižnja savjesti i kajanje. I baš na tom strašnom brdu, susreli su se kao nigdje drugdje: Bog i čovjek. Susreli su se Božja ljubav i ljudska zloba, Božje praštanje i ljudska osveta. I to mjesto, Golgota ili

Lubanja prozvano, brdo natopljeno ljudskom krvlju u stradanju mnogih, prepuno ljudskih kostiju, baš jedno takvo mjesto po stradanju Sina Božjega postade sveto mjesto, mjesto gdje su se po Isusovu križu spojili nebo i

zemlja. Križ, do tada simbol prokletstva, od tada postade, po onome koji je na njemu raspet, predragocjeni znak spasenja i nezaobilazni put čovjekova uspona prema nebu. I u tom znaku očitovala se ljubav Božja spasiteljica svih ljudi. Očitovala se i jedna velika i utješna istina koja nam postade snagom u našim stradanjima: „istina da zlo ne može pobijediti dobro, da mržnja ne može nadvladati ljubav.“

Poslije službe riječi slijedila je sveopća molitva te klanjanje svetom Križu. U propovijedi biskup je o tom činu rekao: „Mi se danas na poseban način klanjamo Isusovom križu na koji je Isus prikovao ljudsko zlo i pokazao da je dobro jače od zla, da je ljubav jača od mržnje. „U ovomu ćeš znaku pobijediti“, riječi su koje je čuo veliki rimski car Konstantin kojemu se u viđenju ukazao križ. Taj križ jamstvo je i nama da možemo svladati svako zlo i u najrazličitijim teškim i paklenim situacijama možemo ostati dobri.

U Kristov križ i njegovu muku

ugrađene su sve moguće ljudske patnje i stradanja: fizička, moralna, duhovna. Isusova patnja nije bila umjetna, nego itekako realna. Nije to bila patnja pod nekom Božjom anestezijom, nego patnja u svemu slična patnjama mnogih stradalnika. I Isus se kao čovjek borio s prihvaćanjem svoje patnje i svoga križa. Nije prema križu išao ravnodušno ilismijući se. I on je zavapio Bogu da ga, ako je ikako moguće, mimoiđe taj kalež... U suočenju s patnjom, u trenutku kada je uhićen, Isus i tada misli puno više na druge negoli na sebe. On je zabrinut za učenike, njih želi zaštititi. On se mučiteljima nudi, ali od njih traži da ostave učenike na miru.

Ovo može samo izvanredna ljubav... Nasuprot svoj grubosti i surovosti tužitelja, kod njega se ne vidi ni tračak mržnje, zlobe ili želje za osvetom. Stoga, i sam Pilat, kojeg su povjesničari opisali kao surovog i okrutnog, reći će iznenađen i zadivljen, pokazujući na Isusa: „Evo čovjeka.“ Isusovo držanje u patnji poziv je

njegovim učenicima i svima nama. Svatko od nas, prije ili kasnije, imat će neki svoj Veliki petak. Svatko će se od nas, prije ili kasnije, uspinjati na neku svoju Kalvariju. Ostaje uvijek pitanje: hoće li ta patnja razoriti u nama ljubav, strpljivost i dobrotu srca, ili ćemo je znati nositi, poput Isusa, s punim povjerenjem u Božju ljubav? Hoće li se i za nas u tim trenucima moći reći: 'Evo čovjeka?' Za Isusa se kaže: 'Što je patnja bivala jača, on je još žarče molio', još se jače prislanjao uz Boga i zbog toga je mogao izdržati. Tako su i posljednji časovi njegova života veličanstvena objava njegovog predanja Bogu. A njegove su zadnje riječi: 'Oče, u tvoje ruke predajem duh svoj'

...Pred Isusovim križem mnogi unesrećeni našli su olakšanje i mir, pred njim su se toliki rasteretili grižnje savjesti i krivice, u njemu su mnogi u bolestima i agonijama života otkrili svjetlo novog života te ohrabreni prihvatili umiranje. Mi ćemo danas poljubiti ovaj križ poljupcem vjere, nade i ljubavi. Jer

smo se u taj Isusov križ na početku svog života po krštenju ucijepili. On će predvoditi povorku koja će nas pratiti na rastanku s ovim svijetom. On će stajati na našim grobovima kao znak pripadnosti Isusu, znak vjere i nade u iščekivanju slave uskrsnuća.

Obredi Velikog petka završili su sv. pričešću. Katedralni zbor pjevao je antifone, psalme i prigodne pjesme prema Obredniku. Na kraju su svi odlazili svojim kućama u tišini prebirući u srcu veliku dramu Isusove Muke.

(s. Robertina Medven)

VAZMENO BDIJENJE U KATEDRALI

Gospićka katedrala je i na Veliku subotu, 15. travnja, bila premala za vjernike okupljene na Vazmeno bdijenje koje je započelo u 21 sat. Slavlje je predvodio gospićko-senjski biskup mons. mr. Zdenko Križić, zajedno s biskupom u miru mons. dr. Milom Bogovićem, župnikom i dekanom mons. Milom Čančarom, biskupovim tajnikom vlč. Mišelom Grgurićem, duhovnim pomoćnikom u župi vlč. Vinkom Međugorcem, uz asistenciju đakona Pere Jurčevića. U parku uz katedralu, kraj zapaljenog ognja počela je liturgija svijetla. Nakon blagoslova ognja upaljena je uskrсна svijeća koju je đakon u procesiji unio u mračnu katedralu tri puta pjevajući, „Svjetlo Kristovo“. Svjetlo se širilo i paljenjem pojedinačnih svijeća vjernika ne samo u katedrali, nego i u srcima prisutnih.

Slijedila je liturgija riječi u kojoj su čitači najavili značajne događaje iz Starog i Novog zavjeta, a katedralni zbor, pod ravnanjem Franje Puškarića, popratio ih je pjevanjem psalama. Hvalospjev uskršnoj svijeći otpjevao je đakon.

Biskup Križić je propovijedao: “U starozavjetnoj knjizi mudrog Propovjednika nalazimo zapisano dasve ima svoje doba i svaki posao pod suncem svoje vrijeme. I nabraja: vrijeme rađanja i vrijeme umiranja, vrijeme rušenja i vrijeme građenja, vrijeme plača i vrijeme smijeha te, uz još mnogo toga, napominje da postoji i vrijeme šutnje. Ako mora postojati za čovjeka i vrijeme šutnje ako je neki dan kao stvoren za to, onda je to dan Velike subote. Ovo je dan u koji je čovjek pozvan uroniti u šutnju i duboko razmišljati nad pitanjem: što se to dogodilo Bogu? Zašto je Bog dopustio da njegov Sin koji je ljudima donio ljubav i dobrotu, od tih istih ljudi tako strada? Ovo je trenutak kada treba zašutjeti i

zapitati se također: što se to dogodilo čovjeku? Gdje su granice ljudskoga zla? Je li se čovjek toliko suživio sa zlom da zlo s njim dominira?

Izvešće o Isusovoj muc i smrti ostavlja dojam, kao da čovjek nakon tog teškog grijeha, želi prekriti svoje lice zla nekom umjetnom humanošću. To se uvijek događa. Kad uhvate teške kriminalce i ubojice, iz njihove obrane može se steći dojam kako su to vrlo plemeniti i humani ljudi. A to je zapravo, samo skrivanje vlastitog lica koje je okorjelo u zlu. Tako i Pilat, za koga povjesničari govore da je bio okrutan i

bezobziran, nakon Isusove smrti pokazuje svoju zadivljujuću širokogrudnost: dopušta da se Isusovo tijelo pristojno pokopa i na uglednom mjestu. Sada, nakon što je Isusa osudio na smrt, pokazuje prema njemu određenu velikodušnost. On zapravo, dopušta da s mrtvim tijelom rade što žele, jer on se zbog tog tijela više ne treba nikoga bojati. Važno mu je ipak, da se na grob stavi teški kamen, za svaku sigurnost. Isus, Bog, u grobu mu ne smeta i ne može ga uznemiravati.

Međutim, živi Bog može smetati svojim zahtjevima i diranjem u savjest. Zato ga se, iz čovjekovog života, želi eliminirati. Nisu to radili samo Pilat i njegovi pomagači, nego i mnogi moćnici poslije njih. I na našim prostorima se pjevalo: „Nosimo kapu sa tri roga borimo se protiv Boga.“ Smiješno, ako vjeruju da Boga nema, protiv koga se onda bore? Još i danas Bog mnogima smeta, najradije bi ga pokopali, iako kažu da ne postoji. Smeta im sâmo spominjanje Božjeg imena. Mnogi misle da bi Božja smrt, odnosno, eliminiranje Boga iz čovjekovog života, bilo čovjekovo oslobođenje, u smislu da bi onda čovjek mogao raditi sve što hoće. Bez zakona

Božjih, vladao bi zasigurno, samo zakon moćnijeg... Pred oči nam dolazi Isusovo iznakaženo lice koje Pilat gleda i izjavljuje: „Evo čovjeka.“ Pilat to izjavljuje s velikom dozom ironije, jer Isus izbičevan, krvlju obliven i otekao, obličjem nije više ličio na čovjeka,

kako reče starozavjetni prorok. Pilat u ovom momentu nije svjestan da je daleko veće izobličjenje kada čovjek iznutra više ne liči na čovjeka... U ovom trenutku, braćo i sestre, dok ulazimo u uskrsno slavlje, Pilatove riječi, „Evo čovjeka“, nose nas molitveno k ovakvim ljudima. Jer kako slaviti Uskrs, blagdan života i pobjede nad smrću, a u Uskrs ne uključiti mnogu našu braću i sestre, obitelji i zajednice, kojima dan Uskrsa neće možda, još dugo svanuti. Ali pred oči nam dolazi i još jedna slika: slika žene koja plače nad praznim grobom, slika nama tako bliska. To je slika mnogih žena i majki koje oplakuju djecu i muževe, koji su otišli prerano kao žrtve nasilja i zlobe i za čije grobove možda, još ne znaju, ili su dobili samo njihova neprepoznatljiva tijela, odnosno, kosti. Ili plač mnogih osoba koje suzama natapaju ovu zemlju oplakujući svoje najmilije koji su svoj život usmjerili putom zla.

Ovdje bismo dodali i stradanje tolike nevine djece u utrobama majki, tolikih bolesnih, nemoćnih i napuštenih, čije jecaje i suze ne čuje nitko izuzev neba te trpljenja mnogih patnika kojima nije ostalo više snage za patnju.

I dok razmišljamo o ovoj našoj braći i sestrama, razvedruje nas u ovoj uskrsnoj noći jedna druga slika: lik Uskrsloga koji traži uplakanu ženu, pristupa joj s utješnim riječima: „zašto plačeš“, u smislu: „Nemoj plakati, tvoje će patnje biti otkupljene.“ Ovdje

smo u srcu uskrsne poruke: Uskrs je dan u kojem je osmišljen ljudski plač i ljudska patnja. Od ovog dana Uskrsli stalno traži čovjeka koji plače, da mu otare suze s očiju i da mu kaže: „Ne plači, smrti više biti neće, ni plača, ni jauka, ni boli, evo činim sve novo.“ U ovaj dan Uskrsli je pokazao kako je Bog pozoran na ljudsku patnju, kako ljudski plač dopire do Neba i ima Netko tko ga čuje. To je radost ove noći. Ovo je noć u kojoj su se zagrlili smrt i život kao dvoje koji se silno vole, a bijela plahta u koju je bila zavijena smrt postala je svadbeno ruho života.

Ovo je dan u koji je osmišljen ljudski život, pa i život one najveće patnje i život onih patnika od rođenja. Uskrs je poruka novog života koji poznaje samo sreću i radost. I danas čujemo jaki glas anđela koji poručuje iz praznog groba: „Ne bojte se više. Tražite raspetoga. Nije ovdje. On ide pred vama.“ Neka nam se ove riječi urežu u srce. Uskrsli ide pred nama i s nama. Nismo nikada sami. Neka nam ova istina postane životno iskustvo i trajna utjeha u svim životnim kušnjama“, završio je biskup.

Nakon propovijedi slijedila je obnova krsnih obećanja. Biskup je blagoslovio vodu za krštenje, njome pošćropio vjernike koji su obnovili Krsni zavjet i nastavio je euharistijsko slavlje kojim se gospićka Crkva pridružila proslavi Kristovog uskrsnuća.

Na kraju biskup je vjernicima blagoslovio hranu, čestitao Uskrs prisutnima, odsutnima, posebno bolesnima.

(s. Robertina Medven)

NEDJELJA USKRSNUĆA GOSPODNJEG

Nedjelju Uskrsnuća Gospodinova, 16.4., slavili smo vrlo svečano u gospićkoj katedrali. Središnju sv. misu u 10 sati predvodio je umirovljeni biskup mons. Mile Bogović u zajedništvu sa župnikom mons. Milom Čančarom, uz asistenciju đakona Pere Jurčevića. Pjevao je katedralni zbor pod

ravnanjem Franje Puškarića. Biskup je propovijed počeo s čovjekom iz njegovog rodnog sela „koji je govorio kako znade što drugi ne znaju“. Tako je jednom pričao da se sjeća kada je Uskrs bio na Veliki petak. 'Pa, Miloše, to nije moguće', govorili su mu. 'Ali ja se dobro sjećam da je to bilo' – uvjeravao je Miloš. Ljudi su se nasmejali još jednoj njegovoj vijesti za razveseljavanje i otišli. Svima nam je jasno da je to nemoguće, ali ima u toj Miloševoj dosjetki nešto izazovno. Naime, on je Veliki petak i Uskrs držao zajedno, čvrsto povezano. Uskrs je doista toliko vezan s Velikim petkom da nije moguće misliti jedno bez drugoga.

Naš biskup Zdenko upravo je na to stavio naglasak u svojoj Korizmeno-uskrsnoj poslanici vjernicima. Isus je apostolima nastojao dokazati kako ga patnja i križni put vode prema pobjedi, prema uskrsnuću. Apostolima je to teško ulazilo u glavu, pa čak i onda kada se dogodilo uskrsnuće. Oni bi najradije pobjedu odvojili od patnje, oni bi uskrsnuće bez križa. Na Veliki petak Isus je u cijelosti ispunio zadatak koji je primio od Oca, radi čega je postao čovjekom... Na Veliki petak Ocu je u Duhu Svetom predao svoje tijelo koje je začeto po istom Duhu i rođeno od Djevice Marije, predao je svoj ljudski duh, svoj ljudski život, svoju ljudsku žrtvu, svoju nevinu patnju.

Nakon toga se u tom tijelu nastanila božanska besmrtnost i sreća... Isus je u više navrata govorio da za njega dolazi ključni čas, velik i strašan. Bio je to konačni ispit, provjera o svemu što je radio, kada je trebao dokazati da je potpuno ispunio zadatak svoga nebeskog Oca. Taj ispit je u svome času, na Veliki petak, položio pred nebom i zemljom. - Uskrs je bio samo vanjska proslava.

Pogledajmo, kako je izgledao taj ispit, taj Isusov najvažniji čas.

1. Optužiše ga nevinoga i osudiše, a on nikoga ne optužuje nego prima na se križ – 'čista petica,' kaže Otac. Odbacio ga je njegov narod a on i dalje moli i žrtvuje se za taj isti narod – 'čista petica,' kaže Otac! Osudio ga sud ovoga svijeta, a on nikoga ne osuđuje - 'čista petica,' kaže Otac. Izdao ga jedan od najbližih učenika, a on u sebi i dalje voli Judu i moli za njega. Zatajio ga prvi učenik, a on i dalje poručuje Petru: 'Volim te i tebi ću dati ključeve kraljevstva nebeskoga' – čista petica. Bičuju ga i tuku nevinoga, a on i njih ljubi onom ljubavlju kojom njega Otac ljubi, čista petica, ocjenjuje Otac... Nijedna prepreka nije ga odvratila da i dalje ljubi svakoga čovjeka i predaje se za njega; 'čista petica,' zaključuje Otac. Zadatak koji je preuzeo od Oca ispunjen je.

2. Vidimo u tome času glavnu osobinu: dosljednost u ljubavi prema čovjeku. To je ta vrlina koju je Krist ugrađivao u svoje učenike i koju će oni prenositi na druge, darom istoga Duha koji je njega vodio ... Ta božanska energija struji svuda gdje je darivanje među ljudima: i darivanje žene mužu, muža ženi, roditelja djeci, djece roditeljima, ondje gdje je prisutna prijateljska ljubav i darivanje, gdje se ne živi samo za sebe nego se nastoji biti dar drugima. To je taj božanski povjetarac koji je nakon Kristova uskrsnuća nosio apostole po svijetu i koji je svuda unosio darove života i vječnosti kao što voda napajanjem suhe zemlje pomaže da zemlja donosi plodove, a glavna izvorišta su u Crkvi koju je Krist osnovao i za koju se žrtvovao i predao. Kada nas ovo stoji truda, znoja i muke, pa čak i života – to je onda bremeniti i važni tvoj čas u

kojemu po Kristu ostvaruješ svoje spasenje i postaješ s njime suspisatelj svijeta.

3. To što mi činimo daleko je od savršenosti, od one petice koju je Otac dao Isusu Kristu. Mi nismo svoji spasitelji. To je Krist za sve ljude. Na nama je da vjerujemo u tu njegovu ulogu, da je on nama put, istina i život i onda se i na nas proteže njegov život... Ima li, braćo i sestre, razloga da se radujemo Isusovom uskrsnuću? Dakako, ima jer smo po njemu i mi primili na dar vječni život.“

Biskup je završio čestitkom: „Želim vama i svima vašima, napose onima koji su na teškom ispitu bolesti i nemoći, sretan Uskrs i mnogo uskrsne radosti.“

Poslušajmo sv. Pavla koji nas je danas u svojoj poslanici pozvao: „Ako ste suoskršli s Kristom, tražite što je gore, gdje Krist sjedi zdesna Bogu! Za onim gore težite, ne za zemaljskim!“
(s. *Robertina Medven*)

GOSPIĆKA MLADOST U VUKOVARU

Mladi župe Gospić 29. i 30. travnja 2017. godine sudjelovali su na 10. jubilarnom susretu hrvatske katoličke mladeži u Vukovaru. Susret je održan pod geslom „Krist, nada naša“ (usp.1 Tim 1,1). Mi mladi iz Gospića u pratnji đakona vlč. Pere Jurčevića uputili smo se 29. travnja prema Petrijevcima, općini u sjeverozapadnom dijelu Osječko-baranjske županije. Dolaskom u Petrijevce dočekaao nas je vlč. Jure Krešo zajedno s obiteljima koje su nas ugostile.

U župi Sv. Petra apostola u Petrijevcima sudjelovali smo na Euharistijskom klanjanju, a zatim se uputili na slavlje koje je priređeno za obilježavanje Dana općine Petrijevci.

Sljedećeg dana uputili smo se na SHKM u Vukovar gdje smo zajedno s 30 000 mladih sudjelovali ispred dvorca Eltz na svetoj misi koju je predvodio đakovačko-osječki nadbiskup metropolit mons. dr. Đuro Hranić s nad/biskupima HBK-a te iz inozemstva i s brojnim svećenicima i redovnicima. U propovijedi je, među ostalim, mons. Hranić istaknuo: „Želimo danas ovdje iz Vukovara poslati poruku nade i ohrabrenja koja izvire iz Božje nade i dobrote objavljene u Isusu Kristu koji je naša nada.“

kulturno-povijesne znamenitosti i sl.

Nakon svete mise imali smo slobodno vrijeme i priliku obići značajna mjesta kao što su Borovo naselje, Ovčara, Memorijalni centar Domovinskog rata, crkve grada Vukovara, Vukovarsku bolnicu, Gradski muzej, razne

Na kraju susreta sudjelovali smo na završnom koncertu ispred dvorca Eltz gdje su pjevali: Miroslav Škoro, Alan Hržica, Ivana Husar Mlinac, Marija Husar Rimac, Božja Pobjeda i Opća Opasnost.

Vratili smo se iz Vukovara puni radosnih dojmova i osnažene vjere. Na ovom susretu prepoznali smo Božju prisutnost i Božji poziv da se neprestano što dosljednije uključujemo u izgradnju novoga, Božjega svijeta u našoj župi i u našem gradu.

Marija Ružić

SVIBANJ – MARIJIN MJESEC

Zrnice po zrnice krunice, ponavljanje pozdrava radosnoj, žalosnoj, proslavljennoj, slavnoj Majci, Majci svijetla. Proživljavajući mijene svog vlastitog života svaki se molitelj pronade u nekom otajstvu određenog trenutka s nadom i vjerom da na koncu ipak dolaze slavna otajstva uskrsnutih i zauvijek proslavljenih nebesnika. Majčinska ljubav ne da se s drugima uspoređivati. Majka uvijek ponajbolje poznaje potrebe djeteta. Ona je ta koja uvodi u život, rađa, doji i goji, odgaja i uči tražiti stazu koja vodi kroz život u ŽIVOT. Prebiranjem zrnica krunice sabiremo vlastite plodove životnih doba i nosimo ih po Majčinu zagovoru pred lice Vječnoga da ih on zauvijek okruni darovanim spasenjem.

Kroz zrnca krunice struji ljubav koja čeka da joj se sva djeca vrate. Rodila ih je pod križem da ih povede u novi život, jer - majka nije majka ako ne rađa novim životom. Udahne ga onda kad život gasne, podrži ga kad se koleba, začme ga gdje ga nema.

Marija majka opjevana u tolikim pjesmama. Do malo smo je gledali pod križem, u crnu zavitu tugu, a sada joj pjevamo Kraljice neba raduj se... Marijo svibnja Kraljice.

U svojoj oporuci blaženi kardinal Stepinac ostavlja nam u sjećanje krsni zavjet Hrvatskog naroda Kraljici Hrvata: «Težak bi bio život u obitelji, kad ne bi bilo majke. Crkva je velika Božja obitelj. Bog je toj svojoj obitelji dao majku, Bl. Djevicu Mariju, Majku Božju, i Majku svih nas. Dragi moji vjernici, naši su oci i pradjedovi posvuda po našoj domovini gradili crkve posvećene presvetoj Djevici. Njezina je sveta prilika časno stajala kao ures na zastavama naših pređa, kad su oni polazili vojevati 'za krst časni i slobodu zlatnu'. Pred njezinim oltarima na koljenima su padali pokornici i raskajani grješnici moleći od Gospodina oprostjenje grijeha po zagovoru one, koja je Utočište grješnika. U nju su polagali svoje pouzdanje naši pređi u svim teškim časovima svoga osobnoga i narodnoga života. Nastavljajte svijetlu predaju vaših otaca!» (s. R.M.)

SVEHRVATSKI GROB I HRVATSKI KRIŽNI PUT“

Zbog uznapredovale izborne kampanje ostala je pomalo po strani zadnja tribina serijala „Angelus“ što ih organizira Gospićko-senjska biskupija. U prostorijama Biskupijskog Caritasa mons. Mile Bogović, biskup u miru, održao je 7. svibnja 2017. tribinu na temu: Svehrvatski grob i Hrvatski križni put. Predavač je istaknuo da je dolično pokapanje pokojnika uvijek bila ne samo kršćanska nego i civilizacijska obveza. Hrvatsko društvo ima takvu obvezu prema brojnim žrtvama Drugog svjetskog rata i poraća koji takav ukop nisu imali i njihovi posmrtni ostaci nalaze se zatrpani u raznim jarcima, jamama, rovovima, rudnicima i sl.

Nameće se sve više pitanje kamo s ostacima neidentificiranih žrtava toga vremena. Dok se to ne riješi, ne može se ni krenuti u iskapanja u velikim masovnim grobištima. Dr. Bogović predlaže da se na Krbavskom polju, podno Crkve hrvatskih mučenika, izgradi za to Svehrvatski grob. Iz aktualne Vlade pokazali su zanimanje za taj prijedlog, a već otprije ga je podržala Komisija za hrvatski martirologij. Svoju podršku dalo je u dva navrata i Hrvatsko žrtvoslovno društvo. Ive Vukić je dao prijedlog kako bi taj grob izgledao, a općinske vlasti u Udbini za to imaju prostor na raspolaganju.

SPOMENNA SENJSKE ŽRTVE

Prije 80 godina Hrvatsku i Europu šokirala je vijest o hladnokrvnom ubojstvu sedmero mladih ljudi u Senju. Taj zločin urezao se u kolektivnu hrvatsku svijest i ostao zabilježen kao Senjske žrtve. Na licu mjesta poginuli su: Tome Nikšić, Nikola Bevandić, Marko Smolčić, Katica Tonković i Frane Jelača, dok su od zadobivenih rana ubrzo u senjskoj bolnici preminuli Jakov Milković i Pere Frković.

Žrtve su sahranjene u zajedničkoj grobnici na gradskom groblju Svete Marije Magdalene u Gospiću gdje su im županijski i gradski čelnici 9. svibnja odali počast, a molitvu je predvodio gospićki župnik i dekan mons. Mile Čančar,

UZ 100. OBLJETNICU FATIMSKIH UKAZANJA(1917. – 2017.)

Otkako je umirući Isus s križa rekao Ivanu "Evo ti majke!" kroz svu se povijest Crkve obistinjuje Marijino duhovno majčinstvo. Kako je Marija majka svih ljudi, njezino zauzimanje za život svakog čovjeka ima sveopći domašaj. Majka grli i čuva čitavog čovjeka. Sve je ljude prigrlila posebnom brigom u Duhu Svetom. Ta Duh Sveti dariva puninu života koji je otvoren vječnosti. U tom svjetlu misterija Marijina duhovnoga majčinstva nastojmo shvatiti onu izvanrednu poruku koja se počela širiti svijetom prije 100 godina iz Fatime, nakon 13. svibnja 1917.

Crkva je prihvatila fatimsku poruku stoga, što ta objava sadrži istinu i poziv što su u svojoj jezgri istina i poziv samoga Evanđelja: "Obratite se – pokoru činite – i vjerujte Evanđelju." (Mk 1,15). To su prve Mesijine riječi upućene čovječanstvu.

Fatimska poruka u svojoj jezgri nije drugo doli poziv na obraćenje i pokoru, upravo po Evanđelju. Taj je poziv posebno upućen nama, ljudima ovoga stoljeća. Fatimska Gospa čita posebnom pronicljivošću „znakove vremena“, znakove našega vremena. Taj je Njezin poziv na pokoru u isto vrijeme i majčinski i čvrst i određen. Poziv na pokoru, kao i uvijek, povezan je s pozivom na molitvu.

U skladu s predajom kroz mnoga stoljeća, Fatimska Gospođa u svojoj poruci upućuje na kronicu koja se s pravom može nazvati "Marijina molitva". U toj se molitvi ona na poseban način sjedinjuje s nama. Po toj molitvi ona s nama moli i po njoj prigrljuje sve probleme Crkve i probleme čitavoga svijeta. Pored toga, ona se u toj molitvi spominje grješnika kako bi se obratili i spasili te duša u čistilištu.

Papa Ivan Pavao II., iz homilije u Fatimi, 13. svibnja 1982.

BISKUP BOGOVIĆ BLAGOSLOVIO SPOMEN OBILJEŽJE "VELEBITSKIM JUNACIMA"

Tijekom Domovinskog rata obronke Velebita čuvali su pripadnici specijalne policije MUP-a RH. U surovim klimatskim uvjetima i u stalnim borbama protiv agresora 26 specijalaca dali su svoje živote za obranu Domovine. Njima u znak zahvalnosti i sjećanja u Rizvanuši nedaleko Gospića 12.5.2017. na komemorativnoj svečanosti otkriven je spomenik nazvan „Velebitskim junacima“, rad akademskog kipara Petra Dolića.

Pored članova obitelji poginulih policajaca ovom su svečanom činom svjedočili brojni policajci i vojnici, njihovi ratni zapovjednici, predstavnici najviših državnih institucija, jedinica lokalne samouprave, Crkve i brojni građani.

Spomenik je blagoslovio gospičko-senjski biskup u miru mons. Mile Bogović.

USPON NA TULOVE GREDE (JUŽNI VELEBIT) (rekreativni dan svećenika Gospičko-senjske biskupije)

Bez obzira na kišu i maglu naša se grupau ponedjeljak 15. svibnja odlučila uspeti na Sveto Brdo na južnom Velebitu. Kiša nas prati do Korenice. Velebit se u daljini "ljubi" s oblacima. U Sv. Roku okupljanje. Grupi svećenika-planinara pridružila su se oba biskupa: mons. Zdenko Križić i biskup u miru mons. Mile Bogović. Lijepa crkva razorena od okupatora, nakon rata je obnovljena. U blizini crkve vrlo lijepi spomenik u prirodnoj veličini posvećen poznatoj Aneri, Ličanki s motikom u rukama. Sjedamo u automobile, one jače, i upućujemo se cestom preko Velebita koju je izgradio car Franjo I. u 19. stoljeću. Cesta, iako nije asfaltirana, u vrlo je dobrom stanju. Zastajemo na mjestu gdje je postavljena kamena ploča, uspomena na križni put stanovnika Sv. Roka, Lovinca, Ričica koji su spašavali glavu sa župnikom fra Ivanom Savićem i to ovom cestom preko Velebita. Oni koji su ostali kod kuća pobijeni su, kuće i crkve popaljene.

Dosežemo najvišu točku i spuštamo se prema moru. Ovdje je bura razbistrila nebo pa nam se pred očima pokazuju predivni prizori. Zastali smo u podnožju Tulovih greda. To je skupina visokih stijena neobičnog oblika. Hrabriji se odlučuju na uspon prema Tulovim gredama. Uz strminu treba biti oprezan jer još nismo posve sigurni da se negdje ne krije mina iz Domovinskog rata. Staza je dobro obilježena i ne može se zalutati. Što se više penjemo, krajolik izgleda drukčiji, pred očima iskaču prizori koji zaustavljaju dah.

Na vrhu ulazimo među gole visoke glatke stijene, poput nekih spomenika. Tu je i bunker iz Domovinskog rata. Načas bura tako zapuše da moramo tražiti sklonište iza stijene. Možemo zamisliti kako su branitelji izdržali okrutne zime u ovoj planini, među stijenama, na temperaturama 40 ispod ništice i uz silnu buru koja je sve nosila. To su mogli izdržati samo poskoci i Hrvati! Naime, iskusni planinari upozoravaju na poskoke koji žive u ovim stijenama. Prolazimo kroz "Iglena vrata".

Dalje se treba poslužiti sajlom do prekrasnog vidikovca. Vidi se Karinsko more, Maslenica i Sveto Brdo koje smo trebali danas posjetiti. Ovdje treba šutjeti i odati hvalu Stvoritelju koji se poigrao u ovom masivu Velebita...Povratak je ništa manje zahtjevan nego uspon. Treba paziti da noga ne sklizne i evo problema...Nakon okrjepe pod naletima bure, nastavili smo dalje cestom i zaustavili se kod kapele posvećene poginulom heroju Damiru Tomljanoviću Gavranu. Nije zaboravljen!

Zaustavljamo se kod prelijepe kapele Sv. Franje iz 19. stoljeća koju je podigao car Franjo kao zahvalu za uspješno izgrađenu cestu preko Velebita. Ova cesta je remek djelo tadašnje cestogradnje. Trasa je vrlo dobro izabrana, usponi se mogu svladati i što je još važnije ova cesta je u uporabi i danas.

Spomen ploča na križni put Lovinčana preko Velebita 1991.

Pogled kakav se može samo sanjati

Bura zapuše silovito na mahove

I biskup Križić na vrhu Tulovih greda

U Velebitu su nekad obitavali ljudi

Na Tulovim gredama bunker iz Domovinskog rata

Kapela Sv. Franje

U Gračacu samostan i crkva

Nastavili smo prema Gračacu. Jedna grupica pogledala je opjevani most na rijeci Krupi. U samostanu franjevaca odmorili smo se i okrijepili.

Mons. Mile Pečić

VELEBIT

U klisurama, proplancima
docima i strminama
tragovi igre Svevišnjeg.

Degenija i runolist
skriveni negdje u skutima diva
poljupce šalju zemlji Hrvata.

Pjesnici, putopisci, planinari,
trubaduri, narodni pjevači,
pastiri i djevice, ratnici
i hrvatski romari
u hramu Velebita
već trinaest stoljeća
podižu oltar Slobode.

M.P. iz neobjavljene zbirke

UZ MAJČIN DAN

Svaki dan uz majku pun je topline i ljubavi, jer mama je osmeh koji treba svim ljudima na svijetu. U svibnju na poseban način približavamo se i Majci Božjoj svakodnevno održavajući pobožnosti. Od majke tražimo potporu i snagu, a nalazimo nadu i ufanje. Svim našim majkama čestitamo današnji dan. Papa Franjo u današnjoj propovijedi na Trgu sv. Petra u Vatikanu potaknuo je okupljene na zajedničku molitvu Zdravomarije u kojoj predaje sve majke zagovoru Blažene Djevice Marije.

Vjeroučiteljica Jelena Majer pripremila je nakon sv. mise u 10 sati u katedrali program za mame i bake. Djeca su to s ljubavlju izvela i na kraju otpjevali sljedeću pjesmu:

ISPRED NAŠE KUĆICE

Ispred naše kućice
cvijeće je u cvatu
sunašce ga miluje
kupa ga u zlatu.

Pripjev iza svake kitice:

Nabrali smo kiticu najljepšega cvijeća
dat ćemo ga majčici nek' je prati sreća

Srca su nam prepuna
velikog veselja
u svakome cvjetiću
ima mnogo želja

Bit ćemo ti majčice
utjeha i nada
uvijek će te voljeti
naša srca mlada

Majčin dan je svako jučer, svako danas i svako sutra. Dok god postojimo na ovoj zemlji, taj dan traje, baš kao ljubav za naše DOBRE MAME kojima dugujemo svoj život i za naše bake koje su nas čuvale i odgajale.

Jelena Majer

SV. IVAN NEPOMUK S. ŽARKA IVASIĆ

Župljani Gospića su 16. svibnja 2017. svečano proslavili svog suzaštitnika sv. Ivana Nepomuka sa sv. misom koju je ujutro u njegovoj crkvi slavio župnik mons. Mile Čančar.

Poslijepodne na groblju Sv. Marije Magdalene župnik mons. Čančar predvodio je molitvu ispred groba s. Žarke Ivasić, milosrdnice, za koju je pokrenut proces da je

Crkva proglasi svetom. Njezino mučeništvo daje pouzdanje vjernicima da je ona u zajedništvu s Bogom i mogu joj se moliti i tražiti njezin zagovor kod Boga za druge i za sebe.

Nakon ove molitvene pobožnosti, sv. misu u gospićkoj katedrali predvodio je gospićko-senjski biskup mons. Zdenko Križić, a koncelebrirali su župnik i dekan mons. Mile Čančar, kancelar biskupije preč. Marinko Miličević, biskupov tajnik vlč. Mišel Grgurić i bivši gospićki župnik, sada u Oštarijama, vlč. Antun Luketić. Asistirao je đakon Pero Jurčević. Pjevao je katedralni zbor pod vodstvom Franje Puškarića.

Biskup je u sljedećoj propovijedi predstavio mučenički put s. Žarke Ivasić od požrtvovne bolničarke do nevino osuđene i strijeljane ispred gospićkog groblja, a želja nam je da je upozna što više naših hrvatskih vjernika:

„Spominjemo se mučeničke smrti jedne redovnice, sestre Žarke, članice Milosrdnih sestara svetoga Vinka. Ubijena je prije 71 godinu, ali u srcima, ne samo njezine redovničke zajednice nego i vjernika, ona je živa, sjećanja na nju nisu izbljedjela, iako je, pretpostavljam, nitko od nas ovdje nazočnih nije osobno poznao. Božja riječ nam poručuje da su ´duše pravednika u ruci Božjoj. Očima se bezbožničkim čini da oni umiru, i njihov odlazak s ovoga svijeta kao nesreća. Ali oni su u miru.´ (Mudr 3,1-3). Istina, pravednici su bili svjesni ´da im je kroz mnoge nevolje ući u kraljevstvo nebesko´ i drugog puta nema, ali nisu uvijek mogli predvidjeti do kojih granica može ići ljudska zloća.

U današnjem prvom čitanju slušamo kako su neprijatelji Radosne vijesti kamenovali Pavla te ga iznijeli izvan grada, uvjereni da je mrtav. Mislili su da ubijanjem rješavaju sve probleme. Međutim, Pavao je ostao živ. Čovjek u svom zlu može ubiti tijelo, ali ne život, jer je on u ruci Božjoj. Herod je ubio Ivana Krstitelja. Odrubio mu je glavu. Ali bez obzira na to, njega progoni Ivanov lik koji mu se stalno predočuje. Kada je čuo za Isusa pomislio je odmah da je to Ivan koji je oživio.

Vlasnici ljudskih života i u ovom našem gradu izvodili su kroz duže vrijeme ples smrti. Naše mjesno groblje ´nagledalo se´ mučeničkih stradanja tolikih. Mnoge je ovdje na smrt osudio ponor ljudske mržnje i ljudskog zla. Moćnici onog vremena vjerovali su da će tako moći ukloniti iz života sve koji bi mogli biti, na bilo koji način, utjelovljeni ukor njihovim očima.

Sestra Žarka radila je kao bolničarka, s bolesnicima, a to znači s ljudima patnje. Nije to izabrala da bi lakše našla neko radno mjesto, nego zato što je to osjećala kao svoj poziv, kao karizmu svoje redovničke zajednice. Živjela je s ljudima patnje i patnja je postala pratilac njezina života, na patnju je bila jako osjetljiva i osjećajna, patnja ju je formirala i oplemenjivala. Bolnica u Otočcu u kojoj je radila dospjela je u ruke partizana, komunisti, ljudi koji su vjeru mrzili, ali ona rad u bolnici i s bolesnicima zbog toga nije napustila. U njezinu pozivu bilo je upisano žrtvovati se za patnike i nju su zanimali bolesnici, a ne njihova imena i

prezimana, njihove političke opcije i opredjeljenja. U bolnici svi su jednaki, jer svi su potrebiti i jadni. Smrtna presuda strijeljanjem za sestru Žarku nema drugo objašnjenje nego mržnju prema vjeri i katoličkoj Crkvi. Sestra Žarka imala je još jedan minus a taj je što je rodom odakle i kardinal Stepinac, protiv kojega je još odavna započela bjesomučna hajka uz fizičke prijetnje i napade. Taj kraj je komunistima postao omražen samo zato što je tamo vjera bila previše živa.

Sestra Žarka je optužena da je 1943., kada je ustaška vojska upala u bolnicu u Otočcu, prokazivala ranjene partizane koji su onda bili pogubljeni. Svjedočanstva očevidaca to posve negiraju, kao i činjenica da je protiv nje optužnica podignuta tek nakon rata kada je ubijanje ili zatvaranje svećenika, redovnika i redovnica postao komunistički hobi. Izmišljali su se najrazličitiji razlozi da bi se mogla izreći smrtna osuda, a ´svjedoke´ im nije bilo teško naći. Mnogi su svjedočili iz straha za svoj život, jer je ubijanje tada bila gotovo zabava, a život malih ljudi u očima moćnika ništa nije vrijedio. Bilo je dosta i onih koji su svjedočili zbog obećane dobre nagrade, a to nije bilo neznatno u tom vremenu bijede. Jedan bolesnik koji je bio očevidac svega prihvatio je biti svjedok u obranu sestre Žarke, ali je poslije

postao svjedok tužiteljstva. To jasno govori koliko su svjedoci mogli biti istiniti i objektivni, ili uopće smjeli svjedočiti u korist optuženoga. Opće je poznato da ni u procesu blaženom Alojziju Stepincu vlasti nisu dopustile da dođu svjedoci koji su trebali svjedočiti njemu u prilog. U tom vremenu sve su presude donesene još prije suđenja, a suđenja su bila samo farse. U tom smislu sestra Žarka nije imala nikakve mogućnosti da bi izbjegla smrtnu kaznu koja je izvršena na današnji dan u četiri sata ujutro prije 71 godinu. Kako nepravda mora boljeti, napose onda kada se osobi vjere imputiraju djela koja po sebi negiraju vjeru i pripadnost Evanđelju! Ovo je više boljelo od samog strijeljanja.

Komunistička lažna propaganda bila je silno moćna imputirati biskupima, svećenicima, redovnicima i redovnicama najrazličitije zločine i zlodjela. Cilj je bio uvijek isti: prikazati ljude Crkve i ljude vjere kao zločince, kao nepoštene, kao neprijatelje naroda, a vjeru u Boga kao istinsko zlo. To su bile njihove metode za uništenje Crkve i gušenje vjere u narodu. To su uistinu, bile

đavolske metode. Isus ih je predvidio. Najavio je svojim učenicima da dolazi knez ovoga svijeta i dobio je dozvolu da ih prorešeta kao pšenicu. Ali će Isus nadodati: „Protiv mene on ne može ništa.“ Istina, đavao može nanijeti puno zla, ali konačna pobjeda nije njegova, nego Božja. I smrt sestre Žarke to potvrđuje. Mi slavimo nju i njezinu mučeničku smrt, a ne njezine tužitelje i ubojice. Ovi su mislili da će ubijanjem ostvariti neke svoje snove, a poslije im je preostala samo briga kako skriti sebe i tragove svojih zlodjela.

Spomen na žrtve ostaje vječan. Njihova krv bila je podrška i snaga ljudima vjere za sva vremena i ona je sjeme novih kršćana. Još je davni psalmista rekao da je 'dragocjena u očima Božjim smrt pobožnika njegovih' (Ps 116,15), a na drugom mjestu kaže da je „dragocjena krv njihova“ (Ps 72,14).

Zahvalni smo sestri Žarki za njezino svjedočanstvo vjere, za njezino mučeništvo, sigurni da je donijelo puno blagoslova cijeloj našoj Crkvi, a napose ljudima ovoga grada. Amen.“ (s. *Robertina Medven*)

PRVA SVETA PRIČEST U GOSPIĆU

Na šestu vazmenu nedjelju, 21. svibnja, u Gospiću održano je slavlje prve svete pričesti. Pod

svčanim euharistijskim slavljem koje je predvodio župnik mons. Mile Čančar u koncelebraciji s biskupovim tajnikom vlč. Mišlom Grgurićem, k stolu Tijela i Krvi Kristove prvi put pristupila su 73 prvopričesnika.

Misno slavlje započelo je pozdravom prvopričesnicima koji im je u ime roditelja uputila Ljubica Butorac, a potom su prvopričesnici Ivan Prša, Katarina Marković i Stjepan Andrijević izrekli recitaciju *Moja prva pričest*. Prvo i drugo misno čitanje pročitale su majke prvopričesnika, Josipa

Mrkonjić i Marija Tonković, a psalam su pročitali prvopričesnici Iva Mažar, Ana Čaćić, Matija Bukovac i Ivan Borovac. Budući da je prostor ispred oltara bio ukrašen ribarskim čamcem i crtežima riba pričvršćenim na ribarskoj mreži, župnik Čančar je u propovijedi pojasnio da su prvopričesnici poput riba koje Isus svojom riječju kao mrežom poziva i privlači k sebi. Svakim danom oni sve više postaju Isusovi prijatelji i učenici koji poput apostola, uglavnom ribara, trebaju ići svijetom, drugim ljudima donositi Krista i svojim životom svjedočiti za Njega. Na tom putu imat će poteškoća, ali Isus je rekao da nikoga od nas neće ostaviti. Dao nam je Duha Svetoga i obećao nam da će biti s nama u sve dane

do svršetka svijeta. Prije obnove krsnih obećanja, prvopričesnici Petra Karić, Ivan Klobučar i Ema Blažević recitali su pjesmicu *Majko, upali svijeću*.

Molitvu vjernika pročitale su vjeroučiteljica Jelena Majer TE učiteljice Nikolina Rupčić, Marica Jovanović, Ljubica Ilić Radošević i Lidija Štimac. Darove na oltar (hostije, kalež, vino, vodu, Bibliju i ribu) prinijeli su prvopričesnici Roko Dejanović, Vedran Jamičić, Dario Grgurić, Petar Jagar, Nika Fajdić i Magdalena Matijević. Prije pričesti, recitaciju *Dođi Isuse*, recitali su Luka Mrkonjić, Josipa Štimac, Ivan Butorac i Franko Tonković. Nakon vrhunca mise, svete pričesti, recitacijom *Zahvalna pjesma* svoju zahvalu Isusu izrazili su Marija Brkljačić, Iva Pezelj, Vedran Hećimović i Lara Nikšić, a potom su recitaciju *Zahvala roditeljima* izrekle Tea Tereza Jelinić, Mija Božić, Tara Devčić i Josipa Marinac. Misno slavlje su pjesmom animirali sami prvopričesnici uz glazbenu pratnju vjeroučitelja Franje Puškarića.

Nakon završnog blagoslova, prvopričesnici su se fotografirali sa svećenicima, svojim učiteljima, vjeroučiteljima i ravnateljem škole Ivicom Radoševićem.

POPIS PRVOPRIČESNIKA 2017.

3.a - učiteljica: Nikolina Rupčić

Stjepan Andrijević, Leon Bako, Luka Borovac, Dominik Jakovljević, Tea Tereza Jelinić, Josip Jovanović, Ana Klepić, Katarina Marković, Iva Mažar, Lana Protudjer, Ivan Prša, Božidar Svetić, Marin Vukelić

3.b – učiteljica Marica Jovanović

Ozzy Basta, Ante Blažević, Ema Blažević, Mija Božić, Pave Brezović, Ana Čaćić, Stjepan Došen, Nika Fajdić, Nikolina Jelača, Katarina Jovanović, Petra Karić, Ivan Klobučar, Theodor Koljđeraj, Karlo Kosović, Pavle Papak, Luka Ratković, Pavla Starčević, Sara Vukelić

3.c – učiteljica Ljubica Ilievska Radošević

Roko Bobinac, Iva Bubaš, Mia Bubaš, Matija Bukovac, Ivan Butorac, Karlo Cajnko, Roko Dejanović, Tara Devčić, Josip Dukovac, Barbara Grgurić, Dario Grgurić, Petar Jagar, Karlo Kreković, Magdalena Matijević, Luka Mrkonjić, Vito Josip Radošević, Fran Juraj Rukavina, Isidora Štavljić, Josipa Štimac, Franko Tonković, Lara Umiljenović, Tamara Vranešić

3.d – učiteljica Lidija Štimac

Ivan Borovac, Marija Brkljačić, Kristian Čorak, Petra Halapa, Vedran Hećimović, Vedran Jamičić, Tea Jerković, Andrija Katalinić, Mateo Lisac, Josipa Marinac, Lara Nikšić, Ivan Pavelić, Emil Pavičić, Iva Pezelj, Ana Pleša, Mario Radošević, Mario Rubčić, Mihael Šop, Josipa Uzelac, Nicol Zdunić

RADOVI PRVOPRIČESNIKA: MOJA PRVA PRIČEST

Ovo je bio moj dan kada sam bio s cijelom obitelji. Kada sam ušao u crkvu bilo mi je baš lijepo. Primio sam Tijelo Kristovo. Kada sam došao kući tamo je bila cijela obitelj i moji, mamini i tatini prijatelji. To je bilo nešto najbolje što sam imao. Dobivao sam poklone, a goste sam častio jelom i pićem. Uz mene je bio Isus. Ovo nikad neću zaboraviti.

Marin Vukelić 3.a

Bila sam nervozna kada sam ulazila u crkvu. Tamo je bilo puno ljudi. Moja prva pričest mi je bila najljepši dan u mom životu, učila sam razne pjesme, recitacije i molitve. Počeli smo pjevati pjesme. Kada je završila pjesma pomolili smo se. Između pjesama i molitava bile su recitacije. Jedna recitacija bila je „Majko upali svijeću“. Jedna od mama upalila je svijeću svom djetetu i nakon toga svi ostali upalili smo svoje svijeće. Krenuli smo primiti Tijelo Kristovo. Tada sam se jako veselila zato jer ću primiti Isusa u svoje srce. Za kraj smo se pomolili i fotografirali.

Tea Tereza Jelinić 3.a

Moja prva pričest je bila super, ali krenimo od početka. Prije godinu dana počeli smo ići na kateheze svaku subotu, a svaku nedjelju išli smo na misu. Tu su nam pomogli učitelj, učiteljice, Bog, a najviše Isus. Dolazimo do najvažnijeg dijela ovog svega, to je pričest. Krenuli smo u 10 sati, pjevali smo pjesme. Na misi sam primio hostiju, Tijelo Kristovo. Sve je proteklo kako treba.

Luka Borovac 3.a

Taj dan bila sam najsretnija na cijelome svijetu. Osjećala sam se sretno, uzbuđeno, zbunjeno i pitala sam se kako će to izgledati. Pripremali smo se godinu dana za poseban trenutak. Kada smo stigli u katedralu srce mi je snažno lupalo. Imala sam osjećaj da ću pasti u nesvijest. Kada smo počeli pjevati osjećala sam se prekrasno. Primila sam Tijelo Kristovo. Bila sam sretna. Na kraju sam se slikala kraj oltara s rodbinom. Došla sam kući i slavili smo.

Katarina Marković 3.a

Roko Bobinac 3.c

Karlo Cajnko, 3.c

Na mojoj prvoj pričesti bilo je baš lijepo. Kad smo išli u katedralu bilo je puno ljudi. Bila sam jako nervozna kako će sve proći i što će se dogoditi, ali sam bila i jako sretna. Cure su imale predivne frizure, a i dečki su bili lijepi. Crkva je bila puna, čak je i vani bilo puno ljudi. Kad smo pjevali osjećala sam se kao da smo svi jedna zajednica. Pjesme su bile jako lijepo. Imali smo i lijepo svijeće i krunice. Neki učenici su nosili darove. A onda je došao najsvečaniji dio mise, sveta pričest. Kad sam primila hostiju bila sam jako sretna.

Pavla Starčević 3.b

Pripremala sam se za prvu pričest tako da sam učila pjesmice, molitve, išla sam na vjeronauk i na misu, učila sam svetu ispovijed. Kad sam išla na svetu ispovijed osjećala sam se zadovoljno jer kad se ispovjedim mogu čistog srca primiti Tijelo Kristovo. U nedjelju ujutro došla mi je frizerka napraviti frizuru. Kad sam se spremila otišla sam u župni stan. Dok sam čekala bila sam sretna jer ću prvi put primiti Tijelo Kristovo. Pod misom bila sam sretna. Kad sam primila Tijelo Kristovo bila sam jako sretna jer sam napokon primila Isusa.

Sara Vukelić 3.b

To mi je bio najljepši dan u životu. Dugo sam se pripremao za to. Dolazio sam na kateheze i svete mise. U školi smo pjevali pjesme koje smo pjevali i na prvoj pričesti. I tako je došla subota. Kad je došao red na mene ispovjedio sam svoje grijehe, pokajao se i izmolio pokoru. Drugi dan sam došao na prvu pričest. Najprije smo otpjevali par pjesama, zapalili svijeće, a onda primili Tijelo Kristovo. Otpjevali smo još dvije pjesme i zaputili se kući. Kad sam se vratio kući, osjećao sam se jako lijepo. Moj najbolji dan u životu.

Karlo Cajnko 3.c

U nedjelju je bila moja prva pričest. Bio sam malo nervozan prije mise, ali kada je počelo, sve je bilo u redu. Najbolji trenutak u mom životu je kad sam primio Tijelo Kristovo. Kada smo pjevali zadnju pjesmu bio sam vrlo sretan zato jer je ta pjesma lijepa. Na kraju smo se slikali razred po razred.

Stjepan Došen 3.b

Počela je školska godina i prvi sat vjeronauka. Učiteljica Daliborka nam je rekla da ćemo se početi pripremati za našu pričest. Svi smo bili uzbuđeni, veselili smo se. Svake subote bila je kateheza. Na njoj smo pjevali, učili, igrali se. Nakon nekoliko kateheza, učiteljica je otišla, a učitelj Franje je došao umjesto nje. Bilo je lijepo. Na satu smo također pjevali, učili i igrali igre, a najljepše je bilo kada su došla zadnja dva dana. Svi smo bili uzbuđeni jer je nakon toliko kateheza i misa došao taj dan. Dan prije pričesti bila je ispovijed. Svi smo ovisili o njoj jer bez toga ne možemo doći na pričest. Svi smo je prošli, a uzbuđenje je bilo još veće. Taj dan smo svi došli u župni stan. Tamo smo dobili krunice i svijeće, posložili smo se i krenuli. Ispred i u crkvi je bilo jako puno ljudi. Svi su nas gledali. Ušli smo u crkvu, pjevali smo, recitali i na kraju primili Tijelo Kristovo. Kada smo ga primili, svima nam je bilo lakše. Nakon toga misa je završila i svi smo otišli kućama. Tako smo mi još više postali djeca Božja i Isusovi prijatelji.

Petra Karić 3.b

Iva Pezelj 3.d

Ivan Butorac 3. c

Moja prva pričest bila je prekrasna, puna sreće i veselja. Najljepši trenutak je bio primanje Tijela Kristova. Bilo mi je puno lakše kad sam se ispovjedila. Na župnim katehezama dok smo se pripremali, bila sam jako uzbuđena. Na svakoj misi sam osjećala blizinu Isusa Krista Sina Božjeg.

Josipa Štimac 3.c

Sve je počelo s katehezama. S mojim prijateljima i vjeroučiteljem pripremao sam se za prvu pričest. Pjevali smo i učili, gledali smo kako ćemo se ponašati na misi. Napokon sam dočekao moju pričest. Bio sam jako sretan. Pjevali smo i slušali svećenika. Jedva sam dočekao da prinosim darove i da primimo Tijelo Kristovo. Bio sam jako sretan i uzbuđen.

Vedran Jamičić 3.d

Moja priprema za prvu pričest tekla je tijekom cijele godine. Redovno sam pohađao katehezu gdje smo učili razne molitve i pripremali se za završnu svečanost. Uredno sam dolazio na svete mise nedjeljom. Dan uoči pričesti slijedila je moja prva ispovijed na koju sam pristupio sa svojim roditeljima. Na sam dan pričesti obukao sam bijelu haljinu i uputio se s roditeljima u katedralu. Svečanost u katedrali bila je prekrasna, svi smo pjevali i bili jako veseli. Podršku su nam dali naši najmiliji: roditelji, braća, sestre, bake, djedovi i kumovi. Poslije svete mise uputili smo se kući gdje smo pripremili svečani objed.

Roko Bobinac 3.c

Ja sam se pripremala za pričest s mnogo smijeha i radosti. Moja vjeroučiteljica i vjeroučitelj učili su nas pjesme koje ćemo pjevati na pričesti. Tako smo došli s radošću na posljednje četiri probe. Tamo smo se rasporedili gdje ćemo sjediti, kako ćemo doći u crkvu. Na treću probu došao je župnik Mile Čančar. Došla je subota i sveta ispovijed. Kad smo se ispovjedili, ostali smo na probi. Nedjelja, prva pričest, bila sam uzbuđena. Ujutro u 9.30 sati svi smo se okupili u župnom stanu. Krenuli smo, bilo je mnogo ljudi. Ušli smo u crkvu i tamo je bila gužva. Svi smo otišli na svoja mjesta i počeli pjevati pjesmu *Ovo je dan*. Počela je misa i stigli smo do pričesti. Bili smo jako uzbuđeni zato što ćemo prvi put primiti Krista. Misa je završila i slikali smo se, a onda sam otišla kući slaviti.

Petra Halapa 3.d

Dario Grgurić 3.c

Josipa Štimac 3.c

Sve je krenulo od prvog sata vjeronauka i od prvih kateheza. Na satovima smo učili kako se ispovjediti, a na katehezama smo učili pjesme za prvu pričest. I tako su prolazili dani. I došao je taj dan prve pričesti. Svi smo se našli u župnom stanu. Odjenući smo haljinice i uzeli svijeće. Radosno smo krenuli u crkvu. U crkvi smo pjevali pjesme, molili i primili Tijelo Kristovo. I svi ćemo dalje slijediti Krista.

Ivan Pavelić 3.d

Počela sam se pripremati za prvu svetu ispovijed i za prvu svetu pričest. Svake nedjelje sam išla na svetu misu. Najprije sam išla svaku subotu na katehezu, a kad je učiteljica Daliborka otišla u Njemačku došao je vjeroučitelj Franje i promijenili smo dan kateheze na četvrtak. Na svakoj katehezi učila sam sve više o Isusu i njegovoj ljubavi prema nama. Naučila sam se ispovijedati. Stalno smo ponavljali ispovijed, a učili smo i pjesme. Došao je dan prve svete ispovijedi. Došla sam na ispovijed s roditeljima. Nakon ispovijedi još jednom smo u crkvi probali cijelu misu. Kad sam došla kući isprobala sam haljinu. Na nedjeljno jutro jako sam uzbuđena došla u župni stan i okupila sam se s prijateljima. Svi smo dobili svijeće i krunice. Onda smo krenuli iza jednog ministranta, dvoje po dvoje. Svi su nas fotografirali dok smo ulazili u katedralu. Nakon što smo svi našli svoje mjesto, počeli smo pjevati. Došao je dio do čitanja riječi Gospodnje i propovijedi, bila sam uzbuđena što ću primiti Tijelo Kristovo. Došao je i taj trenutak. Skoro sam prsnula od uzbuđenja. Primila sam Tijelo Kristovo, a nakon toga došao je i kraj mise i ponovno smo zapjevali. Slikala sam se sa svim trećim razredima, sa svojim razredom i sa svojom obitelji.

Iva Pezelj 3.d

Svih tih dana, svih tih mjeseci pripremala sam se za taj trenutak, taj dan i taj osjećaj, prvu svetu pričest. Naporno sam radila, vježbala i učila i napokon je došao taj dan. Ujutro smo morali doći u župni stan po svijeće i krunice. Polako smo krenuli u crkvu i počeli pjevati pjesmu *Ovo je dan*. Misa je bila duga, meni najduža, a ne znam za druge. Najednom taj trenutak je meni bio uzbuđen. A zašto? Zato što sam po prvi put primila Tijelo Kristovo. Svidjelo mi se! Nakon mise fotografirali smo se i išli kući. To je moja prva pričest.

Lara Nikšić 3.d

Za pričest smo se pripremali cijeli treći razred. Na katehezama smo učili pjesme, red mise i imali probe za prvu pričest. U subotu prije pričesti išli smo na ispovijed. Kada sam se ispovjedio osjećao sam se spreman za primiti Tijelo Kristovo. Kada je došao taj dan bio sam uzbuđen jer ću se prvi put pričestiti. Svi smo se sastali u župnom stanu i od tamo smo u procesiji krenuli u katedralu. Na misi smo obnavljali krsni zavjet i prvi put se pričestili. Nakon pričesti bio sam sretan jer sam primio Tijelo Kristovo.

Andrija Katalinić 3.d

Učitelj nas je pripremao za pričest tako da smo išli na kateheze. Na katehezi nam je učitelj podijelio listiće s pjesmama i recitacije. Učio nas je kako ulazimo u crkvu, kako se ispovjedamo i gdje tko treba sjediti. Tako je došao dan ispovijedi. Učitelj je govorio kako i tko kreće. Kad smo se ispovjedili ostali smo još na probi za misu, a onda otišli svojim kućama. Sutradan je bila sveta pričest. Krenuli smo iz župnog stana. Ušli smo u crkvu. Kad smo ušli u crkvu sjeli smo na svoja mjesta i snimale su nas kamere. Učitelj je sa strane svirao orgulje, a mi smo gledali na projektor i pjevali. Velečasni Čančar je počeo dijeliti hostije. Kad smo dobili hostije otišli smo na mjesto. Kad je završila misa išli smo na slavlje. Ja sam bio jako sretan što sam primio svetu pričest. Sutra u školi smo se svi hvalili što smo dobili.

Vedran Hećimović 3.d

Provela sam dugo dana do prve svete pričesti. Ovako je sve započelo: išla sam redovno na kateheze. Slušala sam redovito i pažljivo. Učila sam od drugih. Učila sam pjesme, molitve i drugo. Išla sam na mise i pazila da se molim. Učila sam ispovijed. I došao je dan za prvu ispovijed. Ispovjedila sam se Bogu. Osjećala sam se slobodno. Idućeg dana sam se pričestila. Po prvi put sam primila Isusa. Osjećala sam se ispunjeno. Za mene je Isus moja ljubav. Zato jako volim ići u crkvu.

Josipa Uzelac 3.d

Kad sam se pripremala za prvu svetu pričest bilo je jako zabavno. Za prvu svetu pričest me pripremao moj vjeroučitelj i vjeroučiteljica. Dan prije prve pričesti bila je ispovijed. Bila sam jako uzbuđena i nisam mogla vjerovati da mi je sutra prva sveta pričest. Kada sam se sutradan probudila išla sam na frizuru. Nakon frizure išla sam u župnu dvoranu po svijeću i krunicu. Kada smo svi došli u župnu dvoranu svi zajedno smo išli u crkvu. Pod misom smo pjevali dok je vjeroučitelj svirao. Kada je došlo vrijeme da idem primiti Tijelo Kristovo bila sam jako uzbuđena. Kada je završila misa i kad sam primila Tijelo Kristovo otišla sam s obitelji i drugim pozvanicima u restoran na ručak.

Marija Brkljačić 3.d

Od početka škole za ovaj dan se spremam uz katehezu i uz nedjeljne mise. Učila sam moliti i pjevati. I tako do danas, dana moje prve pričesti. Puno tog je bilo prije ovog dana. Imala sam i prvu ispovijed. Na njoj sam očistila srce od svojih grijeha i izmolila pokoru. Drugog dana je bila prva sveta pričest. Skupili smo se u župnom stanu. I kada je svećenik Mile Čančar došao svi smo se posložili onako kako ulazimo u katedralu. Kada smo se posložili u klupe počeli smo pjevati. Slušali smo evanđelje, propovijed i recitacije. A onda smo se pričestili. To je bio najljepši dan u mom životu. Brzo je stigao kraj. No jako mi je drago što sam imala dobre učitelje i prijatelje te potporu obitelji.

Josipa Marinac 3.d

Prvopričesnici 2017.

Pripremio Franje Puškarić, vjeroučitelj

ROĐENDAN OCA DOMOVINE

U Velikom Žitniku nedaleko Gospića rođen je 23. svibnja, prije 194 godine dr. Ante Starčević, za života nazvan Ocem Domovine. Ovaj političar, publicist, pjesnik i nadasve veliki hrvatski domoljub vizionarski se zalagao za samostalnost Hrvatske u vremenima kada se to činilo nemogućim i kada je Domovina bila pod tuđinskom vlašću.

Dan njegova rođenja Ličko-senjska županija slavi kao Dan županije. Odavanje počasti dr. Anti Starčeviću započelo je polaganjem vijenaca podno njegova poprsja kod spomen-kuće u Velikom Žitniku. Liku i djelu ovoga vizionara i zagovornika hrvatske slobode poklonili su dosadašnji župan Milan Kolić i sadašnji dr. Darko Milinović, Renata Hodak te gradonačelnik Petar Krmpotić sa suradnicima.

Komemoraciju su potom održali i kod spomen-križa na gradskom groblju Sv. Marije Magdalene. Riječi molitve predvodio je gospićki župnik mons. Mile Čančar.

MISA NA DAN LIČKO-SENSJSKE ŽUPANIJE

Na Dan Ličko-senjske županije, 23. 5. gospićko-senjski biskup mons. Zdenko Križić, župnik i dekan mons. Mile Čančar, kancelar preč. Marinko Miličević te biskupov tajnik i župni vikar vlč. Mišel Grgurić slavili su svečano misno slavlje za čelnike i stanovnike Županije, u gospićkoj katedrali. Pjevao je katedralni zbor pod vodstvom Franje Puškarića.

Biskup je u propovijedi rekao: „U današnjem misnom slavlju molimo posebno za našu Županiju koja slavi svoj dan, a to je rođendan Oca Domovine dr. Ante Starčevića, sina našeg podneblja. Ponosni smo da je jedan takav velikan našega naroda rođen na ovoj našoj ličkoj grudi, da je sazdan od ove naše zemlje. Zahvaljujemo Bogu da smo imali jednog takvog čovjeka. Živio je u teškim vremenima povijesti našega naroda. Zauzima se maksimalno za narodnu slobodu i neovisnost, ali u tim kompleksnim političkim okolnostima nije bilo nimalo lako naći pravi put. Trebalo je igrati različite političke igre između većih sila od kojih smo kao narod bili posve uvjetovani. No, on je sve poduzeo da narod učini svjesnim vrijednostima slobode i neovisnosti i da se isplati podnijeti sve žrtve za te ideale.”

Tako se i obraća narodu govoreći: 'Najstrašnije su vam riječi da ćete mene slijediti. To ne! Ako trebate goniča tražite ga sebi negdje drugdje. Ja niti koga vodim niti gonim. Ovo je baš glavna nesreća Hrvata, da se drže ljudi, a ne načela i programa. Zato je ovaj narod tako često izdan i prevaren i vazda mu stvari drukčije ispadaju nego li je on očekivao ... Mi ćemo jedan za drugim u zemlju, a program i narod trebaju živjeti. Ja ne držim ni izdaleka do svojih nazora koliko vi, nego razmišljam kako mogu i kažem iskreno kako znam. Tako trebamo svi raditi. Kada se mišljenja obrežu i izbistre: držimo se onoga koje je najbolje i najpogodnije za sav narod. Tako ću biti ja s vama i vi sa mnom: svi ćemo biti jedno za dobro domovine.'

On ne traži da se njega slijedi nego ideale. Do ideala se dolazi zajedničkim razmišljanjem i vrjednovanjem. On će ustvrditi da mi kao narod imamo dvije mane koje su izvor svih naših nesreća, a jedna od tih je: 'Mi svakom vjerujemo bez da promišljamo.' Ovdje on ne sugerira da imamo nepovjerenje jedni prema drugima, nego da ne vjerujemo naslijepo. On želi da se kroz argumentiranu diskusiju iskristaliziraju najbolja rješenja za sav narod. Ovo je itekako mudro, jer ovo zahtijeva od svih da razmišljaju i traže, a ne samo da slušaju i slijede. Kada bi bilo više dijaloga, gdje u prvom planu nisu osobni, nego narodni interesi, napredak ne bi mogao izostati. Kod Starčevića stalno odzvanja ono što je, kako veli, 'najbolje i najpogodnije za sav narod'. Tu je i njegov veliki vapaj, uvijek aktualan, a danas posebno: 'biti svi jedno za dobro domovine'. Neka ove želje oca Domovine, sina naše Like, zažive i zasjaju najjače u našoj, odnosno, njegovoj Županiji i bace svoj bljesak na cijelu Domovinu, da budemo više 'svi jedno za dobro Domovine',“ zaključio je propovijed biskup Križić.

Na kraju svete mise otac biskup čestitao je novom vodstvu Županije uz želje da im u vođenju Županije i naroda koji im je povjeren nikada ne ponestane mudrosti i svjetlosti „odozgor“.

Poslije sv. mise održana je Komemoracija kod spomen-obilježja poginulim hrvatskim braniteljima i civilnim žrtvama rata te kod biste našeg prvog predsjednika Franje Tuđmana.

(vlč. Mišel Grgurić)

PROSLAVA DANA DRŽAVNOSTI U GOSPIĆU

Proslava Dana državnosti u Gospiću održana je 24. i 25. svibnja. Udruga Ličana Vila Velebita iz Zagreba na čelu s predsjednikom Nikolom Kostelcem bila je inicijator obilježavanja trojice hrvatskih velikana Šime Starčevića, Ante Starčevića i Frana Kurelca, jezikoslovaca koji su u 19. stoljeću bili u prvim redovima borbe za hrvatski jezik. U podizanju spomenika ličkom trolistu sudjelovali su mnogi pojedinci i kolektivi te Ličko-senjska županija i Grad Gospić. Poseban prinos dao je Institut za hrvatski jezik i jezikoslovlje iz Zagreba koji je objavio knjigu promoviranu 24. 5.: "Lički jezikoslovni trolist: Šime Starčević - Fran Kurelac - Ante Starčević". O knjizi su govorili prof. dr. sc. Ante Bežen, profesor Učiteljskog fakulteta Sveučilišta u Zagrebu, u miru, dr.sc. Željko Jozić, ravnatelj Instituta i dr. sc. Vesna Grahovac Pražić, profesorica Sveučilišta u Zadru, Odjel u Gospiću.

„Nije bilo bolje prilike od ove povodom Dana državnosti za ovu manifestaciju, jer je borba za jezik bila značajna zaopstanak. Za okupacije nije se oružjem mogla izboriti sloboda, Hrvatska je jezična nacija. Lika je uvijek bila uporište hrvatske nacionalne svijesti,“ rekao je Bežen. „Knjiga je prigodno izdanje povodom otkrivanja spomenika, u njoj su izbori najvažnijih tekstova. Fran Kurelac je Ličanin iz Bruvna, on je govorio da je domovina jezik, zaljubio se u hrvatski jezik i bio je dosljedan do samoga kraja. On je ikona i štitonoša hrvatskog jezika,“ rekao je Jozić. „Šime je kao svećenik radio u više mjesta ali se najduže zadržao u Karlobagu gdje je bio 40 godina. Bio je mladi svećenik kada su Gospić okupirali Francuzi i kada su u crkvu stavili konje to je spriječio perfektno govoreći francuski, a služio se talijanskim, njemačkim, latinskim ... Za njega je pitanje jezika pitanje domovine, izdao je prvu hrvatsku gramatiku na hrvatskom jeziku,“ - rekla je Grahovac Pražić.

Nakon svete mise u gospićkoj prvostolnici koju je predvodio mons. Mile Čančar i odavanja počasti kod spomenika Domovinskom ratu i na bisti prvog hrvatskog predsjednika, pošli su svi u park pored Pučkog učilišta u kome je podignut spomenik ličkom jezikoslovnom trolistu. „Njihovo djelo ima veliko značenje za cijelu Hrvatsku i spomenik se može postaviti bilo gdje, ali ipak smo zaključili da to bude grad Gospić jer su sva trojica rođena u Lici,“ rekao je predsjednik Kostelac. Spomenik su otkrili Ante Pađen i Željko Radošević, a blagoslovio ga je mons. Čančar. Cijeli skup kod spomenika počeo je Lijepom našom u izvođenju Zbora Vila Velebita, a otpjevali su i nekoliko ličkih narodnih pjesama.

Marko Čuljat

SVETKOVINA UZAŠAŠĆA I DAN BISKUPIJE U GOSPIĆU

Na svetkovinu Uzašašća Gospodnjega, 25. svibnja 2017. svečanu svetu misu u gospićkoj prvostolnici, u zajedništvu sa župnikom i dekanom gospićkim mons. Milom Čančarom te biskupovim tajnikom i župnim vikarom vlč. Mišlom Grgurićem, predvodio je gospićko-senjski biskup mons. Zdenko Križić. Svetu misu je pjevanjem uzveličao katedralni zbor pod vodstvom Franje Puškarića.

Otac biskup je u propovijedi istaknuo kako se Isus 40 dana nakon uskrsnuća ukazivao i družio s učenicima te ih spremao za jedan oblik rastanka. Prije nego je uzašao zajamčio im je da će ostati s njima sve do svršetka svijeta. "Prije samog uzašašća Isus se ukazuje učenicima, s njima razgovara, daje posljednje upute, ali i pored toga, kaže evanđelista, da dok se neki učenici Isusu klanjaju 'neki su posumnjali'. To je zapravo, navještaj stvarnosti Isusove Crkve u budućnosti: uvijek će biti onih koji će mu se klanjati i onih koji će sumnjati, koji će zdvajati ili imati hladan odnos prema Bogu u koga kažu da vjeruju. Istina, vjera nije laka stvarnost. Nije lako vjerovati Bogu dok se čini da stvari idu posve naopako. Nije lako vjerovati i imati pouzdanje u Boga u patnjama i kušnjama života, dok se čini kako Bog, citirajući Mojsija 'ništa ne poduzima da izbavi svoj narod'. U

našoj vjeri je uvijek problem u toj povezanosti Boga i naših očekivanja. Vjerujemo Bogu dok on ispunja naše želje, a kada stvari krenu drukčije, vjeru potapaju sumnje i hladnoća." Nadalje je biskup u propovijedi istaknuo kako davao dobro znade koliko je čovjek slab na zemaljska dobra, i s tim dobrima je želio zavesti i samoga Isusa. Koliko je vjernika pristalo na te ponude sotone. Koliki su zbog vlasti i bogatstva dali sve, i pravednost, iskrenost, poštenje i sve druge vrijednosti. Koliki su prodali svoju dušu za moć i bogatstvo, zapitao je biskup Križić. "Sveti pisac je htio istaknuti baš to: ove napasti neće nikada prestati udarati i zavoditi Isusove vjernike. I Isus je to itekako dobro znao. Reći će svojim učenicima da ne mogu služiti i Bogu i bogatstvu. Nije Isus htio reći da je bogatstvo zlo u sebi, nego je zlo ako mu se služi, jer osoba tada postaje sluga, rob i gubi slobodu. Bogatstvo tada postaje idol, božanstvo, kome se osoba klanja jer tome sve podređuje.

Isus šalje svoje učenike po svem svijetu i traži od njih da mu budu svjedoci gdje god se nalazili. Traži od njih da žive kao što je on živio, da ljube kao što je on ljubio, da budu spremni iz ljubavi dati život za druge. To znači, svjedočiti za Isusa. To nije samo govoriti o Isusu, nego životom pokazati kakav je on."

Učenici su ostali skamenjeni dok su pratili Isusov uzlazak na nebo. Dok su nepomično gledali kamo Isus uzlazi, dva anđela ih prekoračaju govoreći: 'Ljudi što stojite i gledate u nebo!?' Ukor nije zato što gledaju u nebo, nego zato što stoje i ništa ne rade, a Isus ih je poslao naviještati Evanđelje," istaknuo je nadalje biskup Križić. "Učenici se trebaju molitvom pripremiti za poslanje koje moraju obaviti. Oni trebaju ostati i primiti dar Duha Svetoga, pa tek onda krenuti u apostolsko djelovanje. Tako je i Isus činio.

To je put za sve nas vjernike: molitvom pripremiti naše djelovanje. Mi trebamo imati stalno uprte oči prema nebu, ali jednako tako i prema zemlji. I zemlja je postala mjestom Božjeg boravka. Ako Isusa ne otkrijemo ovdje na zemlji, sumnjam da ćemo ga susresti i na nebesima. Isus jamči uzašašće samo onima koji se s njime družu na zemlji. Obećao je svima: 'Idem pripremiti vam mjesto. Kada odem te vam pripravim mjesto, vratit ću se da vas uzmem k sebi da i vi budete gdje sam ja' Iv 14, 2-3. Molimo Isusa da nam pomogne da živimo tako da on i nama može ispuniti ovo svoje obećanje," zaključio je svoju propovijed biskup Zdenko.

Crkva danas slavi svetkovinu Uzašašća, a Gospićko-senjska biskupija slavi i svoj dan. Na današnji dan 2000. godine papa sv. Ivan Pavao

II. svečanom bulom ustanovio je Gospićko-senjsku biskupiju te za njezinog prvog biskupa imenovao mons. dr. Milu Bogovića, sada biskupa u miru. Također su se svi prisjetili i 2016. godine kada je na današnji dan, prije točno godinu dana, za drugog gospićko-

senjskog biskupa, u gospićkoj prvostolnici, zaređen mons. Zdenko Križić. Na kraju svete mise župnik mons. Čančar čestitao je biskupu Križiću dan Biskupije i 1. godišnjicu biskupskog ređenja, a učenice Osnovne škole dr. Jure Turić u narodnim nošnjama predale su Biskupu prigodni dar, na što je biskup Zdenko uzvratilo zahvalnim riječima i poticajima okupljenim vjernicima da bez prestanka mole za njega kako bi mogao do kraja izvršiti ovu odgovornu službu koju je dobio milošću Božjom, a ne svojim zaslugama.

(vlč. Mišel Grgurić)

HODOČAŠĆE BISKUPA I SVEĆENIKA MAJCI BOŽJOJ OD KRASNA

samo podatak u Spomenici, nego, posebno za svećenika, poticaj na veću pobožnost Mariji a poglavito s gledišta zahvalnosti".

USvetištu je u 10,00 sati generalni vikar mons. Tomislav Šporčić predvodio pokorničko bogoslužje i bila je prigoda za sakrament pomirenja. U koncelebriranom misnom slavlju, u kojem je sudjelovalo tridesetak svećenika, biskup Zdenko govorio je o povezanosti Marije i Duha Svetoga te naglasio: „Danas smo i mi uzeli Mariju kao zaštitnicu naše mlade biskupije; uz Mariju ćemo sigurno naše svećeništvo živjeti savršnije i vršiti svećeničke dužnosti puno radosnije!" (*vlč. Mišel Grgurić*)

SUSRET MEDIJSKIH DJELATNIKA

Na Plitvicama, u Pastoralnom centru na Mukinjama, održan je 27. svibnja 2017. redoviti godišnji susret djelatnika u medijima s prostora Gospićko-senjske biskupije. Danas se mnogo toga poklopilo tako da veći dio očekivanih sudionika nije mogao doći zbog obveza. Nakon pozdrava voditelja odbora Mile Pecića, Zvonko Ranogajec dao je kratki pregled dosadašnjih susreta i tema. Susreti u ovakvom obliku počeli su 2006. u Slunju. Predavač prof. dr. Jerko Valković s odjela za komunikologiju pri HKS rekao je da je Crkva dio javnog pa tako i medijskog prostora, ona suživi s radostima i žalostima društva. Ona je jednostavno dio društva. Zato se Crkva ne može opravdati tvrdnjom "oni to čine" jer hrvatsko društvo čine vjernici u najvećem postotku. Mediji istovremeno skrivaju i informiraju. Oni znaju neki periferni detalj izdvojiti kao udarni dio događaja. Taj je detalj istinit ali prešućuje se cjelina. Crkvu mediji zanimaju samo kad se dogodi neki škandal, sukob. Njih zanima konflikt u društvu pa tako i u Crkvi. Oni često prikazuju izvanjska slavlja i to površno, tako da bi onaj tko bi to gledao za 200 godina zaključio kako se samo „feštalo“. Često se koristi samo jedan izvor pa vijest bude površna. Najgore je kad nekog unaprijed diskvalificiraju.

“Hod za život” negativno je prikazan a razne udruge dobiju veliki prostor. Govor mržnje nije naš specifikum: on je prisutan na društvenim mrežama. Ono što se ne usudimo reći u lice, napišemo na svom profilu. Ipak, nisu nacionalni mediji svemoćni. Dragocjen je rad lokalnih medija u čemu je crkva jaka.

Mons. Mile Pecić

NA PEDESETNICU, DUHOVE SAKRAMENT SV. POTVRDE PRIMILI SU GOSPIĆKI KRIZMANICI

Naši krizmanici dočekali su radosno dan 4. lipnja 2017. i krenuli u gospićku katedralu u procesiji predvođeni biskupom mons. Zdenkom Križićem, župnikom mons. Milom Čančarom i vlč. Mišelom Grgurićem, župnim vikarom i biskupovim tajnikom. Aktivno su sudjelovali na sv. misi: u čitanjima i u prinosu darova za euharistiju.

Tijekom euharistijskog slavlja Biskup im je podijelio sakrament sv. potvrde.

»Dođi Duše Sveti, Životvorče, ispuni nas snagom svojom, tvoja stvaralačka riječ pozvala nas je u život, ispuni nas sada Dahom Božjim.« Taj stih iz drevnog duhovskog himna u uskoj je vezi s događajem o kojem nas izvješćuje današnje Evanđelje: »To rekavši, dahne u njih i kaže im: 'Primate Duha Svetoga.'« Uskrsli Isus tim činom čini od svojih učenika nove ljude. Najstarije izvješće o stvaranju iz Knjige Postanka opisuje na sličan način stvaranje čovjeka: »Jahve, Bog, napravi čovjeka od praha zemaljskog i u nosnice mu udahne dah života.« Bog stvara čovjeka kao biće obdareno i ispunjeno duhom. Za razliku od životinja koje su vođene instinktom i porivima, čovjek misli i planira, posjeduje slobodnu volju i stalno se odlučuje kako će oblikovati svoj život. I upravo kao biće obdareno duhom i slobodom, čovjek je bogolik, Bogu sličan. U toj činjenici leži njegovo dostojanstvo. No, ukoliko čovjek iz svog djelovanja isključuje duh i daje se ravnati samo svojim instinktima, onda živi ispod razine svoga dostojanstva. Kao grijehom ranjeno biće, čovjek je uvijek u opasnosti da svoju slobodu i svoje duhovne sposobnosti egoistički zlorabi i preokrene u nešto zlo i negativno. A ukoliko je vođen duhom, onda je sposoban i spreman za velike stvari, moguće mu je dostići istinsku duhovnu veličinu u predanju svojim bližnjima.

Sa željom da prevlada ova druga, pozitivna opcija, Bog iznova zahvaća u svoje stvorenje i u život čitavoga čovječanstva. Djelovanjem svoga Duha postaje čovjekom u osobi Isusa Krista i predaje svoj život za sve nas. Na križu se događa upravo suprotno od onoga što se dogodilo pri stvaranju čovjeka - nasuprot događanju u kojem je prvi čovjek primio dah života iz ruke svoga Stvoritelja, Isus predaje svoj duh u ruke Očeve. A Otac ga ne napušta i ne predaje vlasti smrti. Uskrisuje ga i Isus se trećeg dana pojavljuje pred svojim učenicima kao onaj koji je iznova prožet Duhom i toga istog Duha im predaje.

U to novo stvaranje svi smo mi uključeni po krštenju te po primanju Duha Svetoga u sakramentu svete potvrde.

Sakrament sv. potvrde primili su:

- | | | |
|---------------------|----------------------|-------------------------|
| 1. Nikola Biškupić, | 7. Danijel Katić | 13. Tomislav Milković |
| 2. Katarina Čačić | 8. Josip Kolačević | 14. Matea Pavletić |
| 3. Anita Grgurić | 9. Antonio Kovačević | 15. Nikola Ratković |
| 4. Nikolina Halapa | 10. Stipe Krpan | 16. Magdalena Starčević |
| 5. Ivana Hećimović | 11. Mia Matijević | 17. Danijela Uzelac |
| 6. Marija Jurković | 12. Valentina Mažar | 18. Ivan Veselin |

- | | | |
|------------------------|------------------------|----------------------------|
| 19. Nikola Župan | 41. Mihovil Dragičević | 63. Antonia Brkljačić |
| 20. Tomislav Anić | 42. Antonio Grgurić | 64. Filip Butić |
| 21. Mia Babić | 43. Marin Grubelić | 65. Marko Butković |
| 22. Marin Brigadir | 44. David Jelača | 66. Nikola Čanić |
| 23. Antonio Butković | 45. Domagoj Jelača | 67. Mario Dubravec |
| 24. Lucijana Delač | 46. Rea Klobučar | 68. Jurja Jamičić |
| 25. Dominik Devčić | 47. Ivana Majer | 69. Luka Knežević |
| 26. Lucija Došen | 48. Ana Mataija | 70. Karlo Mataija |
| 27. Ivana Drašković | 49. Laura Pavelić | 71. David Milković |
| 28. Anamarija Holjevac | 50. Anamarija Podnar | 72. Ivana Mraović |
| 29. Anastazia Jamičić | 51. Barbara Poljak | 73. Ela Pavelić |
| 30. Mario Jovanović | 52. Ana Rosandić | 74. Milan Pavelić |
| 31. Ivona Krešić | 53. Iva Rukavina | 75. Lea Katarina Radošević |
| 32. Tera Margeta | 54. Luka Rukavina | 76. Ena Rendulić |
| 33. Marta Potnar | 55. Kristijan Rupčić | 77. Nikola Rukavina |
| 34. Ana Rudelić | 56. Ana Starčević | 78. Marin Smolčić |
| 35. Ante Rupčić | 57. Lucija Stilinović | 79. Petra Stračević |
| 36. Josip Starčević | 58. Tin Stilinović | 80. Tea Tomljenović |
| 37. Dario Šop | 59. Juraj Stopić | 81. Nika Vujanić |
| 38. Magdalena Vrkljan | 60. Lucija Štetić | 82. Dina Zeba |
| 39. Renato Biljan | 61. Bruno Vukelić | 83. Josip Mandekić |
| 40. Roberto Biljan | 62. Luka Brezović | 84. Manuela Radan |

Krizmanici 2017.

Želimo Vam svima, dragi krizmanici, da živite iz Duha Svetoga kao novi ljudi. Da novost koja proizlazi iz snage toga Duha bude vidljiva, primjetljiva i opipljiva u svakoj prilici i situaciji vašeg osobnog, obiteljskog i društvenog života. Da po snazi Duha koji je izliven u srca vaša živite puninu kršćanskog poziva, da budete predvodnici u činjenju dobra, u ljubavi, u praštanju, u zalaganju za male i napuštene te tako mijenjate lice ove zemlje.

Obnovimo, danas, svoju vjeru u njegovo djelovanje i molimo ga:

Svim što vjeru imaju
Što se u te ufaju
Sedam svojih dara daj.
Daj nam krjepost zaslužnu
I smrt lijepu blaženu
Daj vjekovit svima raj, amen.

Pripremila vjeroučiteljica: Mirela Miočević

INTERVJU S VLČ. MIŠELOM GRGURIĆEM

Vlč. Mišel Grgurić zaređen je za svećenika gospićko-senjske biskupije u gospićkoj katedrali, 18. lipnja 2016. godine. Trenutno je u službi tajnika biskupa, mons. Zdenka Križića i župnog vikara u župi Navještenja BDM u Gospiću. Diplomirao je na Teologiji u Rijeci – područnom studiju Katoličkog bogoslovnog fakulteta Zagreb.

1. Vlč. Mišele, možete li se za čitatelje Navještenja ukratko predstaviti i opisati put svoga duhovnoga poziva.

Hvaljen Isus i Marija! Dragi Franjo, lijepi pozdrav tebi i svim našim župljanima Gospića kao i svim čitateljima lista „Navještenje“. Ne znam kojom čašću sam baš ja odabran za ovaj razgovor, ali mi je drago da i ja mogu nešto progovoriti našim vjernicima, kako onim starijima, tako i onim mlađima. Nadam se da ovo što ću reći neće biti uzaludno, nego da će ipak nekim rodnom uroditi.

Evo za početak opet ću reći ono što sam uvijek ponavljao kada bi me tko zapitao o mom duhovnom pozivu. To je veoma teško objasniti, gotovo i nemoguće. Ja jednostavno, nikada nisam mogao naći riječi koje bi mogle objasniti taj divni spoj Boga Stvoritelja i njegove slike – čovjeka. Svaki čovjek je od

Boga pozvan na razne službe i zanimanja, ali duhovni poziv ne da se usporediti niti s jednim drugim. To je po meni jednostavno posebna Božja ljubav prema čovjeku kojega je pozvao da mu služi. Pa tako sam i ja, još od malih nogu, osjetio nešto posebno u svome životu, neku Božju toplinu. To nisu bile nikakve Božje objave, nego jednostavno osjećaj posebne Božje ljubavi i topline u životu. Nešto te kao magnet privlači prema Bogu i Božjemu. Kažem, osjetio sam to od malena, ali sam posebno to osjetio kada je u moju župu došao novi župnik, vlč. Stipe Zeba, a ja sam počeo i ministrirati.

Rastući uza župnika i poslužujući kod svetog oltara sve više se raspirivao Božji poziv u meni, kao da je netko puhao u žar koji me je ogrijao. Pri završetku osnovne škole razmišljao sam i o polasku u malo sjemenište, doduše to sam u sebi promišljao i nikome to

nisam govorio, ali se na kraju nisam odvažio na takvu odluku te sam ipak čekao da budem malo stariji. Tako sam upisao srednju školu u mojoj Korenici. Mislio sam možda, je taj osjećaj poziva nešto prolazno. Tako sam kroz čitavo razdoblje srednje škole nastavio ministrirati, a time i „puhati“ u žar Božjega poziva koji sam osjećao. Na kraju srednje škole

prijavio sam se na državnu maturu i nju uspješno položio, nekako skupio hrabrosti za takvu životnu odluku i to obznanio mojoj obitelji i župniku, iako su mi oni rekli da su oni to i od prije pretpostavljali samo su čekali trenutak kada ću ja to reći.

Te jeseni krenuo sam, uz Božju pomoć, u riječku Bogosloviju gdje sam studirao i teologiju. U Bogosloviji je bilo i uspona i padova, lijepih i ružnih trenutaka, ali sam uvijek nastojao, koliko je moguće, sam sebi pomoći u duhovnome rastu. Mome duhovnom rastu pomogli su veoma i moji prijatelji i kolege, a slobodno mogu reći da su, još i ponajviše, rastu moga poziva pomogli moja obitelj i župnik, kao i vjernici iz župe koji su, kako mi to i rekoše jedne prilike, za mene svakodnevno molili. Tu je ona bit, poziv se rađa u zajednici, a zajednica i župnik ga dalje prate svojom pomoći i molitvom.

2. Vaše mladomisničko geslo je „Budi volja Tvoja“. Zašto ste odabrali baš to geslo?

Moje mladomisničko geslo je „Budi volja Tvoja“ Mt 6,9. Dok sam još bio student nekako sam zamišljao kako bih htio za svoje mladomisničko geslo uzeti one riječi koje je izrekla Blažena Djevica Marija: „Neka mi bude po riječi tvojoj“ Lk 1,38. Par mjeseci prije mogega đakonskog ređenja jedan kolega bogoslov mi je rekao kako za đakonsko ređenje moram uzeti jedno geslo, a za svećeničko ređenje moram uzeti drugo geslo. Tako sam promišljajući uzeo geslo „Budi volja Tvoja“ Mt 6,9. Kada sam odabrao to geslo znao sam da je to isto geslo za svoju mladu misu uzeo i bl. Miroslav Bulešić kojega, kao i sve naše hrvatske svece, posebno častim. Kasnije, kada sam bio pred svećeničkim ređenjem u meni se pojavila sumnja prema toj informaciji koju mi je rekao kolega bogoslov da moram promijeniti svoje geslo. Tako sam odlučio da neću ništa mijenjati. Geslo koje sam odabrao za đakonsko ređenje ne samo da će biti geslo za moje svećeničko ređenje, nego će to biti moje životno geslo. Ono što nas je Isus naučio u molitvi Oče naš – „Budi volja Tvoja“ – to je Blažena Djevica Marija izrekla puno ranije, kada je prihvaćajući Božju odluku, da svijetu donese spasenje rođenjem Božjega Sina, radosna srca izrekla: „Neka mi bude po riječi tvojoj“. Mislim, da je u životu jako važno

prihvaćati Božju volju, ma kakva god ona bila. Ako s ljubavlju i vjerom prihvaćamo ono što nam dođe na put, onda će naši daljnji koraci biti i lakši i blagoslovljeniji. Uzori u prihvaćanju Božje volje su mi naši mučenici.

Mi u Gospićko-senjskoj biskupiji kao da smo cijepljeni da volimo i poštujemo one koji su nam svojom krvlju posvjedočilisvoju vjeru u Boga. Jedan od većih uzora mi je i onaj koji nije iz našega naroda, a to je sveti Kolbe. O njemu sam još od župnika slušao, čitao sam njegov životopis i gledao film o njemu. Taj čovjek me je oduševio. Takva hrabrost, a sve radi Boga. Istupiti iz reda i poći u smrt za drugoga. To je prejasna slika samoga Krista. To je mogao učiniti samo Krist i onaj koji je njegov. Mislim, da nama danas toga jako puno nedostaje. Nismo spremni žrtvovati se za drugoga u malim stvarima, a kamo li darovati svoj život kako bi drugi živio. Na takvim se primjerima moramo učiti. Prihvaćati Božju volju, nije lako, ali ako ustrajemo uspjeh ćemo.

3. Podrijetlom ste Kosinjanin, rođeni ste u Gospiću, a odrasli u Korenici. Kako je ponovno biti u Gospiću, sada kao svećenik?

Podrijetlom sam Kosinjan. Moji roditelji su rođeni Kosinjani, tamo su i odrasli. Kada su doselili u Gospić ja se nisam još rodio. Rodio sam se 1991. godine u Gospiću. Bilo je to grozno ratno vrijeme. Naši stariji čitatelji toga se bolje sjećaju nego mi mlađi. Cijelo vrijeme rata živio sam u Gospiću s mamom i starijom sestrom, tata je bio na ratištu. Kada je 1995. cijela Hrvatska oslobođena mi smo se kao obitelj morali preseliti u Korenicu jer je tata kao policajac morao tamo u službu. Tamo se 1996. rodila i moja mlađa sestra. Moja obitelj, iako je i Korenica dio Like, nikada nije prežalila što smo morali napustiti onu grudu zemlje u kojoj su duboko pušteni naši korijeni.

Ja sam, hvala Bogu, sada ponovno u Gospiću i to kao svećenik. Ne krijem tu radost i neprestano Bogu zahvaljujem da sam ponovno tamo gdje sam se rodio, gdje sam prvi puta zaplakao, gdje sam prve korake učinio i prve riječi izgovorio. Ovdje u Gospiću mi je lijepo, ima puno dragih ljudi. Ima puno ljudi koji me se sjećaju još dok sam bio mali. Ali ima puno dragih ljudi koje sam upoznao naknadno kroz svoju svećeničku službu. Stablo dobro raste

kada mu odgovara zemlja, tako i čovjek, njegovo srce ispunjenije je kada i dalje raste tamo gdje je nikao.

4. Uz službu biskupova tajnika i župnog vikara, imenovani ste i biskupijskim povjerenikom za susrete ministranata. Kako u budućnosti vidite svoj rad na tom polju?

Da u Gospiću sam na službi kao tajnik biskupa Zdenka i kao župni vikar u našoj katedrali. Trudim se, koliko god mogu, učiniti ono što Crkva od mene traži. Jedne prilike na Prezbiterskom vijeću biskup Zdenko je rekao kako je don Kačunko, dosadašnji povjerenik za ministrante, zaželio da ga se oslobodi te službe i da se to prepusti nekom drugom. Biskup je kao „iz topa“ odmah „puknuo“ moje ime. Ja sam prihvatio, iako sam se kasnije bojao kako ću ja to moći izvršiti, pa još sam premlad da bih nešto tako veliko mogao organizirati.

U budućnost previše i ne gledam, nastojim živjeti i djelovati u sadašnjosti. Sigurno želio bih biti svećenik ne samo za sebe i svoga Boga, nego onaj koji će nastojati izvršiti ono što mi je od Boga povjereno. Ne u sebičnosti, nego u ljubavi i darivanju za druge.

Tako je i s ministrantima, to su oni koji su od svega naroda Božjega „najbliže“ Bogu jer imaju službu „ministrare“ – služiti. Oni svakodnevno služe kod oltara dragome Bogu. Kršćanska paradigma nije vladati, nego služiti. Tome nas je naučio i naš Spasitelj kada kaže: „*Nisam došao da budem služen, nego da služim*“ (Mk 10,45). Sada je pred nama, 19. lipnja, godišnji susret ministranata naše biskupije. Taj susret započet ćemo tako da ćemo se najprije pomiriti s dragim Bogom u svetoj ispovijedi kako bismo kasnije mogli što radosnija srca slaviti svetu misu i primiti Isusa u svoje duše. Nakon svete mise imat ćemo zabavno-rekreacijski program. Tu će biti prilika za igranje nogometa, povlačenje konopa, skakanje u vreći, ali bit će prilika da i ministranti, koji to žele, pokažu svoje znanje u kvizu. Trebamo se brinuti o mladima kroz igru i spontano druženje. Ne trebaju nam strogi okviri koji nas plaše i tjeraju što dalje od dragoga Boga. Naš Bog je ljubav. S tom ljubavi trebamo povezati i naše mlade koji, nažalost u velikom broju, traže utjehu i pomoć u krivim

stvarima. Kažem, ne želim predaleko planirati, želim jasnije gledati sadašnjost i u njoj valjano reagirati.

5. Što biste poručili gospićkim župljanima, osobito mladima?

Želio bih poručiti svim dragim čitateljima da trajno ostanemo uz svoga Boga. Iz iskustva znam kako starije osobe dobro shvaćaju da bez Boga ne mogu. Mi smo nakalemljeni na Krista – Božji trs. Ako naša grana „podivlja“ odvaja se od trsa i raste u svome smjeru. Ili ako naša grana ne želi „surađivati“ s trsom onda se suši, vene i od nje nema druge koristi nego da se odreže i baci po strani. To bih htio posebno poručiti našim dragim mladima kojih još uvijek, hvala Bogu, ima u našem Gospiću. Ne odvajajmo se od Boga.

Tako sam bio radostan kada sam na Prvoj pričesti i na Duhove, kada su naši osmaši primili sakrament potvrde, vidio tu djecu i te mlade duše koje radosno primaju Boga u svoje srce. Njihova lica bila su ozarena nebeskom radošću. Bilo bi mi žao da ikada, ne daj Bože, čujem da je ijedno od te djece Božje pošlo krivim putem, da se odvojilo od Boga. Moramo „zalijevati“ naše mlade Božjim vrjednotama i biti im primjer kako se uz Boga i prema Bogu raste. Moramo također moliti dragoga Boga da naša mladost ostane u našem gradu. Svjesni smo da se cijela Hrvatska, a napose naša Lika, iseljava. Svjesni smo da kao narod izumiremo, što prirodnim putem, što prisilnim. Uzalud nam je sve ako života ne bude pod ovim našim nebom. Dragi mladi, ne bojte se života. „*Bog sve okreće na dobro onima koji ga ljube*“ Rim 8,28. Ne zaboravite vrijednosti na koje nas je Bog pozvao. „Nije dobro da čovjek bude sam“ Post 2,18. Darujmo jedni drugima ono najbolje što imamo, a to je Božja ljubav. Kada se uistinu naučimo u svojim životima prepoznavati Božju volju i vršiti je, onda u našim životima neće biti mjesta za tugu i razočaranje, jer u našim srcima će prebivati Božje svjetlo i mraka više nećemo vidjeti.

Dragi čitatelji, dragi mladi, neka nam dragi Bog svima pomogne i neka blagoslovi naša nastojanja.

Intervju vodio Franje Puškarić, mag. teolog

TIJELOVO

Svečanim euharistijskim slavljem u katedrali Navještenja Blažene Djevice Marije u Gospiću, u četvrtak 15. lipnja proslavljena je svetkovina Presvetog Tijela i Krvi Kristove koja je vjernicima poznatija kao Tijelovo. Euharistijsko slavlje, kao i tijelovsku procesiju, predvodio je gospićko-senjski biskup mons. mr. Zdenko Križić, a koncelebrirali su domaći župnik i dekan mons. Mile Čančar, biskupov tajnik vlč. Mišel Grgurić, policijski kapelan vlč. Ivica Blaževac, a asistirao je đakon Pero Jurčević i ministranti. Biskup je održao

sljedeću propovijed: „Crkva na dan Velikog četvrtka slavi spomen ustanovljenja euharistije, velikog Isusovog dara svojoj Crkvi.

Crkva taj dar slavi i za njega zahvaljuje u svakoj euharistiji, a to znači svaki dan. Međutim, Crkva je htjela ovom Isusovom daru posvetiti i jedan poseban dan, jer je preveliko to otajstvo Isusove ljubavi i nemoguće mu je proniknuti svu dubinu. Kada je u dvorani Posljednje večere Isus učinio taj čin pretvorbe kruha u svoje tijelo i vina u svoju krv, rekao je učenicima: 'Činite ovo meni na spomen.' Ovo nema značenje u smislu: 'Činite ovo sjećajući se mene, ili kao uspomenu na mene.' Isus traži od učenika da to nastave kao 'spomen – čin'. Taj spomen postaje čin, stvarnost. Događa se ono što se dogodilo u dvorani Posljednje večere: kruh i vino postaju Isusovo Tijelo i Krv, a euharistija spomen-čin Isusove žrtve.

Veliko je ovo otajstvo koje zahtjeva strahopoštovanje. Ovo je Isusov dar njegovoj Crkvi i svakom pojedinom učeniku kao pomoć i snaga u patnjama i životnim kušnjama. Isus ustanovljuje euharistiju u jednom vrlo

delikatnom trenutku svoga života i života svojih učenika. On ide prema križu, teškom stradanju i realna je opasnost da tu stvarnost njegovi učenici neće biti u stanju prihvatiti i tako će se distancirati od njega. Na tom istom mjestu Isus žarko moli za Petra, kao prvaka apostolskog, da ne malakše njegova vjera, i traži od tog istog Petra da, kada s Božjom pomoći, pobjedi kušnju i vrati se Isusu, pomogne i ostalima da obnove povjerenje u Isusa.

Vjera nije laka stvarnost. Lako je vjerovati kada sve ide onako kako želimo. Ali je drukčije kada život pokaže svoju oporu stranu, kada dođu patnje koje nismo željeli i trpljenja koja nismo tražili. Isus dobro zna da je sve ovo u životu neizbježno i da bez njegove posebne pomoći nije moguće ustrajati u vjernosti Bogu. Stoga, daje euharistiju kao snagu ili kao lijek. Za nas vjernike euharistija ne smije postati samo nekakva navika, rutina. Ne pristupa se euharistiji na način da se spontano stavimo u red, kao u nekoj trgovini. Euharistija traži od svakoga jedan svjestan pristup, da osoba bude posve svjesna onoga što će primiti.

U Starom zavjetu imamo lik proroka Ilije koji je, shrvan od umora, od tegoba života, legao pod jednu smreku i zaželio umrijeti jer nije više vidio nikakva smisla svom životu. Bog

šalje svoga anđela da Iliji dade nebeski kruh, pralik euharistije, koji će mu udijeliti novu snagu i dati novi smisao njegovu životu. Anđeo Iliju budi te on ustaje i jede, međutim, on nakon toga ponovno leže. Kruh nebeski koji je blagovao nije mu dao nikakvu posebnu snagu, niti ga je imalo promijenio. Zbog čega? Zbog

Ilijina pristupa tom kruhu! Ilija uzima i jede kruh kao nešto uobičajeno, čini to tromo, površno i nesvjesno. Taj nebeski kruh se tako ne pretvara u snagu. Zato se kaže da Ilija, nakon što je pojeo, ponovno leže i zadrijema. Međutim, anđeo ga ponovno budi, diže i po drugi put mu nudi isti kruh, sa željom da Ilija promijeni svoj odnos prema tom misterioznom kruhu i pristupi mu svjesnije i s više strahopoštovanja. Tek tada je u Iliju ušla nova snaga s kojom je mogao putovati 40 dana i 40 noći do Božje gore Horeba.

Draga braćo i sestre, ovdje je najčešći problem i naše euharistije. Ako svetoj pričesti pristupamo rutinski, nesvjesno, rastreseno, površno, onda euharistija za nas neće postati snaga. Sveti Pavao, u nastavku poslanice koju smo slušali, upozorava kršćane na nedostojno blagovanje Isusova Tijela. Onaj tko to čini snosi veliku odgovornost, napominje Pavao. Mi znamo iz Evanđelja da je i Juda primio pričest, ali je odmah iza toga otišao izdati Isusa. I njemu je u dvorani oprao noge, ali on nije ostao čist. Božji darovi traže našu suradnju, inače neće koristiti, jer Bog svoje darove ne nameće. Euharistija ima još jedan cilj u životu kršćana: učiniti nas, na Isusov način, osjetljivima za patnje i potrebe drugih, napose siromašnih. Kod umnažanja kruha, kako nalazimo u evanđelju, Isus to izričito traži od svojih učenika. Oni moraju imati Isusove osjećaje za ljude patnje.

Evanđelisti za Isusa govore da se pred patnjom ljudi uvijek iznova sažali, gane, a nije ga bilo sram niti zaplakati. Isusov učenik koji nema takvo Isusovo srce prema patnicima, nije pravi učenik. Istina je da ima puno onih koji se do suza ganu gledajući na TV različite patnje ljudi u nekim dalekim zemljama, ali od tih suza ti patnici nemaju nikakve koristi. To često ostane suosjećanje, rekao bih, na daljinski. Problem je što se ti isti

nikada ne ganu kada uživo susretnu nekog patnika, a takvih prilika ima često. Mnogi će se opravdavati i govoriti: 'Pa što ja tu mogu učiniti? Sitnica koju mogu pružiti ne može riješiti problem niti jednog života.' Ovo može biti točno, ali ako mnogi dadu po malo, onda će to postati puno. Isus hvali udovicu koja je

ubacila kao milostinju najmanji sitniš. Ona je dala koliko je mogla i dala je od srca. A to je u Božjim očima veliko. Kada Isus kaže učenicima da oni dadu jesti narodu, njihov odgovor je: 'Imamo **samo pet kruhova i dvije ribice.**' Oni su rekli istinu. Ali postoji bojazan da bi, kad bi imali i 500 kruhova, isto tako rekli: 'imamo samo 500'. Kada je netko stisnut u srcu, onda nikada nema dovoljno i postaje nesposoban za istinsko darivanje bilo kome.

Darivanje izgrađuje naše srce. Ovdje ne govorimo samo o darivanju materijalnih dobara. Ima puno onih koji nemaju toliko potrebu kruha ili novca koliko ljudske blizine i topline. Potrebni su srca koje ih zna slušati, kojem se mogu malo izjadati, kojemu mogu reći da im je teško, da su sami. Imaju potrebu lijepe riječi,

nečijeg iskrenog osmjeha, ohrabrenja i razumijevanja njihove situacije. Nekoga tko će ih barem pitati: 'kako ti je?' Ovo mogu podariti svi, pod uvjetom da imaju osjetljivo srce, srce koje se daje ganuti. Molimo da nam Isusovo Tijelo koje blagujemo podari Njegove osjećaje za Boga i ljude, napose za siromašne i one koji trpe „ završio je biskup.

Prije završnog misnog blagoslova, krenula je tijelovska procesija središtem grada. Baldahin su nosili vatrogasci. U procesiji su se istaknuli ovogodišnji prvopričesnici i dječica u bijelim haljinama, s košaricama cvjetnih latica koje su prosipali ispred Presvetog. Bili su tu i krizmanici, mnogo vjernika, gospićka garda

Vukovi, puhački gradski orkestar i katedralni pjevački zbor pod ravnanjem Franje Puškarića. U katedrali je nakon procesije otpjevan himan Tebe Boga hvalimo i svečanost je završila blagoslovom s Presvetim.

(s. *Robertina Medven*)

NEDJELJA PRESVETOG TROJSTVA

Ove godine svetkovinu Presv. Trojstva slavili smo 11. lipnja. "Čvrsto vjerujemo i iskreno ispovijedamo da je samo jedan pravi Bog, vječan i neizmjeran, svemoguć, nepromjenjiv, nepojmljiv i neizreciv, Otac, Sin i Duh Sveti: tri osobe, ali jedna bit, jedna suština ili posvema jednostavna narav." Tako o vjeri u otajstvo Presvetoga Trojstva progovara Katekizam Katoličke Crkve. Uz sav trud i nastojanje da nam tajna Božjega bića približe, očito je da ti izričaji i formulacije ne mogu u riječi i pojmove pretočiti Onoga koji nas same i našu mogućnost spoznavanja neizmjerano nadilazi i premašuje. Nekada su, u povijesti, takvi izričaji bili jedina mogućnost, ograditi se od raznih krivih naučavanja i zabluda, ali teško da mogu biti dovoljni da zadovolje čovjekovu potrebu da razumije i vjerom prihvati otajstvo Božjega života.

Ako pokušamo toj temi prići ne s teološke, znanstvene strane nego s one praktične – onda možemo ustvrditi: "Ako" Bog postoji, onda ga se mora i na neki način iskusiti, doživjeti, a za to su potrebna i

osjetila. Boga vidjeti, čuti, dotaknuti – je li to moguće? Recimo, kako možemo iskusiti da nas netko voli? Ljubav je nešto nematerijalno, duhovna kategorija, nešto što se ne da opipati, vidjeti ili čuti. A ipak, svakodnevno, po nekim znakovima doživljavamo da smo ljubljeni. Isto vrijedi i za druge duhovne stvarnosti kao što su istina, vjernost, sreća, život. I ako prihvatimo da sve te stvarnosti imaju svoj izvor u Bogu, da je On sve to zajedno, onda smo već blizu "rješenja".

Ivan apostol kaže: "Bog je ljubav." I zato uvijek kada doživljavamo stvarnu, nesebičnu ljubav, kada nas netko voli, tješi, miluje i pomaže, doživljavamo Boga. Divimo li se ljepoti svega stvorenoga oko nas – također doživljavamo Boga. No, na poseban način Božju ljubav, Boga samoga, doživljavamo u riječima i djelu Isusa Krista. Njegova Radosna vijest, njegovo milosrdno ophođenje s grješnicima i slabim ljudima, pokazuje pravo Božje lice, bit Njegova Bića.

Tu se ne radi o apstraktnoj ljubavi nego o nezasluženoj, osloboditeljskoj i životvornoj ljubavi.

Ona ista ljubav koju doživljavamo u svemu stvorenom i nazivamo "Bog stvoritelj", ona ljubav koju "čitamo" u

Isusovu djelovanju i nazivamo "Bog Sin", ta ista ljubav djeluje među ljudima i u njihovoj nutrini kao "Duh koji oživljuje", koji stvara pravo i istinsko zajedništvo. Uvijek ista Ljubav, uvijek isti Bog, kojeg doživljavamo na tri različita načina.

(J K)

BISKUP BOGOVIĆ OBJAVIO KNJIGU O SVOJIM PREDŠASNICIMA

Gospićko-senjski biskup u miru mons. dr. Mile Bogović objavio je svoju novu knjigu pod naslovom „Moji predšasnici biskupi u Senju, Otočcu, Krbavi, Modrušu, Vinodolu i Rijeci“. Sadržaj knjige objavljen je izvorno kao članak u *Senjskom zborniku* 42-43, a izdavači zbornika, Senjsko muzejsko društvo i Gradski muzej Senj u suradnji s Gospićko-senjskom biskupijom omogućili su da isto bude objavljeno također, kao posebna knjiga. Odgovorni urednik knjige je dr. Miroslav Glavičić, tehnički urednik Darko Nekić, a recenzenti su dr. Franjo Velčić i dr. Marko Medved. Lekturu je obavio dr. Ante Murn, a tiskana je u Zrinski d.d. Čakovec u nakladi od 500 primjeraka.

Knjigu su 16. lipnja 2017., u Pučkom otvorenom učilištu Milutin Cihlar Nehajev u Senju, predstavili ravnateljica Gradskog muzeja Senj prof. Blaženka Ljubović, ravnatelj Državnog arhiva u Gospiću prof. Ivica Mataija i sam autor biskup Bogović.

Napomena: Knjigu „Moji predšasnici biskupi“ možete nabaviti u zgradi Ordinarijata u Gospiću.

Franje Puškarić

BISKUPIJSKO HODOČAŠĆE U LUDBREG I KARLOVAC

Gospićko-senjska biskupija hodočastila je u subotu 17. lipnja u Svetište Predragocjene Krvi Kristove u Ludbreg. Na čelu sa svojim biskupom Zdenkom Križićem i 13 svećenika te više od 500 hodočasnika sudjelovali su u procesiji od župne crkve Presvetog Trojstva do kapele Predragocjene Krvi Kristove gdje ih je pozdravio domaćin svetišta mons. Josip Đurkan.

"Krv Krista nas je spasila i otkupila te nam jača i umnaža vjeru i život koji je slab i krhak. Isusu stalno trebamo zahvaljivati na daru euharistije", rekao je na početku biskup Križić u svetištu koje ima svoje ishodište u euharistijskom čudu iz 1411. godine kada je iz hostije potekla krv. Vjera nije laka i sumnje nisu rijetke u životu. Vjerovati ne znači ne sumnjati,

nego reći Bogu da i kad nas poplave sumnje. I BDM je izrekla svoje povijesno "neka mi bude po riječi Tvoj" iako sama nije sve znala. Ako se oslanjamo samo na vid, okus ili opip vjera nam je slaba.

Možemo li mi danas živjeti bez euharistije, zapitao je biskup Križić te ukazao na opasnost rutine po kojoj vjera nije nešto posebno. Euharistijom primamo snagu odozgo, baš kao što su Izraelci u Starom zavjetu pošćkropljeni žrtvenom krvlju došli u savez s Bogom, tako je Isus ponudio svoju krv kao novi savezi. Isus je sve pomirio na nebu i zemlji s krvlju s križa. Euharistija je snaga koja nam svakodnevno treba za nove žrtve i životne izazove, zaključio je svoju propovijed biskup Križić.

Posjeta Ludbregu završena je euharistijskim klanjanjem u župnoj crkvi Presvetog Trojstva koje je predvodio kancelar biskupije preć. Marinko Milićević. Na povratku iz Ludbrega većina hodoćasnika zaustavili su se u Karlovcu i obavila pobožnost u Svetišću Sv. Josipa sa svojim svećenicima i mjesnim biskupom Zdenkom Križićem.

SUSRETU MINISTRANATA U SLUNJU

Pri kraju školske godine ministranti se okupe u jednoj od župa Gospićko-senjske biskupije. Ove godine bili su, 19. lipnja u Slunju. Pripremali su se za ovaj susret. Ekipe dobrih ljudi razradila je sve pojedinosti vezane uz prihvati, okrjepu i ugodan boravak ministranata.

Brinja, Ogulina, Generalskog Stola te iz župa Slunjskog dekanata. U 10 sati ministrantice i ministranti pripremili su se za osobnu ispovijed. Mogli su birati ispovjednika između 20 svećenika. U 11 sati obućeni u ministrantsku odjeću krenuli su iz župne dvorane u svećanoj procesiji u crkvu.

Pozdravio ih je domaćin župnik mons. Mile Pecić. Istaknuo je da je naša Domovina lijepa ali su upravo ministrantice i ministranti najljepše cvijeće u lijepoj Domovini. Župa Slunj s radošću doćekuje ovu dragu mladost, službenike oltara. Oni će ostaviti neizbrisiv trag u ovom mjestu. Misu je predvodio povjerenik za ministrante vlć. Mišel Grgurić okružen svećenicima koji su doveli ministrante.

U propovjedi je vlč. Mišel osvjetlio uzvišenost ministrantske službe: "Izabrali ste službu služenja. Vi ste prvi svećenikovi suradnici kod oltara za vrijeme svete mise. Velika je vaša uloga, dragi ministranti. Pomagati svećeniku za vrijeme svete mise ne može svatko. Zato su upravo ministranti oni koji su počašćeni svojom službom koja je veliki dar od Boga. Upravo vi ministranti ste, uz svećenika, najbliže oltaru na kojem se događa najveće čudo u koje svaki kršćanin vjeruje. Pod prilikama kruha i vina, uz riječi pretvorbe, dolazi sam Krist među nas. Dolazi Krist kojega gledamo u onom malom komadiću kruha i u onoj kapljici vina i dariva nam svoje Tijelo i Krv. Veliko čudo i velika tajna za naše srce."

Pjevanje je predvodio dječji zbor iz Otočca pod ravnanjem s. Ljubomire. Puna crkva bila je pjesme, molitve, radosti, zahvale... Ministranti su se pričestili čime su doživjeli vrhunac susreta s Gospodinom. Nakon blagoslova učinili su zajedničku fotografiju pred crkvom. U župskoj dvorani vrijedna ekipa čekala ih je s objedom: tjestenina, "bolonjeze", sokovi, kolači...Dovoljno svakome...Iza objeda jedna skupina ministranata pošla je u razgledavanje Rastoka, druga se takmičila u kvizu znanja, a ostali su na igralištu odmjerili snage u nogometu. U 15,30 okupili su se u župskoj dvorani. Dobili su za uspomenu knjižicu "Bog govori svojoj djeci". Ekipa iz Drežnik Grada pobijedila je u nogometu, u kvizu znanja pobijedila je ekipa iz Donjeg Lapca.

Mons. Mile Pecić

UZ BLAGDAN SRCA ISUSOVA, PETAK, 23. LIPNJA 2017. O SRCE MOGA SRCA, O SRCE ISUSOVO.

Srce današnjeg čovjeka zarobljeno je radom, napretkom i željom za posjedovanjem bogatstva. Takav život traži 'kamen' i neosjetljivo srce. Srce je jedan od najvažnijih tjelesnih organa u ljudskom organizmu. Ono obavlja cirkulaciju krvi, bez koje mi ne bismo mogli živjeti. Ono je u nama jedini organ koji kuca bez prestanka. I tako kroz čitav život: srce nema odmora, a sve što radi, radi za sve ostale organe. Kad pogledamo u svoje srce vidimo kako je ono nemirno, izranjeno našim grijesima, a i zloćom našom i osoba s kojima živimo i radimo. Isus je bio Bog i čovjek. Da bismo naučili istinski ljubiti, poslao nam je Sina svoga i u njegovom probodenom Srcu otvorio nam je beskrajno blago ljubavi svoje. Njegovo Srce je i ljudsko te danas kuca među nama i s nama u Euharistiji. Isusova ljubav je bezgranična, jer je prošla kroz smrt, a prije toga kroz veliku bol i patnju, izdali su ga, mučili, udarali upravo oni kojima je pružao ljubav, sve zlo su protiv njega smišljali i tražili da ga se raspne. Na kraju mu je vojnik i Srce kopljem probio, a vojnici mu oteše odjeću. Sve su to Isusu činili njegovi suvremenici, a

nažalost i svi mi od onda do danas i činit će ljudi do kraja svijeta kad god povrijede ljubav. Isus nas ne ostavlja i ne dozvoljava da nas prožmu zle misli i da nam u zlu otvrdne srce. Ljubav Božja izvlači nas i izbavlja tako da iz teških situacija možemo izići slobodni, vedri i radosni, ako ga molimo raskajanog srca. Upravo za nas koji smo „umorni i opterećeni“ raznim brigama otvoreno je Srce Isusovo.

Mogao bi se nekome činiti pretjeranim Isusov poziv da uzmemo njegov „jaram na se“, kao da nam nije dosta svakakvih tereta. Međutim, Isusov jaram je lagan, oslobađajući, jer je On sama ljubav, poniznost, dobrota i blagost. On je protuteža starozavjetnom jarmu kojim su Židovi označavali Zakon i propise. Božje srce, puno je sućuti i milosrđa, može izazvati čovjekovu ograničenu ljubav i može ga usmjeriti da počne „živjeti po srcu.“

Ljubav koja dozrijeva u patnji i boli može pobijediti zlo i Zloga, Sotonu koji nas želi uništiti. Blaženom Alojziju Stepincu ljudska mržnja izvadila je i spalila srce. Očito su mislili

da tako uništavaju Crkvu i domovinu nam Hrvatsku koje je on izrazito ljubio.

Pobožnost Srcu Isusovu postaje najzvišenija i najdjelotvornija škola kršćanskoga posvećenja i svetosti.

Naša riječka službenica Božja Majka Marija Krucifiksa Kozulić, svoju ljubav darivala je nesebično siromašnim djevojkama i djeci bez roditeljske skrbi. Iz njezinog života ističem upravo ljubav kao plod vjere u Božje Srce! Evo, kako je primila prvu djevojčicu. Zvala se Liberata Mardešić. O žalosnoj sudbini ove djevojčice obavijestila je Mariju jedna pobožna žena. Rano ujutro Marija se uputila u potragu za siroticom i pronašla je u podrumu gdje spava. Ležala je na slami, na podu. Pridigavši je s tvrda ležaja, nagovori je da pođe s njom i dovela ju je u Institut Srca Isusova. Djevojčica je bila bez ičega, kako duhovno tako i materijalno, nije imala ništa, jedino poderanu haljinu na sebi.

Primila sam je samo da je nahranim, ali vidjevši u kakvoj se opasnosti nalazi njezina duša, bila bi grijehota, ostaviti je, pa sam je

uzela. O čudesna li neba! Istog dana kako sam je primila dođe mi od jedne gospođe, koju osobno ne poznajem, svežanj rublja, zimske odjeće, dva para cipela, gotovo novih. A nitko nije znao da sam primila ovu djevojčicu. Kad smo objedovali, gotovo kao da je Nebo htjelo slaviti, za stolom se našla zdjela palačinki, a kad smo završile objed, druga gospođa donijela je hrane za sutra. Jedna dobročiniteljica je prije večeri donijela madrac i jastuk. Evo, stigla je djevojka i isti dan stiže njezin miraz s neba... Kasnije su se javljale i druge siromašne djevojčice, gladne i zlostavljane – zapisala je Marija.

Molimo da Majka Krucifiksa i danas svojim zagovorom pomaže naše siromahe, našu djecu i mlade koji su itekako potrebni ljubavi koja izvire iz otvorenog Isusovog Srca te da je Srce koje je toliko ljubila uzdigne na čast oltara. Za nju je temeljna krjepost ljudskog života bila ljubav. U njezinim pjesničkim, bolje reći mističnim zanosima, uočava se veliki plamen ljubavi prema Kristu raspetomu i njegovu Božanskom Srcu:

„Kamogod okrenem svoj pogled,
Tebe vidim, silni Bože,
Divim Ti se u Tvojim djelima,
Prepoznajem Te u sebi.
Zemlja, more, nebesa o Tvojjoj moći govore.
Ti si svuda i svi mi u Tebi živimo.
Blažene li mene, kako sam sretna! Našla sam svoju Ljubav!
O Srce, moga blaga puno žarke ljubavi.
O Srce moga srca, o Srce Isusovo.
Htjela bih imati sve vaše plamenove o serafi,
Sve krjeposti neba dati svojoj Ljubavi!“

(s. Robertina Medven)

IZLET VJEROUČITELJA RIJEČKE METROPOLIJE NA CRES

Vjeroučitelji Riječke metropolije okupljaju se na zajednička druženja na kraju školske godine, uglavnom na Dan državnosti 25. lipnja, a ponekad i 22. lipnja kao što je to bilo ove godine. Otok i grad Cres bili su odredište ovogodišnjeg okupljanja vjeroučitelja na čelu sa svojim biskupijskim predstojnicima Katehetskih ureda.

Riječku metropoliju čine: Riječka nadbiskupija, Porečko-pulska biskupija, Krčka biskupija i Gospičko-senjska biskupija, dakle

4 crkvene jedinice iz kojih su se okupili vjeroučitelji, znanci od studentskih dana, a da nije ovakvih druženja tko zna kada bismo se vidjeli. Ove godine se na druženje odazvalo oko 80 vjeroučitelja. Zajedničko okupljanje bilo je u župnom stanu župe Marije Velike u Cresu gdje su gosti lijepo dočekan uz okrjepu i međusobno pozdravljanje, a posebne pozdrave i izraze dobrodošlice izrekli su župnik vlč. Marijan Kosić i mons. Anton Peranić, predstojnik Katehetskog ureda Krčke biskupije. Nastavilo se dalje obilaskom samog grada Cresa i sakralnih objekata koje je potrajalo oko dva sata. Iza podneva svi su se okupili na svečano misno slavlje koje je predvodio mjesni, krčki biskup mons. Ivica Petanjak u koncelebraciji s 12 svećenika s otoka Cresa. Ljepoti misnog slavlja veliki doprinos dao je župni zbor mladih predvođeni pjevanje kojem su se svojim glasovima pridružili i vjeroučitelji.

Nakon mise, zajedničko fotografiranje, kraće druženje i odlazak na zajednički objed. Do kraja ovoga studijskoga dana odvezli smo se autobusima u posjet župi Lubenice odakle se pruža "orlovski pogled" na more što privlači mnogo domaćih i stranih turista, iako su u samom mjestu stalno nastanjene samo 4 starije gospođe. Za kraj je ostavljen posjet Valunu, poznatom po dvojezičnom i dvografijskom (latinica i glagoljica) pisanom kamenom spomeniku kulture iz 11. stoljeća: Valunska ploča.

Za kraj informacija da je 2018. godine domaćin ovog tradicionalnoga druženja naš Katehetski ured, odnosno, Gospičko-senjska biskupija.

Josip Anušić

DAN SVEĆENIKA RIJEČKE NADBISKUPIJEI GOSPIČKO-SENJSKE BISKUPIJE

Prigodom Dana svećenika Riječke nadbiskupije i Gospičko-senjske biskupijesedamdesetak svećenika krenuli su stopama bl. kardinala Alojzija Stepinca. Pridružili su im se i bogoslovi Riječke i Zadarske nadbiskupije te Gospičko-senjske, Krčke i Porečko-pulske biskupije. Pošli su najprije u zagrebačku katedralu gdje je euharistijsko slavlje predvodio nadbiskup Ivan Devčić u koncelebraciji s biskupom Zdenkom Križićem te svećenicima-hodočasnica.

Uvodeći u slavlje nadbiskup Devčić je rekao da je bl. Alojzije sve svoje pouzdanje stavio u Gospodina. U ovom slavlju i mi želimo naše poteškoće i probleme, nade i radosti staviti pred Gospodina, staviti u njegove ruke po uzoru na našega blaženika. Želimo se preporučiti i njegovu

zagovoru, da možemo služiti Crkvi i narodu u ovome vremenu, kao što je on to činio u svoje vrijeme kad je bio 'vjerni svjedok'.

Biskup Križić je u homiliji istaknuo kakvo je poimanje svećeništva imao bl. Alojzije, što se može iščitati iz njegovih poruka svećenicima, koje su i danas jednako aktualne, kao što su bile u njegovo vrijeme. Vidljivo je da njegove poruke proizlaze iz onoga „što je on živio, odgajao je riječima, ali još više životom. Svećeništvo je živio kao poseban Božji dar. Napisao je: 'Ako postoji na svijetu štogod lijepo i uzvišeno, onda je to sigurno svećeničko služenje. Postoji li na zemlji neko služenje koje bi bilo na korist vidljivom i nevidljivom

svijetu kao što je svećeničko služenje? Nema ga: to je mogao ustanoviti samo Bog,' podsjetio je biskup, te naglasio kako je Stepinac volio svoje svećeništvo, ali je bio svjestan i odgovornosti svećeničke službe, jer je u pitanju rad na spasenju duša. Bio je uvjeren da vjera u svakoj župskoj zajednici zavisi od svećenika. "Župa koja ima dobrog svećenika, u njoj je vjera naroda puno jača."

Kao nadbiskup posebnu je pozornost posvetio je svećenicima, njihovoj duhovnoj formaciji, njihovu djelovanju u mjesnim Crkvama, ali i njihovim problemima. Bio je uvjeren da će više učiniti jedna sveta osoba, nego mnoštvo osrednjih. Također je bio uvjeren da je bolje za neku župu nemati redovitog svećenika, nego svakakvog svećenika, jer po Stepincu je briga svećenika prije svega svetost naroda. Ako se svećenik oko toga ne trudi onda je on zlo za narod. Homiliju je biskup Križić zaključio riječima: „Neka blaženik isprosi svima nama da budemo uistinu ono što je bila Isusova najveća želja 'biti svjetlo narodu koji nam je povjeren'."

Nakon blagoslova, svećenici su se predvođeni svojim pastirima uputili na grob bl. Alojzija Stepinca gdje su položili cvijeće i zapalili svijeće te izmolili litanije i molitvu za njegovo proglašenje svetim. Po završetku mise razgledali su Muzej bl. Alojzija Stepinca, a potom se uputili u Krašić, možda su neki stigli i do Jazovke i tamo se pomoliti za stradalnike mučenike komunističkog terora.

SJEDNICA ODBORA ZA PROSLAVU VELIKE GOSPE I DANA HRVATSKIH MUČENIKA, 27. lipnja 2017.

Odbor za proslavu Velike Gospe na Krasnu i Dan hrvatskih mučenika na Udbini održao je u utorak 27. lipnja svoj tradicionalni godišnji sastanak u svetištu Gospe od Krasna pod predsjedanjem gospićko-senjskog biskupa mons. Zdenka Križića.

Na sjednici su istaknuti prošlogodišnji dojmovi, kritike i prijedlozi. Zaključeno je da će na Krasnu i ove godine središnje misno slavlje na Veliku Gospu u 11 sati predvoditi biskup mons. Zdenko Križić, dok će na Udbini

Dan hrvatskih mučenika, 9. Rujna, predvoditi šibenski biskup mons. Tomislav Rogić.

TRODNEVNICA UOČI SVEĆENIČKOG REĐENJA

U gospičkoj katedrali od 26. do 28. lipnja održana je trodnevna duhovna priprema uoči ređenja đakona vlč. Pere Jurčevića za svećenika Gospičko-senjske biskupije.

Prvi dan predvodio je kancelar preč. Marinko Miličević:

Draga braćo i sestre, kada iščitavamo biblijsku povijest, primjećujemo da je Bog narodu slao proroke i svećenike, kao znak Božjeg blagoslova i njegove naklonosti prema narodu. U suprotnom, kada je bio nedostatak takvih službi, narod je bio pozvan na obraćenje. Isto je tako i danas. Imamo mnogo razloga radovati se ovom ređenju đakona Pere Jurčevića.

Papa Benedikt XVI. jednom je rekao: „Zvanja su dar Božje ljubavi.“ Koliko god u očima ovoga svijeta zvanje izgledalo kao nešto staromodno, nepojmljivo i preteško, ono ipak ostaje trajni znak Božje ljubavi. I svaki pozvani ima mnogo razloga radovati se što je baš on izabran za tu službu, znajući da je zvanje djelo Božje inicijative, kako Gospodin kaže: ‚Ne izabrate vi mene, nego sam ja izabrao vas.‘ Ili kako stoji u poslanici Hebrejima: ‚Nitko sam sebi ne prisvaja tu čast, nego je prima od Boga‘ (Heb 5,4). Svećeništvo je nešto što nosi i samoga svećenika u ovome svijetu. Ni on sam ne zna dubine toga poziva, ali osjeća da je to nešto što ga nadilazi, da je to tajna. Ono ima svoju ljepotu i radost. Ono je izazov svakom mladom srcu koje postavlja pitanje ili pomišlja: nije li možda, i mene Bog pozvao?

U svojoj knjizi 'Dar i otajstvo' sv. Ivan Pavao II. govori da je svećeničko zvanje tajna, a ta **tajna** sastoji se u razmjeni između čovjeka i Krista: **svećenik daruje svoje čovječstvo a Krist njemu daruje sebe** kako bi po njemu spašavao svijet. Papa postavlja pitanje: 'Postoji li išta uzvišenije na zemlji od uprisutnjenja Kristove žrtve na oltaru?' Dakako, da ne postoji. Zato je one koji su pozvani vršiti tu službu, Bog obdario savršenim ostvarenjem čovječstva.

Prinositi euharistijsku žrtvu na oltaru Gospodnjem najsavršenije je ostvarenje čovječstva.

Sv. Augustin kaže da je svećeništvo 'Officium amoris' – služba ljubavi. Ljubav koja se najprije mora očitovati u tvojim osobnim molitvenim susretanjima s Bogom, Ljubav koja skrbi za potrebite i bolesne, Ljubav koja okuplja mlade i oduševljava ih za nasljedovanje Krista. Ljubav koja u samoći traži samo Onoga koji te je pozvao – Krista i njegovu snagu. 'Sve otpadom smatram', reći će Pavao, radi onoga najizvršnijega 'radi spoznanja Gospodina Isusa Krista'. Ljubav podrazumijeva duhovnu borbu ali i tvoju pobjedu koja se može izvojevati samo molitvom i potpunim predanjem Bogu.

I naš ređenik Pero izabrao je geslo koje nas poziva na razmišljanje o kršćanskoj ljubavi: 'Ljubljeni, ljubimo jedni druge' (1 Iv 4,7). Jedan đakon jeprije svoga svećeničkog ređenja upao u svojevrstu krizu koja se očitovala strahom i zabrinutošću. Nekoliko dana prije ređenja primio je neočekivanu vijest da je jedan od njegovih najboljih prijatelja iz vremena studija napustio svećeništvo. Ta vijest ga je pogodila i prestrašila te je počeo razmišljati o tome hoće li on uistinu moći biti vjeran svećenik. Njegovu tjeskobu primijetila je majka, pa ga je pitala: 'Je li te strah, sine?' Ispričao joj je sve što se dogodilo s njegovim prijateljem i povjerio joj strah da se boji hoće li ostati vjeran Gospodinovom pozivu. Majka, puna vjere, rekla mu je: 'Isus je na Cvjetnicu ušao u Jeruzalem na magaretu. I ti uvijek ostani ponizno (krotko) magare i Isus, nikada neće prestati jahati na tebi.' Neki će reći: pa zar da se uspoređujemo s magarcem? Da, ali taj magarac nosi Isusa! Te majčine riječi unijele su u njegovu dušu duboki mir. Tijekom svećeničkog ređenja čitavo vrijeme je u sebi ponavljao riječi: Ostani ponizno magare i Isus nikada neće prestati jahati na tebi!

Drugi dan predvodio je vlč. Mišel Grgurić

Draga braćo i sestre, u današnjem evanđelju Isus nam donosi prispodobu o Kraljevstvu nebeskom. Donosi je kroz primjer sijača koji je izišao na njivu i počeo sijati zrnje, ne bi li se to zrnje dobro primilo i donijelo mu dobru ljetinu. No kako smo čuli, posao mu i nije baš do kraja uspio. Neko zrnje je palo pokraj puta gdje su ga odmah ptice pozobale, neko je palo na kamenito tlo i nije se primilo jer nije imalo dovoljno zemlje, a kada je došlo sunce odmah je uvenulo. No, sijač u današnjem evanđelju nije izgubio nadu. Nastavio je svoj rad i svoj trud te se neko zrnje ipak primilo u zemlju i donijelo mu roda, svako zrno na svoj način, svako zrno onoliko koliko je moglo, koliko je imalo snage.

Tako je i u našim životima, draga braćo i sestre. Sve nas je Bog posijao u svoju njivu, ali ne donosimo svi jednako ploda. Svatko od nas donosi onoliko ploda koliko je snažan i koliko zna koristiti svoje talente. U današnjem evanđelju čuli smo kako je Isus izišao iz kuće i sjeo uz more. Isus je izišao i traži svaku izgublenu dušu, traži svako uz put izgubljeno zrno koje treba vratiti u zemlju i pomoći mu da donese roda. Dalje, kaže Sveto pismo, da je Isus zbog mnoštva koje je hrlilo morao ući u lađu. Lađa je kroz stoljeća, pa tako i danas, simbolizirala Kristovu Crkvu koja plovi po bespućima ovoga života, ali ima sigurnost u svojem kapetanu, ima sigurnost u Kristu Gospodinu. Poslanje te Crkve koja plovi je da dođe do svakoga, da uplovi u svačiju luku i navijesti Radosnu vijest. A ta Crkva nije bilo tko, ta Crkva nije samo moj susjed, moj prijatelj. Ta Crkva smo svi mi, ta Crkva smo ti i ja, brate i sestro, koji smo u Kristu kršteni te smo tako postali djeca Božja.

Crkva je kroz stoljeća, još od vremena Isusa Krista, vršila svoje misionarsko poslanje, naviještala Radosnu vijest spasenja svim ljudima i narodima. Tako je i prije mnogo stoljeća ta Radosna vijest došla i u naš narod. Naš hrvatski narod je po dolasku u ove krajeve kršten u vjeri u Krista i kroz mnoga stoljeća smo mi Hrvati ostali vjerni Kristovoj Crkvi i Petrovim nasljednicima. Kroz mnoga stoljeća imali smo mnogo svetih biskupa, svećenika, redovnika i redovnica koji su shvatili Kristovu

poruku i pošli je naviještati, pošli su je donijeti u srce svakog čovjeka. Bilo je kroz stoljeća u Crkvi mnogo uspjeha i padova, nije sve zrnje uvijek padalo na plodno tlo, na žalost, bilo je zrnja i na kamenitom tlu, uz put. Tako radeći i sijući na njivi Gospodnjoj naš narod je dočekao i današnje vrijeme u okrilju Kristove lađe. I danas nam je jako potrebno svetih svećenika, redovnika i redovnica (biskupe neću spominjati, jer njih ćemo uvijek imati samo ako budemo imali i svećenika, ali svakako treba i za njih moliti da nam budu dobar uzor i sveti primjer vođenja).

Danas, ali i sva ova tri dana uoči svećeničkog ređenja vlč. Pere, posebno se pripremamo i promišljamo o svećeničkom životu. Usudio bih se vlč. Peru, kao i sebe, usporediti sa zrnjem iz današnje Isusove prispodobe. Zapravo, svi se možemo usporediti s tim zrnjem, jer ne postoji samo duhovni poziv, svi pozivi dolaze od Gospodina, a mi ih prihvaćamo i vršimo za svoje dobro, ali i za dobro drugih, kako slušamo u Svetom pismu: 'Svi koji vrše volju Oca nebeskoga, naša su i braća i sestre i majka.' Naše srce je prostrana njiva, Bog je onaj koji baca zrnje u naša srca, ali o nama ovisi kako ćemo to zrnje primiti. O nama ovisi hoćemo li to zrno pustiti da ga ptica ugrabi, da ga ugrabi naš neprijatelj koji se Bogu protivi, a i nama ne želi dobro, želi nam naškoditi. O nama ovisi hoćemo li pustiti da zrno koje je Bog posijao u naše srce uvene na suncu jer ga dovoljno ne zalijevamo. A kako ga možemo zalijevati? Samo molitvom i onda će naš korijen postajati čvršći i rasti ćemo prema Suncu Spasa – prema Kristu Gospodinu.

Evo, braćo i sestre, tako je i s nama koji smo od Gospodina pozvani u njegovu svetu službu, koji smo posvetili čitav svoj život Bogu. On nam je posijao zrno u srce, a na nama je hoćemo li ga uzgojiti ili odbaciti da ga ptice pojedu i sunce sprži. U svakom slučaju potrebni smo jedni drugima.

Mi koji smo odlučili posvetiti život Bogu potrebni smo itekako vaše pomoći. Potrebni smo vaših molitava. Molite neprestance za našeg Papu, naše biskupe, nas svećenike, molite da nam Bog podari dovoljan broj redovnika i časnih sestara, molite i za

našeg ređenika koji se odlučio slijediti Krista. Nije mu lako, neće mu biti lako, ali je lijepo, jer zna da se Bog trudi oko njega, zna da ga Bog poznaje, zna da ga je Bog predodredio za svoju službu. Svakom od nas u srcu je rekao: "Prije nego što te oblikovah u majčinoj utrobi, ja te znadoh; prije nego što iz krila majčina izađe, ja te posvetih, za proroka narodima postavih te."

Draga braćo i sestre, budimo poslušni Božjoj volji, njegujmo u svojim srcima svako

zrnce koje je Bog u njega zasadio i ne bojmo se, jer Bog je tu da nas izbavi. Tebi, dragi Pero, koji si se odazvao Božjem pozivu, ali i nama svećenicima i časnim sestrama koji smo se također odazvali, upućujem riječi sv. Ivana Pavla II.: „Ne bojte se! Štoviše, širom otvorite vrata Kristu. Ne bojte se! Krist zna što je u čovjeku. Samo On to zna!“ Amen!

Treći dan trodnevnice je vodio gospićki župnik i dekan mons. Mile Čančar.

REĐENJE VLČ. PERE JURČEVIĆA ZA SVEĆENIKA

Na svetkovinu svetih apostola Petra i Pavla, đakona vlč. Peru Jurčevića redio je za svećenika tijekom svečanog misnog slavlja gospićko-senjski biskup mons. Zdenko Križić.

Na ređenje su došli: fra Dragan Grizelj, ovogodišnji mladomisnik, kaptolski fratar, p. Anto Pavlović, odgajatelj bogoslova na Jordanovcu i bogoslovi s njihovog Instituta: Ante Jukić, Ivan Aničić, Matija Aušić, Grgur Alviž; naši gospićko-senjski bogoslovi: Josip Tomljanović i Marko Grčević - pjevali su Litanije svih svetih, Kristijan Pajdaković,

sjemeništarc, čitao je I. čitanje, Ante Jukić bogoslov s Jordanovca čitao je II. čitanje, tu su još naši bogoslovi: Marko Matešić i Igor Lulić, sjemeništarc Marcel Subašić i naši svećenici: Tomislav Šporčić, Mile Čančar, Marinko Miličević, Nikola Turkalj, Mišel Grgurić, Luka Blažević, Jure Ladišić, Anđelko Kačunko, Stanko Smiljanić, Josip Štefančić, Ivica Miloš, Ivica Tolla, Dino Rupčić, Šimo Božić, Andrija Kekić, Herbert Berisha, s. Ivana Džambas, franjevka. Od bliže rodbine dopratili su ga na ređenje: brat Ivica i nećakinje: Antonia, Barbara i Jelena; od pokojnog brata Mije nećakinja Martina; sestra Bare Poljak, nećakinja Mirjana Poljak i ostala bliža i daljnja rodbina – njih dvadesetak i autobus župljana, a neki su došli i s osobnim automobilima. Pokojni roditelji Blaž i Ana Jurčević pratili su ga s Neba.

Slavlje je uzveličao katedralni zbor pod vodstvom Franje Puškarića.

Biskup Križić izrekao je sljedeću propovijed: „Crkva je na isti dan stavila proslavu dvojice apostola koji su imali posve različit put do susreta s Isusom, a poslije su obadvojica dali život za Isusa u Rimu, i čini se, iste godine. Petra je Isus predodredio da bude glava Crkve, a Pavao je postao apostol pogana, onaj koji je najviše učinio u misijskom djelovanju Crkve. Zajedničko je obadvojici da su kroz svoje djelovanje puno propatili prije nego su mučeništvom završili svoje zemaljsko poslanje.

U prvom čitanju čuli smo kako je ubrzo nakon Isusova uzašašća započeo žestok progon Isusovih učenika. Herod ubija prvog Isusovog apostola Jakova, Ivanova brata, i vidi jasno kako se to što čini jako sviđa židovskim prvacima i mnogima u narodu koji se opiru kršćanstvu. Ohrabren tim, Herod želi udariti u glavu Crkve, u apostolskog prvaka Petra kojemu je predodredio istu sudbinu kao i Jakovu. Petar je uhićen, bačen u tamnicu, okovan dvojim verigama i čuvaju ga četiri straže vojničke. Petar je tako brižno osiguran stražama kao da iza sebe ima silnu vojsku te postoji realna opasnost da ga oslobodi. Doduše, Petar je iza sebe imao silnu vojsku, ali vojsku molitelja. Naime, dok je Petar bio u tamnici, Crkva se za njega svesrdno molila. Vidi se kakva je bila snaga te molitve. Molitva je učinila čudo. Molitva je takva. Nije činila čuda samo nekada, nego to čini uvijek: to čini i danas. Petar je u tamnici, ali nije od Boga ostavljen. I Bog je s njim tamo. Petar je postao svjestan te istine tek nakon što je oslobođen. Zsigurno se i Petar mučio u sebi i postavljao pitanja: 'Gdje si sada Gospodine? Zašto ovo dopuštaš?'

Često puta i mi u našim patnjama imamo iskustvo kao da smo od Boga ostavljeni, kao da nam je Bog posve okrenuo leđa, pa onda zdvajamo, ljutimo se na Boga, prigovaramo i pitamo 'zašto', a ne postanemo svjesni da nam je Bog i tada bliži nego mi sami sebi. Možda, Bog neće svaki put intervenirati kao u Petrovom slučaju, ali njegova briga i snaga neće uzmanjkati.

U drugom čitanju čuli smo iskustvo apostola Pavla koji je propatio kao malo tko, ali Pavao svjedoči: 'Gospodin je stajao uza me, on me krijepio.' Pavao nosi nepokolebivu sigurnost da je Bog s njim i da će ga izbaviti od svakoga zla. Ne, da će ga Bog poštediti svakog zla, nego izbaviti, tj. zlo ga neće slomiti, on će ga nadvladati. To je iskustvo ljudi vjere, ljudi koji su u živo susreli Isusa, koji ga nose u svom srcu i osjećaju duboko njegovu prisutnost. To su ljudi koji iz iskustva znaju odgovor na Isusovo pitanje: 'Što vi kažete tko sam ja?' Kada čovjek ima jako iskustvo Božje prisutnosti, ne boji se ničega, sve može, i što je najvažnije, takva osoba ne ostaje zatvorena u sebe i svoj egoizam, nego daje i žrtvuje svoj život služeći drugima i tako raste u punini života. Život raste samo onda kada se daruje, kada se troši za druge.

Dragi Pero, ova dva Isusova učenika Crkva nudi kao uzor nama svećenicima i biskupima. Ovo su ljudi koji su istrošili svoj život za Boga i ljude. Ali baš u tom trošenju života crpili su neizmjernu

radost i puninu. Baš zbog toga ni smrt za njih nije nikakva tragedija, štoviše, oni joj se raduju. Pavao se raduje što je prispjelo vrijeme njegova odlaska i on svjesno i slobodno prinosi samog sebe kao žrtvu. Kako je sretan čovjek koji ima osjećaj da je izvršio Božje poslanje dostojanstveno. Nema veće sreće koju netko može osjetiti pri kraju svog života! Pavao naglašava da je dobar boj bio i vjeru sačuvao, odnosno, vjernost Isusu sačuvao. Pavao ističe da to nije bilo lako, kušnji je bilo bezbroj. Vjernost se ne može drukčije sačuvati, izuzev napornom borbom, jasno, borbom u duhovnom smislu. To je duhovna borba bez koje nema svetosti, kako ističu duhovni učitelji od početka kršćanstva. Kako su bogati ovakvi životi! Koliko blagoslova ostavljaju Crkvi i cijelom čovječanstvu! Dragi Pero, ovo je jedini put ako se želi sačuvati vjernost Isusu. Nemoj se uplašiti ovog puta. Ovaj put nije samo napor i žrtva, nego put koji donosi osobi obilje radosti, zadovoljstva, puninu života. Isusova želja je da njegova radost bude u svakom njegovu učeniku. Ova radost proizlazi iz vjernosti Bogu. Tu radost 'nitko vam neće oduzeti', jamči Isus svojim učenicima. Što se više neka osoba žrtvuje za druge iz ljubavi prema Bogu, u njoj sve više raste osjećaj radosti i sreće i ne bi se nikada zamijenila s nekim komotnim životom, s nekim životom ugoda i naslada.

Dragi Pero, od srca ti želim i od Boga molim upravo ovu radost: radost koja će proizlaziti iz Tvoje vjernosti Bogu. Može biti poteškoća, i bit će ih, jer smo mi dionici i Isusova križa, ali se nećeš nikada osjećati nesretnim, nećeš nikada biti bez radosti. Neka te Isus trajno prati na tvom svećeničkom putu. Amen.“

Na kraju sv. mise ređenika je pozdravio domaći župnik mons. Mile Čančar, u ime mladih ministrant Marko i predao mu buket cvijeća, a u Caritasovoj dvorani gdje je poslužena večera, čestitala je u ime župljana Ankica Rudelić, pjevačica katedralnog zbora. Dakako, ovu večer bilo je mnoštvo čestitaka, pjesme i dobrih želja kojima su svi izrazili radost zbog novog svećenika i molitvu da bude vjeran i ustrajan! (s. *Robertina Medven*)

LJETNA ŠKOLA “ROMSKE ODGOJNE ZAJEDNICE”

Pastoralni centar na Baškim Oštarijama bio je u tjednu od 4. do 11. srpnja 2017. domaćin ljetne škole Romske odgojne zajednice (ROZ). Predvodili su povjerenik za pastoral Roma u Gospičko-senjskoj biskupiji, perušički župnik vlč. Josip Štefančić i s. Karolina Miljak, nacionalna ravnateljica za pastoral Roma.

Kroz niz predavanja, molitve i radionice ova ljetna škola okupila je 50-ak romske djece uzrasta od 8 do 14 godina iz raznih dijelova Hrvatske da bi ih educirali o značajnijim njihovoj kulturi, vjere i vrijednostima. Pored učenja bilo je vremena za odlazak na more, posjetili su i biskupski dom, gdje ih je dočekao biskup mons. Zdenko Križić, a časne sestre Srca Isusova pripremile su im okrjepu. Razgledali su i katedralu Navještenja BDM u Gospiću, primio ih je i Karlo Starčević, gospički gradonačelnik, razgledali su Muzej Like Gospić, Memorijalni centar Nikole Tesle u Smiljanu, spomenkuću dr. Ante Starčevića u Velikom Žitniku.

Zadnju večer, 7. srpnja, djeca su sa s. Karolinom pripremila oproštajnu zahvalnu priredbu u dvorani Pastoralnog centra. Čule su se mnoge recitacije i nezaobilazna pjesma „Đelem, đelem“.

Uz odgajatelje i učitelje priredbu su pratila tri biskupa: gospičko-senjski mons. mr. Zdenko Križić, biskup u miru dr. Mile Bogović i varaždinski biskup mons. dr. Josip Mrzljak.

SLAVLJE MLADE MISE VLČ. PERE JURČEVIĆA

Mlada misa vlč. Pere Jurčevića obilježila je dan 8. srpnja 2017. u slunjskom kraju. Svi putevi vodili su u njegovu rodnu župu Cvitović k crkvi Sv. Nikole. Župa Cvitović ne pamti ovakvo slavlje... U 11 sati krenula je procesija sjemeništara, bogoslova, svećenika, rodbine, vjernika s mladomisnikom u župnu crkvu uz pjesmu: "O Bože zar si pozvao mene..." Župnik vlč. Šimo Božić pozdravio je prisutne i posebno mladomisnika Peru koji je vidno ganut započeo misno slavlje. Prisutno je više od 20 svećenika, bogoslovi i Božji narod. Pjesma i molitva u ovakvom slavlju imaju drukčiju boju, osjeća se sveta radost u zraku. Nakon svetih čitanja propovijedao je isusovac p.

Niko Bilić.

Govoriti o svećeniku nije teško, ali je teško živjeti svećeničko poslanje. Ipak, u ovakvim prilikama potrebna je riječ koja će nas ponijeti a posebno mladomisnika. Na prinosu darova gospođa Paulić predala je mladomisniku buket cvijeća uz poticajne riječi čestitke. Trenutak pričesti bio je vrhunac slavlja. Mladomisnik je pričesćivao narod. U crkvi se orila pjesma i molitva.

Na kraju je sam mladomisnik progovorio narodu. Ponekad obične riječi imaju posebnu težinu, tako i ovaj put. Župnik i mladomisnik pozvali su prisutne na daljnje druženje u G. Glinu, uz rodnu kuću mladomisnika. Veliki šator pod koji može stati 800 ljudi zaštita je od žege. Nastavilo se veselje uz jelo, piće, zdravice, glazbu...

Mons. Mile Pečić

PROSLAVA DANA GRADA I ZAŠTITNICESV. MARIJE MAGDALENE

Gospić je u subotu 22. srpnja 2017. proslavio Dan Grada i svoju zaštitnicu sv. Mariju Magdalenu, također godišnjicu posvete gospićke katedrale. Na svečanost su se pripremali trodnevnicom koju je u gospićkoj katedrali predvodio dehonijanac o. Zvonko Šeremet. Svečanost na sam dan počela je molitvom u kapeli Sv. Marije Magdalene na gradskom groblju koju je predvodio župnik mons. Mile Čančar, potom su gradonačelnik Karlo Starčević sa suradnicima, predstavnici Županije i udruga proizišlih iz Domovinskog rata položili vijence i upalili svijeće ispred spomenika braniteljima. Sudjelovali su i branitelji, policija, gospićka garda, pripadnici povijesnih postrojbi. Nakon molitve svi su u procesiji pratili u katedralu sliku svete koju su nosile žene u narodnim nošnjama. Gradska glazba svirala je duhovne skladbe.

Svečano misno slavlje predvodio je gospićko-senjski biskup Zdenko Križić u koncelebraciji s domaćim župnikom mons. Milom Čančarom i s petnaest svećenika, uz sudjelovanje sjemeništara i bogoslova. Pjevao je katedralni zbor pod ravnanjem i uz glazbenu pratnju Franje Puškarića.

Biskup je izrekao sljedeću propovijed: "Za razliku od evanđelista Mateja, Marka i Luke, Ivan u svom Evanđelju daje veliki prostor značenju žena u Isusovu životu i djelovanju što je neke egzegete dovelo do određenog uvjerenja da su žene, u zajednici koju je oformio sveti Ivan, imale određene službe znatnije važnosti. U njegovu Evanđelju posebno mjesto zauzima Marija, Isusova majka: s njom otvara i zatvara Isusovo javno djelovanje (2,1-12, Kana; 19,25-27, Kalvarija). Tu su, zatim: Samarijanka (4,1-42), prvi evanđelist s puno uspjeha; tu su još Marta i Marija (11,1-12,8), osobe, kako veli Ivan, koje je Isus posebno volio, zatim Marija Magdalena (19,25-27; 20,1-2. 11-18), koja ima posebno mjesto u Isusovom srcu i navještau njegova uskrsnuća, kao i još neke druge... Marija Magdalena je prisutna u sva četiri Evanđelja, a u Ivanovom Evanđelju pojavljuje se u trenutku kada je došao Isusov čas, kako on sam kaže te kada njegova objava doseže svoj vrhunac na Kalvariji... Ne nalazimo nigdje opisan prvi susret između Isusa i Marije Magdalene. Zna se da je prije toga živjela u svojoj bijedi i svom jadu i u susretu s Isusom započeo je njezin novi život. Kako je izgledao taj njezin novi život, evanđelisti ne govore ništa, ali vidi se jasno da je Marija postala Isusova privilegirana učenica. Kod evanđeliste Ivana postoje razni oblici kako biti Isusov učenik, odnosno, kako biti uz Isusa. Naglasak je da ga jedni slijede iz političkih motiva, mnogi drugi iz različitih interesnih motiva, neki opet iz religioznih motiva koji su vrlo dvosmisleni.

Prisutnost Marije Magdalene na Kalvariji znak je primjerene vjernosti Gospodinu. Tu, na Kalvariji, prema Ivanovu izvješću, nema ni jednog drugog učenika od onih koji su prvi pozvani posebnim pozivom. Marija je istaknuta kao suprotnost onima koji su s Isusom od prvog dana. Marija je direktni svjedok stvaranja nove Isusove obitelji: uz Isusovu majku, sestru njegove majke, ljubljenog učenika, tu je još samo Marija Magdalena. To je trenutak kada Isus predaje majku učeniku, tj. svima, učenika, tj. sve, svojoj majci. Ona tako postaje svjedok najvećih događaja Isusova spasiteljskog djela: stvaranje nove postpashalne Isusove obitelji te njegove spasiteljske smrti. Nakon što je bila svjedokom njegove smrti, Marija postaje i prvim svjedokom njegova uskrsnuća. Ivan je izdvaja i govori o njoj samoj koja ide posjetiti grob. Prema drugim evanđelistima Marija nije bila sama u pohodu grobu. Bilo je i drugih žena. Ali Ivan izdvaja samo Mariju Magdalenu. No, koliko god skriva imena drugih, iz njegova izvješća razabire se da ih je bilo više. Marija, kada se vraća s groba, informira Petra i Ivana o onome što je vidjela. Govori u pluralu: 'Uzeli su Gospodina iz groba i ne znamo kamo su ga stavili' (20,2). Dok drugi evanđelisti ženama koje su išle na grob, pridaju ulogu da idu pomazati Isusovo tijelo i tako kompletirati Isusov ukop, Ivan evanđelist, Mariji Magdaleni ne daje nikakvu posebnu ulogu ili razlog zbog kojeg ide. Ivan je još prije naglasio da je to učinio Nikodem koji je donio

smjesu, odnosno tekućinu od smirne i aloe (19,39-40), prema čemu je obred prema pokojniku obavljen. Kod Ivana je naglasak da Marija ide na grob potaknuta srcem, nutarnjom željom da pohodi grob onoga koga je toliko voljela. Ide se isplakati, kako to biva kod svih koji su bili povezani s pokojnikom. Marija na groblju susreće Uskrsloga. Predstavljena je kao prva koja je vidjela Uskrslog Isusa. Isus je poziva po imenu i povjerava joj posebno poslanje. Govori joj da ide njegovim učenicima navijestiti Radosnu vijest. Tako je Marija Magdalena postala „apostol“ jer je dobila od Isusa poslanje da naviješta Radosnu vijest te bude članom i svjedokom rađanja Crkve. Ona je prvi učenik koga je Isus pozvao vlastitim imenom da ga slijedi i tako postala model poziva svim budućim učenicima. Marija je primjer kako je moguće učiniti radikalnu promjenu života. Ona je poruka da nema tog grješnika koji ne bi mogao postati svet, pod uvjetom da iskrena srca prihvati Isusa i otvori se Božjoj ljubavi. Bog nam ne dopušta da od bilo koga dignemo ruke i proglasimo ga nepopravljivim. Magdalena je bila u glibu nemorala, ali ju je iz tog gliba izvukla Isusova ljubav.

Ljubav je snaga koja može promijeniti život svake osobe, bez obzira koliko taj život bio deformiran. Bilo bi nam drago doznati kako je poslije živjela i djelovala Marija Magdalena. Evanđelisti o tome ne govore. Sigurno je mnogim drugima prenosila Isusovu ljubav koja je spasila njezin život i tako ih izvukla iz jada koji je i sama živjela prije susreta s Isusom!

Njezinu ljubav i njezin zagovor osjetili su i stanovnici našega grada koji su je izabrali za svoju zaštitnicu. I naše je groblje nazvano po njezinom imenu. Ona je na groblju otkrila život, život vječni i od tada trajno naviješta taj novi život svima koji pohađaju svoje najmilije na našem groblju. Na njemu i uz njega stradalo je puno nevinih života. Mnogima nije bilo dopušteno da budu pokopani u groblju, nego su im kosti poslije razbacane tko zna gdje, ali nam sveta Magdalena naviješta da su oni živi, da su njihove žrtve nagrađene novim i vječnim životom. Ljudi mogu ubiti tijelo, ali ne život. Neka ona zagovara i naš grad, nas žive, da u nama poraste ljubav prema Isusu i tako budemo što vjerniji njegovi učenici, da bismo onda svojom ljubavlju, poštenjem i zauzetošću pridonijeli da naš grad bude mjesto sretnijih i radosnijih ljudi,“ završio je svoju riječ Biskup.

BORIČEVAC: NAKON 76 GODINA POKOPANE ŽRTVE IZ 1941.

Nekada su se na Dan ustanka u Hrvatskoj 27. srpnja, pobjednici razbacivali junaštvom i podvizima nad “okupatorom”. Komunistički povjesničari takmičili su se u izmišljanju junaštva, hrabrosti i pobjeda prikazujući sebe kao moralne veličine. Međutim, povijesna istina kad-tad iziđe na svijetlo dana. Jedna takva istina, gurana pod tepih, isplivala je na površinu. Radi se o masakru jednog sela od 28 stanovnika. Selo se zove Ivezici jer svi nose prezime Ivezić, a nalazi se u župi Boričevac. Sve su mještane srpski pobunjenici pohapsili na današnji dan 1941., odveli ih na Dabin Vrh i tu ih žive pobacali u jamu-bezdanku. Možemo zamisliti krikove te sirotinje. Polovica od njih bili su djeca. Ovo je bilo upozorenje svim Hrvatima u široj okolici (Boričevac, Udbina, Gračac, Korenica, Prijeboj...). Preživjeli ljudi iz Boričevca, Udbine... rasuli su se po svijetu i nitko se nije usudio poslije “oslobođenja” vratiti na svoje ognjište. Njihova ognjišta su oteta, crkve

razorene. Tajna Dabine jame bila je pod embargom. Neki su pojedinci iz srpskog naroda upozoravali na tu nepravdu, ali se njihov glas nije čuo. Tek smo nakon samostalnosti Hrvatske i oslobađanja okupiranih područja mogli zaviriti u Dabinu jamu. Kostu su izvađene i danas je upriličen njihov pokop uz dužno poštovanje i pietet. U 10 sati u obnovljenoj crkvi u Boričevcu počela je misa zadušnica za kukavički ubijene žrtve. Lijes s posmrtnim ostacima unesen je u crkvu. Oko biskupa je oko 20 svećenika, crkva puna naroda. Tu su i predstavnici politike. Vojska je odradila lavovski dio posla oko vađenja posmrtnih ostataka, identifikacije, podizanja spomenika.

Nakon mise krenula je procesija prema groblju s posmrtnim ostacima žrtava. Potomci i rodbina žrtava odmah su iza lijesa. Pokopane su žrtve uz molitve i državne počasti. Slijedilo je otkrivanje spomenika žrtvama nedaleko

župne crkve. Kameni blok s natpisom "U spomen na 24 civilne žrtve roda Ivezić koje su ubili srpski ustanici 27. 07. 2017." Republika Hrvatska, 2017.... Biskup je u propovijedi rekao: „Kad sam se 1996. za blagdan Male Gospe, prvi put nakon Oluje, spremao za odlazak u Boričevac, doista sam se mučio što reći Boričevljanima; kako se uklopiti u njihova razmišljanja u susretu sa svojim mjestom nakon svega onoga što se dogodilo od 1941. do 1996.?... Prošla je od tada 21 godina. Crkva u Boričevcu pokrivena je uz pomoć hrvatske države. Sada i Boričevljani imaju državu koja ih više ne progona i ne proskribira, nego im

bačeni članovi roda Ivezića iz Brotnje. Niti ih je tko sudio, niti ih je imao za što suditi. Pa ipak su tako okrutno ubijani. Bilo je dovoljno da su Hrvati i katolici pa da ih se makne između živih... Nedavno netko reče da bi tada ubili i Boga da je sišao s neba i rekao da je Hrvat. Njihov ispraćaj događa se na dan 'prve puške' kojoj se odavalo, a neki to i danas čine, poštovanje kao nekoj svetinji. Ne trebamo svi o istim događajima misliti na isti način. Ne želimo nikome osporavati da na tu pušku gleda kao na oslobodilačku, ali doista je krajnje vrijeme da smijemo, pače da smo dužni govoriti i o njezinoj zločinačkoj strani.

pomaže. Ona je zemne ostatke brotnjanskih žrtava izvadila iz jame poniženja na Dabinom vrhu i donijela u crkvu njihova krštenja, otkuda će ih u svečanom sprovodu pokopati na mjestu gdje su pokopani i njihovi najmiliji. Tako će nakon što je tim žrtvama bilo oduzeto i pogaženo svako dostojanstvo, uključujući i pravo na pokop, dobiti nakon 76 godina javno poštovanje i priznanje od svoje države i od svoga naroda. Drago mi je da smo i crkvu u kojoj su kršteni, a koja je stradala u vrijeme kada i oni, bar toliko uspjeli pripremiti da ona danas može primiti pod svoj krov njihove zemne ostatke i nas. Bio sam prisutan na ekshumaciji brotnjanskih žrtava 6. svibnja 2014. iz jazbine u Dabinom vrhu u koju su živi

Njezini zločinački pucnjevi počeli su ovdje, a poslije su odjekivali dugo po našim prostorima: oni su se čuli u Bleiburgu i na Križnim putovima, Jazovkama i drugim jamama i jazbinama, u novije vrijeme u Domovinskom ratu, a posebno u Vukovaru. Zato danas imamo bar pravo tražiti da se prestane hvaliti zločinačka narav te puške, da se javno osudi njezin zločinački učinak.

Ti pucnji nisu dugo dopuštali da se čuju glasovi žrtava Boričevca, glas trogodišnjeg Jure Ivezića, glas 82-godišnjeg guslara Luke i mnogih drugih iz Brotnje i Boričevca. Dosta nam je kulta ičije puške, napose one iz Srba, jer smo njezin pucanj dobro čuli i zapamtili i u

vrijeme Domovinskog rata... Nadamo se da će ovaj pokop u narodu i u njegovim predstavnicima probuditi svijest i otvoriti poglede na brojne jame ili masovna grobišta po Hrvatskoj, pa sve do onih u Hudoj jami, Kočevskom rogu, Teznu i drugima u kojima poniženi i odbačeni čekaju da ih se u onoj masi kostiju prepozna kao pojedinačne osobe, a ne tek kao ostatak ljudskih tijela, te da ih se ljudski i kršćanski pokopa.

Današnje evanđelje predstavlja pobjednika Isusa s njegovim glavnim odličjima. To su rane podnesene za spas ljudi. Govor patnje i rana podnesenih za drugoga, najuvjerljiviji je i najočiti znak ljubavi. Apostoli su i svojim ranama naviještali spasenje ljudi i svijeta – svi su mučenički završili. Nakon susreta s brotnjanskim ranama neka se širi Hrvatskom kult rana i praštanja. U ovome svijetu bilo je moćnih carstava i kraljevstava, velikih ustanova i bogatih društava, ali sve je to propalo. Mnogima su lađe potonule, a Isusova 'lađa' i danas plovi...

Mučeništvo ne samo da je učvrstilo kršćansku zajednicu nego su tu vijest slali i drugim zajednicama i tako se po žrtvi širila crkvena zajednica – nastala je evanđeoska globalizacija. Ona je, dakle, počela pobjedom nevine žrtve ovoga svijeta – Isusa Krista...

Crkva u Hrvata želi da se sva naša stratišta povežu Hrvatskim križnim putom koji

bi počeo u Bleiburgu, pa preko Vukovara došao na Krbavsko polje do CHM. To je spomenik svim hrvatskim ranama koje su najbolji temelj ozdravljenja našega društva, kao i Isusove rane ozdravljenju cijeloga svijeta. Ondje predlažemo izgradnju Svehrvatskog groba kamo bi dospjeli zemni ostaci svih hrvatskih žrtava iz Hudih jama, Jazovki i drugih stratišta i grobišta, za koje se ne može prepoznati kojem groblju na hrvatskom prostoru pripadaju. Na tom mjestu, podno CHM, bilo bi im javno priznato poštovanje i dostojanstvo koje im je bilo oduzeto i pogaženo. Svaka biskupija mogla bi imati na tom križnom putu svoje mjesto godišnjeg okupljanja.

Molimo se Bogu da nestane kulta oružja, da se širi kult nevinih žrtava ma gdje se nalazile i otkud dolazile. Kult žrtve nas povezuje, a kult svake puške – i prve i druge i svih ostalih, samo nas razdvaja. Crkva je rasla i jačala kada je bila povezana mrežom svojih mučenika koje je častila i slavila. Gajiti nasilje ne smije se ni u ime otadžbine ni u ime domovine, ni u ime naroda ili ideologije, ni u ime vjere ili nevjere. U središtu kršćanskog okupljanja uvijek je žrtva nevinog jaganjaca Isusa Krista kao što je to i danas ovdje u crkvi Male Gospe u Boričevcu." Završio je biskup Bogović.

Mile Pecić

25. OBLJETNICA BRAKA, SREBRNI JUBILEJ

U subotu, 29. srpnja 2017. Janja i Ivica Vrban proslavili su 25. obljetnicu braka koju su obilježili misnim slavljem, a predvodio ga je u gospićkoj katedrali dekan i župnik gospićki mons. Mile Čančar, u nazočnosti djece, Janjinih roditelja, rodbine i prijatelja.

Janja ima djevojačko prezime Ivančić. Rođena je 26.3.1971. u Prisoju, Tomislavgradu. Ivica je rođen 9. studenoga 1963. u Gospiću. Upoznali su se u Zagrebu i vjenčali u župi Sv. Mihaela arkanđela u Zagrebačkoj Dubravi 1992. Vjenčao ih je fra Stjepan Mamić.

Žive u Gospiću. Bog je njihov brak blagoslovio s četvero djece: Kristina, Tomislav, Josipa i Ana. Tijekom slavlja sv. mise, mons. Čančar upriličio je i Obred obnove bračnih zavjeta te izrekao riječi čestitke, zahvale i poticaja, naglasivši značenje važnosti obiteljskog zajedništva u vjeri i svrhe braka. Budući da su supružnici i njihova djeca članovi katedralnog zbora, ovaj svečani čin uzveličali su

pjesmom oni, njihova djeca i prisutni, poduprti nekim članovima zbora. Izrazili smo Janji i Ivici najljepše želje i čestitke za prošla i buduća slavlja zahvalni dragom Bogu za njegovu prisutnost u njihovom životu. On, koji im je dao istinsku snagu u svladavanju životnih poteškoća neka im dade još puno zajednički provedenih godina u ljubavi i Božjem blagoslovu.

s. Robertina

SLAVLJE SVETKOVINE VELIKE GOSPE NA KRASNU

Gospičko-senjski biskup Zdenko Križić predvodio je glavno misno slavlje svetkovine Uznesenja BDM u središnjem marijanskom svetištu Gospičko-senjske biskupije na Krasnu.

župnik preč, Richard Pavlić, župnik Kompolja don Anđelko Kačunko, korenički župnik preč. Stjepan Zeba, čuvar svetišta Crkve hrvatskih mučenika na Udbini vlč. Josip Šimatović, a bilo

Koncelebrirali su: upravitelj svetišta vlč. Mario Vazgeč, generalni vikar mons. Tomislav Šporčić, župnik gospički mons. Mile Čančar, kancelar biskupije preč. Marinko Miličević, biskupov tajnik vlč. Mišel Grgurić, senjski

je još svećenika koji su ispovijedali. Okupilo se više tisuća hodočasnika od kojih su neki pješačili i više od 100 kilometara da bi došli Mariji u srcu Velebita. Nakon uvodnog pozdrava upravitelja Svetišta vlč. Maria

Vazgeča i predsjednika Odbora za proslavu mons. Tomislava Šporčića, biskup Križić je pozvao da pred Mariju stavimo sve svoje želje, strahove i potrebe ali i zahvalnost kao najbolju preporuku.

Biskup je u propovijedi rekao: „Svetkovina Velike Gospe, Marijino uznesenje na nebo, svetkovina je Marijine proslave, ali bih se u ovoj homiliji radije zadržao na cijeni te Marijine proslave, a to je Marijino trpljenje, jer Marija s pravom nosi naziv 'Majka boli'. S ovom svetkovinom naša biskupija završava pastoralnu godinu koja je bila posvećena Otajstvu ljudske patnje. I Isus je od starodrevnog proroka naviješten kao 'Čovjek boli, vičan patnjama'.

Čovjeku vjerniku nameću se mnoga pitanja: 'Zašto je, do ostvarenja proslave ljudskog života, patnja neizbježna? Zašto Isus postavlja uvjet da ni jedan koji nije voljan uzeti i nositi svoj križ ne može biti njegov učenik, odnosno nije Isusa dostojan? Ako u životu trebaju i moraju ispaštati grješnici, zašto moraju trpjeti pravednici, prijatelji Božji?' Sve su to pitanja koja opterećuju vjernike koji često ne mogu razumjeti Božju logiku, ili čini se da ni sam Bog ne respektira logiku koju je sam uspostavio, a ta je: pravednici zaslužuju nagradu, a grješnici kaznu. Ova bi logika, prema našim ljudskim kriterijima trebala biti normalna logika, a u životnoj praksi tako često izgleda obrnuto te se ima dojam da grješnici žive puno bolje od ljudi koji se trude biti vjerni Bogu. Još je starozavjetni patnik Job spočitavao Bogu tu nelogičnost i postavio mu pitanje: 'Ta, nije li nesreća za opakoga, a nevolja za one koji zlo čine?' Po Jobu bi tako trebalo biti, a to je i sam Bog jasno navijestio, međutim, stvarnost, čini se, sve to demantira. Zbog svega toga mnogima se nametalo napasno pitanje: Isplati li se onda biti vjeran Bogu?

Veliki duhovni autor Bernanos usudi se staviti Bogu u usta molitvu za praštanje u kojoj traži oprostjenje od žene koja je izgubila dijete. Majka koja plače nad mrtvim djetetom i

upućuje Bogu pitanje puno boli: 'Zašto, Bože?' Dolazi glas s neba od kojeg podrhtava cijela zemlja i koji joj kaže: 'Oprosti mi! Jednoga ćeš dana znati i razumjeti ovaj 'zašto' i tada ćeš mi zahvaljivati; sada očekujem od tebe da mi oprostiš.' Čovjek je, od svoga postanka na zemlji, uvijek imao problema u razumijevanju i prihvaćanju patnje. Gotovo redovito patnja se promatrala isključivo kao prokletstvo i interpretirala kao Božja kazna. I danas mi čujemo mnoge patnike koji pitaju: 'Što sam ja Bogu zgriješio da me je ovako udario?' Isusova patnja ili Marijina patnja, su posve demantirale ovakvo razmišljanje i zaključivanje. Njihove patnje sigurno nisu Božja kazna. U to smo svi uvjereni. Onda to znači da patnja ne mora uvijek biti prokletstvo, nesreća, kazna, nego ona mora imati neki svoj duboki smisao u ljudskom životu bez obzira na naše opiranje i nerazumijevanje. I za Mariju, patnja je bila objava mnogih tajni koje se mogu razumjeti samo u patnji. Istina, Bog Mariji kod Navještenja ne govori ništa o patnji, nego samo ono najljepše što će biti za nju i za dijete koje će roditi. Navještaji patnje dolaze tek kasnije.

Dragi Bog je savršeni pedagog. On zna da patnja čovjeka uvijek uplaši, uspaniči i liši radosti. Pa i Isus se idući u susret svojoj patnji rušio i krvlju znojio. Bog osobu polagano priprema za patnju. Nikada neće dati patnju a da ne dade i dostatnu snagu za nju, pa radilo se i o mučeništvu. I Marija je pripremana za svoju patnju. Ona je pripremana da bude majkom svih Isusovih vjernika i zato joj je neophodno iskustvo patnje. Bez iskustva patnje ne bi mogla razumjeti patnike, a onda ne može biti niti majka. Majka se postaje rađanjem djeteta, a dijete se rađa u patnji, i to zato da ga majka više voli ... Teška patnja nije za Mariju bila samo nesreća. Na vrhuncu svoje patnje i patnje svoga sina ona je dobila novo poslanje: Isus je nama daruje za majku, postala je Majka Crkve. Da nije bila pod križem to poslanje nikada ne bi dobila. U patnji se dobivaju najjače poruke. Patnja nije privlačna, nije bila ni Isusu. Takva je naša ljudska narav. Ali

imamo česta iskustva kako proživljena patnja kasnije pokaže puno toga korisnog što se prije nije moglo vidjeti. Isus je imao puno sućuti za patnike da se često pred njima ganuo, a znao je i zaplakati. Nikome nije sugerirao da traži patnju, nego da dostojanstveno proživi onu koju život donese. Ljudski život je ne može izbjeći. Isus kada šalje svoje učenike, prije svega ih šalje ljudima patnje: bolesne liječite, gubave čistite, mrtve uskrisujte, zloduhe izgonite. Isusov učenik treba biti blizu ljudima patnje da im pomaže ili barem da imaju komu reći da im je teško.

Jedna od glavnih potreba čovjeka u patnji jest da nekome izrekne svoju patnju i da ima nekoga tko će ga poslušati. Patnja se mora izreći da bi je se moglo nositi i s njom živjeti. Zato i ljudi patnje imaju potrebu govoriti o svojoj patnji, pa i dugo. I patnik Job izričito govori o toj svojoj, čisto ljudskoj potrebi, pa kaže: 'O, kad bi bilo koga da mene sasluša' (31,35) ...

Ono što je sigurno: u našoj patnji Bog nas nikada neće ostaviti same. Ni Marija kao majka to ne može. I zaključio bih s pjesmom našega velikog pjesnika i patnika Đure Sudete:

'Ja sam obolio teško,
 Marijo, majko moja,
 I ne znam da li će ikada bolovi moji proći,
 Mnogo je bilo dana, mnogo je bilo noći,
 Što čekah, da me opet molitva ozdravi tvoja.
 Umoran, nijem i satrven,
 ko' ratnik s krvava boja,
 Vraćam se natrag k tebi,
 pred vrata samotnog grada,
 Dok se sve oko mene ruši, ti si tek jedina
 nada:znadem: Ti me prezreti nećeš,
 Marijo, majko moja!'"

Biskup je završio propovijed s molitvenim zazivom: "Neka iskustvo Marijine majčinske dobrote osjete i svi hodočasnici ovoga svetišta na Krasnom. Amen."

Pjevao je združeni zbor pod ravnanjem Ivana Prpića Špika i uz orguljsku pratnju sjemeništara Kristijana Pajdakovića. Na kraju mise je generalni vikar mons. Šporčić u ime Odbora za proslavu Velike Gospe na Krasnu podsjetio da svršava pastoralna godina Otajstvo ljudske patnje te najavio novu Godinu obitelji. Potom je blagoslovio nabožne predmete. Popodnevnu sv. misu u 16 sati služio je ovogodišnji mladomisnik vlč. Pero Jurčević.

OPROŠTAJ OD ŽUPNIKA ČANČARA DOBRODOŠLICA ŽUPNIKU VAZGEČU

Ove godine u kolovozu nakon Velike Gospe izvršavali su se dekreti premještaja svećenika u našoj Gospićko-senjskoj biskupiji. Među njima bio je i premještaj gospićkog župnika i dekana mons. Mile Čančara. Dirljivim riječima od njega su se oprostili najbliži po službi: ministranti, potom članovi župnog pastoralnog vijeća u svoje ime i u ime cijele župe, te Ankica Rudelić u ime pjevača. Obdaren je mnogim lijepim i korisnim darova iz koji se može iščitati da je župljanima bio dobar pastir, svećenik po Božjem Srcu. Premješten je u župu Sv. Jurja u Korenicu.

U Gospić je premješten vlč. Mario Vazgeč, dosadašnji župnik u Krasnu i Kuterevu. Gospićani su mu zaželjeli srdačnu dobrodošlicu. On je dobio za duhovnog pomoćnika mons. Marinka Miličevića koji je ujedno i generalni vikar biskupije. Župe Krasno i Kuterevo preuzeo je vlč. Stjepan Zeba dosadašnji župnik u Korenici.

Ministranti, članovi ŽPV i pjevači daruju župnika Milu na oproštaju

DRAGI NAŠ MONSINJORE MILE

Došli ste k nama tiho kao sunce u proljeće
 I donijeli sa sobom mnogo ljubavi i sreće
 S puno radosti mi smo Vas dočekali
 Da bi Vam u Vašem radu veliku podršku dali.
 S puno vjere ušli ste u našu katedralu
 Iako ste došli u ovu sredinu malu.
 Za svakog ste imali osmjeh i toplu riječ
 To će Vam svatko od nas vjernika reć.
 S vama svaka godina prolazi kao dan
 Zato nismo sigurni je li to java ili san.
 Sedam godina od Vašeg dolaska prođe
 I Vaš odlazak prebrzo dođe.
 Duboko ste urezani u srcima našim
 Zato smo jako tužni odlaskom Vašim.
 Al' u Vašem svećeničkom zvanju tako mora biti
 Da se u razne župe morate seliti.
 Sa svima se nama naša zvijezda rodi
 A Vas Vaša u Korenicu vodi.
 Neka je tim vjernicima ponos i dika

Što dobivaju takvog svećenika.
 U Vašem srcu toliko topline ima
 Da ćete je i tamo pružiti svima.
 Svatko Vam može povjeriti svoju sreću i jade
 Jer Vaša nam duša iskrenu podršku daje.
 Uvijek ste imali riječi hvale
 Za naš katedralni zbor
 Pa ste nas često znali pozvati na druženje
 U Vaš župni dvor.
 Ako koja suza padne ovog dana
 To je zato što želimo da i dalje ostanete s
 nama.
 Želimo da Vaše srce shvati veličinu Vašu
 Koliko ste se uvukli u dušu našu.
 Molit ćemo Boga da Vas na Vašem putu prati
 neka Vam Vašu dobrotu dobrotom vrati.
 Za svu ljubav koju je Vaša duša nama dala
 Možemo Vam od srca iskreno reći:
NEKA VAM JE VELIKA HVALA!

Ankica Rudelić u ime Katedralnog zbora

KATEHETSKI DAN I PRVO STRUČNO VIJEĆE VJEROUČITELJA

Uoči početka nove nastavne godine održan je 2. rujna 2017. Katehetski dan za vjeroučitelje gospićko-senjske biskupije. Početak je bio u gospićkoj katedrali Navještenja BDM. Susret je započeo pozdravom predstojnika Katehetskog ureda preč. Nikole Turkalja koji je potom, održao pokorničko bogoslužje, a prisutni svećenici bili su na raspolaganju vjeroučiteljima za sv. ispovijed. Svetu misa sa Zazivom Duha Svetoga predvodio je gospićko-senjski biskup Zdenko Križić u zajedništvu s predstojnikom Katehetskog ureda preč.

Nikolom Turkaljem, rektorom katedrale i novim župnikom Gospića vlč. Mariom Vazgečem, biskupovim tajnikom vlč. Mišelom Grgurićem, ravnateljem biskupijskog Caritasa preč. Lukom Blaževićem i svećenicima vjeroučiteljima.

„Pred vama su odgovorni zadaci jer rad s djecom uključuje puno ljubavi i strpljenja. U vašem pozivu Boga navješćujete riječima i životom,“ rekao je na početku mise biskup Križić te je kasnije u homiliji govorio o značenju talenata u životu vjernika, dakako i vjeroučitelja koji imaju posebno poslanje. „Svi nismo obdareni istim talentima i ne moraju svi biti genijalci ali trebaju raditi sa svojim talentima te pokazati zauzetost i suradnju. Talente treba razvijati iako možda, nisu atraktivni. Osoba koja izgubi talente nema životnih mogućnosti i ako se ne koriste oni propadaju. Svatko treba raditi

proporcionalno prema svojim mogućnostima. Netko talente zakopava a ima nažalost, i onih koji ih zloupotrebljavaju. Poziv vjeroučitelja je zahtjevan, specifičan, odgovoran. Svojim ponašanjem vjeroučitelj treba potvrditi svoje znanje, jer vaši učinci više gledaju nego slušaju," zaključio je biskup Križić. Misno slavlje uzveličao je zbor vjeroučitelja uz orguljsku pratnju Franje Puškarića. Na kraju mise biskup je, uz predstojnika preč. Nikolu Turkalja, uručio četrnaestorici vjeroučitelja Kanonske mandate za predavanje vjeronauka u školi u narednoj školskoj i vjeronaučnoj godini.

Nakon mise u dvorani biskupije predstojnik Katehetskog ureda preč. Nikola Turkalj najavio je predavanje: „Vjeroučitelj - Kristov učenik u službi evanđelja i Crkve" koje je održao gospičko-senjski biskup mons. Zdenko Križić. Biskup je rekao sljedeće: „Ljudi više vjeruju svjedocima nego učiteljima a važnije je djelovati nego biti. Crkva ima nasušnu potrebu za svjedocima; uči se od oca, odgajatelja. Često mislimo da je dovoljno nešto odraditi, ali u svaki rad treba ugraditi ljubav. Poslanje vjeroučitelja izlazi iz vjere i ima svjedočku moć. Vjeroučitelj treba govoriti iz dubokog uvjerenja te da ono što govori i sam osobno živi, kao i Isus, za razliku od farizeja i pismoznanača koji nisu imali duhovni autoritet. Opasnost nastaje kada se nešto govori a ne čini, kada duhovnost nije vidljiva. Naziv vjeroučitelj definira vaše zvanje, to je autentičan vjernički život, ne samo da se odradi. Vaš poziv ima jači nutarnji zahtjev, jer vi formirate učenike. Bez trajnog rada i osobne formacije nema uspjeha. Potrebno je stalno tražiti Boga i truditi se da život bude svjedočki. Izgubi li se Božja slika, to je put k idolatriji. Vi trebate djeci pomoći da nađu Boga. Sjećat će vas se po tome kako ste osobno svjedočili ljudske vrline, po čemu ste bili izuzetni, dobri ..." zaključio je biskup Križić.

U nastavku je voditeljica Županijskog stručnog vijeća Ivona Rendulić otvorila rad stručnog vijeća i predstavila dva ogledna rada koja su izvele vjeroučiteljice: Ana Tomljanović iz Senja kako u nastavi koristi „Moodle“ kao i „loomen“ te Danica Blašković koja je prezentirala svoj sat pri nadzoru savjetnika za promoviranje u zvanje mentora. Voditeljica Ivona podnijela je zatim izvješće o radu stručnog vijeća za proteklu godinu, kao

i predstojnik preč. Nikola Turkalj za rad Katehetskog ureda. Na kraju su predstojnik preč. Turkalj i tajnica KU s. Robertina Medven dobili prigodne poklone povodom jubileja, vlč. Turkalj za 25 godina misništva i s. Robertina za 50 godina redovništva. Vjeroučitelji su pripremili i darove za oproštaj od kolegica koje su umirovljene: s. Pakraciji Žižić i gospođi Bojani Barak

Zvonko Ranogajec

BILAJ SE NIKADA NIJE PREDAO

Na današnji dan 29. kolovoza prije 26 godina četničke postrojbe, uz pomoć tzv. JNA, izvele su kombinirani pješačko-topnički napad na Bilaj i dio Barleta. Suprotstavila im se grupica bilajskih dragovoljaca i hrvatskih policajaca koje je predvodio Joso Mraović-Tuđman. Napad je odbijen, a ovaj događaj bio je tek krvava uvertira za nadolazeće ogađaje. Noć poslije, 30. kolovoza iza pola noći izvršen je minobacački napad na Gospić. Komemoracija povodom 26. obljetnice napada na Bilaj započela je na lokalitetu Krajnja glava, na mjestu gdje su u prosincu 1991. godine poginula šestorica riječkih dragovoljaca. Bili su pripadnici 29. dragovoljačke satnije Sveti Juraj koja se naknadno priključila 118. brigadi ZNG Gospić. Poklonila su im se izaslanstva Ličko-senjske županije na čelu s

županom dr. Darkom Milinovićem, izaslanstvo Grada Gospića, udruge proistekle iz Domovinskog rata, predstavnici MUP-a RH, dragovoljci Bilaja i Rijeke, Udruge roditelja poginulih branitelja iz Rijeke... Riječi molitve predvodio je bilajski župnik vlč. Zlatko Sušić. Komemoracija je nastavljena u Mjesnom groblju Bilaj, kod zajedničkog križa gdje su uklesana imena 215 mještana Barleta i Bilaja koje su komunističke vlasti mučile i poubijale u vremenima poraća. Tijekom minobacačkih napada mještani Bilaja sklanjali su se u pećinu nedaleko od mjesne crkve. Bodrio ih je tadašnji svećenik vlč. Stjepan Zeba. Pećinu su mještani nazvali pećina-kapelica sv. Stjepana. Ispred pećine svetu misu danas je predvodio đakon Pero Jurčević.

Bilaj je svakako jedino naselje u Hrvatskoj koje je tijekom Domovinskog rata bilo tri puta u potpunom neprijateljskom okruženju, ali zahvaljujući herojskoj obrani nikada nije palo u ruke neprijatelja.

L. O./N.M.

PREDSJEDNICA KOLINDA GRABAR KITAROVIĆ UGOSTILAU GOSPIĆU BISKUPE ZDENKA I MILU

Predsjednica Republike Hrvatske Kolinda Grabar-Kitarović od 4. do 7. rujna premjestila je svoj Ured u grad Gospić, u kojem se nalazi sjedište Ličko-senjske županije i Gospićko-senjske biskupije. Tom prigodom Predsjednica RH, je već 4. 9. u svom privremenom Uredu u Gospiću, ugostila gospićko-senjskog biskupa mons. Zdenka Križića i gospićko-senjskog biskupa u miru mons. dr. Milu Bogovića, u pratnji im je bio biskupov tajnik vlč. Mišel Grgurić.

Na sastanku biskup Križić predstavio je Predsjednici Gospićko-senjsku biskupiju kao biskupiju koja je teritorijalno najveća u Hrvatskoj, ali po broju stanovnika jedna od siromašnijih biskupija. Upoznao je Predsjednicu sa stradanjima sakralnih objekata u Domovinskom ratu kao i o sve većoj potrebi za duhovnom obnovom hrvatskih branitelja i sveukupnog vjerničkog stanovništva. U daljnjem razgovoru biskup u miru mons. dr. Bogović upoznao je Predsjednicu s projektom Crkve hrvatskih mučenika i Svehrvatskog groba da se iskaže počast svim stradalima u povijesti Hrvatske. Predsjednica je zahvalila biskupima i izrazila svoju nadu da će ovi prelijepi krajevi kao što je Lika u skorijoj budućnosti imati bolju perspektivu. Biskupi su Predsjednici u znak zahvalnosti poklonili dvije knjige "Spomenicu Gospićko-senjske biskupije" i "Vinodol i njegova Crkva" u kojoj se spominje povijest Predsjedničinog rodnog Grobnika.

Mišel Grgurić

MALA GOPSA U BUNIĆU

U župi Bunić koja gotovo nema živu Crkvu, a prekrasna crkva Rođenja BDM već niz godina obnavlja se kamen po kamen vjerni štovatelji proslavili su i ove godine njezinu zaštitnicu nebesku Majku Mariju, na Malu Gospu 8. rujna 2017. Svečano misno slavlje predvodio je preč. Mišel Grgurić, novoimenovani kancelar Gospićko-senjske biskupije i tajnik biskupa Križića, u koncelebraciji s novim župnikom Korenice i Bunića mons. Milom Čančarom i preč. Lukom Blaževićem, župnikom Ličkog Osika. Preč. Grgurić je u propovijedi rekao da na ovaj svijet nitko ne dolazi bez Božjeg promisla. Tako je došla i BDM. Ona, ponizna službenica Božja, došla je na svijet kako bi nama grješnim ljudima bila

putokaz spasenja i vječnog blaženstva. Ona je prva koja je bila poveznica između zemlje i neba, između bijednog čovjeka i njegovog Stvoritelja. Božje namisli nisu ljudske. Bog je još od početka računao na Mariju, koja je svojim poniznim „Neka mi bude po riječi Tvojoj“ ostvarila Božje otkupiteljske planove. Poniznim prihvaćanjem „Neka mi bude po riječi tvojoj“ i sudjelovanjem u povijesti spasenja prema Božjem izabranju, ona se velikodušno uključila u borbu koja traje na zemlji 'od postanka svijeta', u borbu sa Zmijom koja vrebala njezinu petu, a ona joj satire glavu. To je đavao zavodnik ljudi od početka, od stvaranja svijeta. Propovjednik je pozvao vjernike neka se uvijek opredjeljuju za dobro i istinu, za Krista i Evanđelje u osobnom, obiteljskom, crkvenom i društvenom životu. Budimo navjesticima Radosne vijesti kao što je to bila i Marija.

Nakon svete mise, svećenici su, zajedno s okupljenim vjernicima, u procesiji oko crkve učinili zavjet Blaženoj Djevici Mariji.

BISKUP U MIRU BOGOVIĆ PREDVODIO SLAVLJE BLAGDANA MALE GOSPE NA UDBINI

Gospićko-senjski biskup u miru Mile Bogović predvodio je u petak 8. rujna na blagdan Male Gospe treći dan trodnevnu duhovnu pripravu za proslavu Dana hrvatskih mučenika na Udbini. Svetu misu, uz biskupa Bogovića, koncelebrirali su čuvar svetišta vlč. Josip Šimatović i sužupnik Udbine vlč. Jure Tutek. Pjevanjem je misu uzveličao župni zbor pod vodstvom i uz orguljsku pratnju s. Velimire Marinović.

„Čuli smo danas genealogiju od prve obitelji pa do roditelja Blažene Djevice Marije po čemu vidimo da je Isus imao duboke ljudske korijene, što vrijedi i za svakog od nas. Marija je prošla rast kao svaki čovjek, a od nje možemo mnogo toga naučiti, kao i to da i mi maleni možemo rasti. Marija je u sebi imala malenost i u odrasloj dobi kada je slavila i veličala Boga. I kada je postala Velika, Boga je i dalje veličala i bila ponizna. Maloj Gospi posvećene su tri župe u našoj biskupiji, Boričevac, Bunić i Palanka i sve tri su u Drugom svjetskom ratu uništene. Mi smo danas podigli nove zidine i gradimo živu Crkvu što je posebno vidljivo u Donjem Lapcu. Bog je križem pokazao da ne treba na zlo uzvraćati zlo, a na svom uskrsnuću pokazao je biljege rana kao najveća odličja. Umrijeti za drugoga najveća je odlika, a poruka današnjeg blagdana je da cijenimo djela malenih.

Jadna je veličina mučitelja koji su iza sebe ostavili Hudu jamu, Jazovku, Dabin vrh ... koji su si umislili da su bogovi. Mi ne želimo našem narodu snagu da udara na druge. Veličajmo Boga što nam je udijelio milost da smo podigli Crkvu hrvatskih mučenika i stradalnika kojima odajemo počast" - zaključio je biskup Bogović.

Na kraju je blagoslovio novo misno ruho i liturgijsko posuđe koje su Crkvi hrvatskih mučenika donirali supružnici Pihler.

Slijedio je zatim odlazak do replike Vukovarskog križa postavljenog u sredini spomen-parka ograđenog memorijalnim zidom od kamenja na kojima su obilježeni datum i mjesto masovnih stratišta Hrvata odakle su ih motociklisti uoči proslave Dana hrvatskih mučenika svake godine dovozili. Vukovarski križ postavljen na ušću Vuke u Dunav, najbolje simbolizira patnje Vukovara -

grada heroja iz Domovinskog rata, za vrijeme velikosrpske agresije na Hrvatsku. Zadnjih dana postavljane su završne podloge parka, tako da je on u svom funkcionalnom smislu završen, dok će se kroz buduće vrijeme dodavati novo spomen-kamenje.

Biskup Bogović je prilikom blagoslova spomen-parka naglasio: „Vukovarski križ, spomen kamenje sa stratišta, sve je to uključeno u molitvu da budemo dionici te patnje i milosti.“

DAN HRVATSKIH MUČENIKA NA UDBINI NA GODIŠNJICU KRBAVSKE BITKE

U nacionalnom svetištu Crkve hrvatskih mučenika na Udbini održana je u subotu 9. rujna na 524. obljetnicu Krbavske bitke, proslava Dana hrvatskih mučenika. Euharistijsko slavlje predvodio je šibenski biskup i donedavni čuvar ovog nacionalnog svetišta mons. mr. Tomislav Rogić, a okupilo se oko pet tisuća hodočasnika s raznih strana Domovine i inozemstva. Uz domaćina, gospičko-senjskog biskupa Zdenka Križića, koncelebrirali su predsjednik HBK i zadarski nadbiskup Želimir Puljić, riječki nadbiskup Ivan Devčić, porečko pulski biskup Dražen Kutleša, bjelovarsko-križevački biskup Vjekoslav Huzjak, križevački vladika Nikola Kekić, umirovljeni krčki biskup Valter Župan, umirovljeni šibenski biskup Ante Ivas te umirovljeni biskup Mile Bogović i stotinjak svećenika i redovnika.

Dobrodošlicu i pozdrav uputio je svima gospičko-senjski biskup Zdenko Križić te zahvalio Bogu za tolike mučenike i patnike u povijesti našeg naroda koji su uz teška stradanja sačuvali naš nacionalni identitet i našu katoličku vjeru. Ova dolina koja se prostire ispod ovog svetišta natopljena je krvlju mučenika našeg naroda koji su branili svoju vjeru i slobodu. Baš na današnji dan godine 1493. dogodila se poznata Krbavska bitka s tragičnim posljedicama za naš narod i njegovu budućnost. Biskup Križić je zaključio: „Želimo stoga, da ovo mjesto bude mjesto molitve sadašnjih i budućih

naraštaja našega naroda za mnogu našu braću i sestre koji su podnijeli velike patnje ili izgubili svoje živote za uzvišene ideale vjere u Boga i ljubavi prema svom narodu i svojoj domovini. Ovo mjesto nije neki obični spomenik, nego sveto mjesto molitve i zahvalnosti Bogu za sve naše mučenike iz prošlosti, ali i mjesto vapaja Bogu za našu narodnu budućnost, da nas dobri i vjerni Bog u budućnosti očuva od svakog stradanja i vodi putem mira, pravednosti, istine, narodnog jedinstva i zajedništva.“

Šibenski biskup Tomislav Rogić koji je od prvih aktivnosti biskupa Bogovića oko gradnje udbinskog hrama mučeništva bio direktno uključen kao prvi generalni vikar biskupije pa do čuvara svetišta do prije godinu dana podsjetio se početaka. Koliko je tada bilo nedoumica? Što će graditi, gdje, zašto, kome, kako, je li to moguće, kako će biti shvaćeno? Dvije godine kasnije položen je kamen temeljac, uslijedili radovi, projekti, biskup Bogović neumorno obilazi Hrvate diljem svijeta, po svim kontinentima, obilazi sve župe u domovini. Osjeća bilo naroda i pomalo, mukotrpno, rađa se Crkva hrvatskim mučenicima. Blagoslovljena 2010., a posvećena 2011. hodočasti se u Crkvu hrvatskih mučenika sa svih strana tijekom cijele godine. Dolaze hodočasnici iz svih krajeva domovine, iz BiH, iz cijelog svijeta. Mole se Bogu za sve nevine žrtve, sjećaju svojih stradalih, osobito onih za koje ni ne

znaju gdje su pokopani, vape Bogu za svoje najbliže u svojim nevoljama i potrebama, zapisuju svoje molitve i dojmove u knjigu dojmova...

Uskrsli Krist svojim učenicima pokazuje rane s križa, jedino što će ući u nebo, a načinjeno je ljudskim rukama. Te rane postaju znak prepoznavanja Krista raspetog i uskrslog, kao da rane, žrtve i svaka velikodušnost postaju odlikovanja, a nebo za vječnost.

Isus poziva na ljubav kakva je između njega i Oca. Ostanite u mojoj ljubavi! Čuvajte moje zapovjedi da bi ostali sa mnom povezani, da bi ostali u mojoj ljubavi i da istinska radost ostane u vama, da vaša radost bude potpuna. Ljubite jedni druge kao što sam ja vas ljubio! Veće ljubavi nitko nema od ove: da tko život položi za svoje prijatelje. Vi ste prijatelji moji ako činite što vam zapovijedam. Najveća ljubav je u Bogu. On je ljubav sama koja Sina daruje za spasenje svakog čovjeka. Dati život, dati sebe za ljubav, za prijateljstvo, za istinu i vjeru, za obitelj i domovinu. Te su riječi uklesane u oltar Crkve hrvatskih mučenika. To je poruka ovoga mjesta...

Na kraju mise biskup Križić i čuvar svetišta vlč. Josip Šimatović uručili su biskupu Rogiću poklon, sliku Crkve hrvatskih mučenika, rad slikarice Božice Božić. Liturgijskim pjevanjem udbinsko slavlje uzveličao je združeni zbor Gospićko-senjske biskupije pod ravnanjem Ivana Prpića Špike i uz orguljsku pratnju Karle Tripalo.

Misi je prethodio Križni put od crkve Sv. Marka na Krbavskom polju do Crkve hrvatskih mučenika koji je predvodio fra Petar Grubišić, župnik župe Bl. A. Stepinca u Ogulinu. I ove godine su motoristi prinijeli spomen-kamene s masovnih stratišta Hrvata koji će naći svoje mjesto na memorijalnom zidu spomen-parka. Nakon mise klapa SV. JURAJ HRM održala je vrlo uspješan koncert.

OBLJETNICA OPERACIJE „MEDAČKI DŽEP“

U operaciji „Medački džep“ koja je počela 9. rujna 1993. sudjelovale su: 9. gardijska brigada, Domobranske bojne Gospić i Lovinac, Domobranske pukovnije, 111. brigade HV i pripadnika specijalne policije. Nakon topničke obrane pješništvo je ušlo u Divoselo i Čitluk te nakon nekoliko sati borbi očistili ova mjesta od neprijateljskih napada na Gospić i okolna naselja. Prema planu zapovjedništva tzv. 15. korpusa Vojske Krajine za 10. rujna bio je planiran napad na područje Rizvanušće i Brušana te presijecanje komunikacije

Karlobag-Gospić. Obilježavanje obljetnice počelo je sa sv. misom u gospićkoj katedrali za poginule branitelje i civile koju je predvodio župnik preč. Mario Vazgeč. Nakon sv. mise odali su počast poginulim braniteljima polaganjem vijenaca, paljenjem svijeća i molitvom koju je također predvodio župnik preč. Vazgeč ispred spomenika žrtvama Domovinskog rata i ispred biste prvog hrvatskog predsjednika dr. Franje Tuđmana. Sudjelovali su župan ličko-senjski Darko Milinović i gradonačelnik Karlo Starčević sa svojim suradnicima,

predstavnici policije, vojske, branitelja i udruga proisteklih iz Domovinskog rata. Vijence i svijeće položili su također na spomenik poginulim pripadnicima 9. gardijske brigade Vukovi u vojarni Eugena Kvaternika u Gospiću.

PORUKA GOSPIĆKO-SENJSKOG BISKUPAZDENKA KRIŽIĆA ZA KATEHETSKU NEDJELJU

Draga braćo i sestre, draga djeco i mladi, dragi katehete i katehistice!

Započela je nova katehetska i školska godina sa svim radostima i zahtjevnostima koje ona sa sobom nosi, s novim izazovima, traženjima i ponudama. Dakako, ova nova ne smije biti obična kopija prošle godine jer onda ne bi bila „nova“, uzmanjkali bi kreativnost i životni rast.

Godina je „nova“ jer je to početak školskog životnog hoda za mnogu dječicu koja prvi puta sa školskom torbom ulaze u školske razrede što je jedan posve novi, a ponekad i stresni životni korak za ta mala krhka bića. Potrebno je sve učiniti s vaše strane, da im taj početak novog životnog razdoblja bude ispunjen vedrinom, zanosom i optimizmom.

Mnogi mladi završavaju osmogodišnju školu. Primili su sakrament svete potvrde i nastavljaju polagano put personalizacije vjere. Potrebna im je blizina i pratnja istinskih uzora i svjedoka vjere. Nekada, nažalost, roditelji ne odgovore dostatno ovim njihovim duhovnim potrebama, a posljedica toga su određene praznine koje se stvaraju u nutрини djece sa svim rizicima za njihovu budućnost, stoga je tu pomoć svećenika i kateheta od velike važnosti. Ništa se ne postiže tvrdim forsiranjem, prijetnjama i ukorima, nego velikom ljubavlju i strpljivošću.

Mnogi završavaju srednju školu, odlaze na različite fakultete ili ulaze u radne odnose. To je za njih prijelomno životno razdoblje kada je vjera u pitanju. Ako nema solidne ukorijenjenosti u vjeri, dostatnog vjerničkog iskustva, opasnost je da se vjera pomalo gasi ili svede na puki minimalizam koji ne ispunjava srce. To ne znači da će vjera posve nestati, nego će osoba postajati sve hladnija i ravnodušnija u svojim odnosima prema Bogu te će onda, vjera imati sve manji utjecaj na životne odluke osobe i na njezino

moralno djelovanje. Kada oslabi sakramentalni i molitveni život, nužno oslabi i poznavanje Boga, a time i povezanost s njim. Slika se Božja deformira, a vjera sve više prelazi u različite oblike praznovjerja i idolatrije.

Ovdje je i pitanje: kako pomoći ovim mladim vjernicima koji zbog studija ili potrage za radnim mjestom napuštaju ruralna područja i odlaze u veće gradove pa župnici matičnih župa, kao i katehete, gube s njima svaki kontakt? Mnogi odlaze u veća središta koja su izvan naše biskupije i nažalost, sve se rjeđe vraćaju svom zavičaju i tako ostaju vjernički anonimni.

I ovdje, kao svećenici i katehete, moramo se pitati: koliko smo ih vjernički učvrstili i s kakvim blagom vjere oni odlaze u nove sredine? Hoće li se uspjeti uključiti u neku zajednicu vjernika? Ili će se zadovoljiti samo s nekom vjerničkom osrednjošću? S vjerničkim minimalizmom „oni bi bili ne samo prosječni kršćani, nego 'kršćani u opasnosti'“, kako reče papa Ivan Pavao II. (*Novo millennio ineunte*, br. 34).

I ova kategorija mladih vjernika mora biti uključena u naša razmišljanja u smislu traženja načina da im se pomogne. Da li možemo i za njih nešto učiniti? To su djeca naše biskupije iako nisu trajno na našem teritoriju.

Jasno je da svećenicima i katehetama nije uvijek moguće kvalitetno doskočiti svim ovim potrebama. Bez prave podrške roditelja i šire obitelji vjernički život djece i mladih postajat će sve siromašniji s opasnošću da posvema izbledi.

Godina obitelji

Naša biskupija ovu pastoralnu godinu želi posebnije posvetiti obitelji kao najvažnijoj životnoj postaji od koje bitno zavisi vjernička i općeljudska izgradnja osobe. U obitelji se

udaraju temelji moralnih, duhovnih, psiholoških i emocionalnih vrijednosti. Ako se djetetu u ovom razdoblju ne formiraju dostatno sve navedene vrijednosti, onda je i budućnost djeteta posve neizvjesna.

Papa Ivan Pavao II. je u više navrata ustvrdio da budućnost čovječanstva ovisi o obiteljima. Jako je naivan ili nerazuman tko u ovo ne vjeruje.

Ove godine Crkva obilježava 100 godina od Fatimskih ukazanja pa je prilika citirati fatimsku vidjelicu, sestru Luciju, karmelićanku, koja je 2008. napisala kardinalu Caffari-u, predsjedniku papinskog Instituta za brak i obitelj ove ozbiljne riječi: „Odlučujuća bitka između Gospodina i Sotonina carstva vodit će se na polju braka i obitelji. Ne dajte se nimalo zastrašiti, jer će svi koji djeluju u prilog svetosti braka i obitelji uvijek nailaziti na protivljenje. Napadat će ih se svim mogućim sredstvima, zato što je ishod tog sraza odlučujući.“

Lako ćemo uočiti koliko je prisutna ta borba danas. Brakovi su sve krhkiji. Postotak razvedenih je zastrašujući. Djeca ostaju bez prirodnog ambijenta za formaciju i odrastanje. To ostavlja određene negativne posljedice na budućnost djeteta.

Vidimo također, s kakvim se mukama suočavaju obitelji koje žive prilično zdrave obiteljske odnose. Često puta, zbog posla i obveza, s djecom provode minimalno vremena. Nekada čak niti nedjeljom ne mogu biti s njima. I ovo ostavlja tragove na psihološkom i emocionalnom rastu i razvoju djece. Zbog toga slabe afektivne veze djece s roditeljima što će roditelji itekako osjetiti u svojoj starijoj dobi.

Uz sve ovo, roditelji često ostavljaju posve po strani duhovni i vjernički odgoj djece prepuštajući to vjeroučiteljima i svećenicima.

Svojim životom ne svjedoče svojoj djeci da im je Bog u životu važan, da s njim računaju i na Njega se oslanjaju. Stoga je i najveća prijetnja da će i njihova djeca, nakon krizme, usmjeriti svoj život putom bez Boga.

Ako roditelji ne pokažu svojoj djeci da im je Bog u životu važan, teško će ih itko drugi moći u to uvjeriti. Ako djeca, gotovo nikada, ne vide roditelje da se mole Bogu, da računaju s nedjeljnom svetom misom i sa sakramentima, onda će se neminovno, i kod djece gasiti svaki interes za Bogom. Tada se u teškim životnim situacijama neće imati kome obratiti.

Kako je važno da i roditelji bolje upoznaju Boga u koga vjeruju i budu svojoj djeci svjedoci u vjeri! Kako je važno da nam roditelji ne ostanu hladni i ravnodušni s obzirom na vjerski i duhovni odgoj svoje djece! Zato je Crkvi itekako stalo do roditelja kao prvih svjedoka i odgajatelja u vjeri.

Naša nacionalna Crkva priprema veliki Obiteljski susret u Solinu, u rujnu 2018., na koji ćemo se priprema u mjesnim Crkvama. Stoga, potičem sve svećenike, katehete i katehistice, da ove pastoralne godine posvete posebnu pozornost našim obiteljima, kako na planu župske zajednice tako i dekanata. Neka se po župama, tijekom godine, ponude određeni programi za roditelje koji ih neće previše opterećivati, ali će im dati mogućnost da bolje upoznaju svoju vjeru i bolje razumiju određene poteškoće u konkretnom življenju vjere, kao i bolje razumijevanje Božjeg djelovanja u povijesti našeg spasenja.

Želim svima vama, draga djeco i roditelji, dragi svećenici, katehete i katehistice, puno Božjeg blagoslova u vašoj odgovornoj dužnosti naviještanja i svjedočenja vjere svima onima kojima vas Bog šalje, jer Bog ima u vas veliko povjerenje i veliku nadu.

U Gospiću, na blagdan Uzvišenja sv. Križa 2017. godine

*Biskup:
Zdenko Križić*

NAŠI BISKUPI NA DOČEKU RELIKVIJA SV. LEOPOLDA U RIJECI

(IKA) - Zvona crkava u gradu Rijeci u ponedjeljak 18. rujna u 16 sati zazvonila su u čast sv. Leopolda Bogdana Mandića čije je neraspadnuto tijelo stiglo u kapucinsku crkvu Gospe Lurdske na Žabici. Tijelo je u Rijeku iz Splita stiglo u pratnji provincijala fra Roberta Tadiella, rektora Svetišta u Padovi fra Giovannia Gusella Flaviana, gvardijana u Padovi fra Marca Putina, kancelara Biskupske kurije u Padovi don Luciana Barela, volontera „Croce Verde“, kao i svećenika Kotorske biskupije i Kotoribe.

Obred dočeka predvodio je riječki nadbiskup i metropolit Ivan Devčić u zajedništvu s provincijalom Hrvatske kapucinske provincije sv. Leopolda Bogdana Mandića fra Jurom Šarčevićem, krčkim biskupom Ivicom Petanjkom, gospičko-senjskim biskupom Zdenkom Križićem, gospičko-senjskim biskupom u miru Milom Bogovićem, porečkim i pulskim biskupom u miru mons. Ivanom Milovanom te mnogobrojnim svećenicima i redovnicima.

Dolazak relikvije neraspadnutog tijela sv. Leopolda Plesom sv. Tripuna najavili su članovi Bokeljske mornarice koji su u kapucinskoj crkvi bili i prvi čuvari tijela. U prigodnoj homiliji fra Jure Šarčević istaknuo je da se Bog poslužio Leopoldovim malim tijelom, bio je visok samo 1.35 cm, kako bi izveo tolika dobra ovome svijetu. To čini i u današnje vrijeme, a tome svjedoče vjernici koji se utječu sv. Leopoldu. Ono što ga je učinilo velikim jest i činjenica da je svakodnevno bio povezan s Bogom. Dnevno je služio dvije mise, a njegov način ispovijedanja bio je svetački, kazao je, između ostaloga, fra Jure. Tijelo sv. Leopolda bit će izloženo do utorka 19. rujna kada se vraća u Padovu, a do tada će kapucinska crkva biti cijelo vrijeme otvorena. Ispred sarkofaga će se izmjenjivati straža koju čine članovi različitih molitvenih zajednica i udruga, a ispovijed će biti moguća cijelo vrijeme u kripti crkve (donja crkva). Također, organiziran je program bdijenja. Misno slavlje u 19 sati predvodi riječki nadbiskup Ivan Devčić, a večernju misu za mlade u 23 sata povjerenik za mlade Riječke nadbiskupije vlč. Marko Šarić. Program sa satnicom bdijenja može se pročitati na službenoj mrežnoj stranici Riječke nadbiskupije.

PROSLAVA KATEHETSKE NEDJELJE U GOSPIĆKOJ KATEDRALI

Na 25. nedjelju kroz godinu, 24. rujna 2017. godine, odlukom biskupa mons. Zdenka Križića obilježena je Katehetska nedjelja u Gospićko-senjskoj biskupiji. Svečano euharistijsko slavlje, kojim je u Gospiću ujedno proslavljen početak školske i vjeronaučne godine, u katedrali Navještenja BDM predvodio je gospićki župnik preč. Mario Vazgeč. Misnom slavlju prisustvovali su učenici osnovne i srednjih škola predvođeni svojim učiteljima, nastavnicima, profesorima i ravnateljima Ivicom Radoševićem, Milanom Štimcem i Ivanom Oreškovićem. Majke učenika pročitale su misna čitanja i prigodnu meditaciju poslije pričesti, vjeroučenici četvrtih i petih razreda su kod prinosa darova na oltar prinijeli Katekizam Katoličke Crkve, bilježnicu i udžbenike, hostije, vino i vodu, a za to vrijeme vjeroučenici petih i šestih razreda čitali su prigodne tekstove.

Župnik Vazgeč u propovijedi pročitao je Poruku gospićko-senjskog biskupa mons. Zdenka Križića za Katehetsku nedjelju. Poslije mise, u župnoj dvorani upriličeno je kratko primanje na kojem je župnik preč. Vazgeč iskoristio priliku da upozna ravnatelje i djelatnike gospićkih školskih ustanova.

Franje Puškarić

JESEN U LICI

U organizaciji Ličko – senjske županije i Razvojne agencije „LIRA“ upriličena je i ove godine „Jesen u Lici“ od 29. rujna do 1. listopada 2016. na Trgu Stjepana Radića u Gospiću. U 10 sati otvoren je veliki šator s pomno biranim delcijama, ruhom, uporabnim predmetima i mnoštvom „svega i svačega“.

„Jesen u Lici“ izložba je i sajamska prodaja tradicijskih i poljoprivrednih proizvoda s malih poljoprivrednih gospodarstava i malih poduzetnika te različitih proizvoda, kao i raznih vezova i suvenira iz domaće obiteljske radinosti. Izlagači prezentiraju svoje proizvode. Na izložbu se redovno pozivaju i brojne škole, udruge i ustanove radi mogućnosti predstavljanja svojih radova i aktivnosti čuvajući tradiciju ličkih mjesta. Tu su karakteristični proizvodi od gline, rukom izrađene bukare i tamburice, predmeti od vune, razna tkanja, pletenja košara, izrade metli od šiblja i sl.

S vremenom je izložba prerasla izvan granica Ličko-senjske županije, pa od 2004. godine ima i međunarodni karakter, budući da dolaze izlagači iz susjednih zemalja.

Ove godine na otvaranju bio je predsjednik Hrvatskog sabora Goran Jandroković.

HODOČAŠĆE GOSPIĆKO-SENJSKE BISKUPIJE U FATIMU

Okolo sto hodočasnika Gospićko-senjske biskupije započeli su sa sv. misom u kapucinskoj crkvi uz grob sv. Leopolda Bogdana Mandića u Padovi, 8. listopada 2017. desetodnevno hodočašće u Fatimu prigodom stote obljetnice fatimskih ukazanja. Misu je predvodio župnik u Malom Lošinj i donedavni župnik i dekan ogulinski don Robert Zubović zajedno s tajnikom i kancelarom biskupije preč. Mišelom Grgurićem i župnikom u Josipdolu vlč. Petrom Šporčićem.

Ovim jubilarnim hodočašćem želimo biti bolji, svetiji, da promijenimo svijet, rekao je don Robert, istaknuvši na početku hodočašća da je „naša biskupija Gospodarev vinograd. Isus je trs a mi smo mladice. Koliki je naš urod i gdje su plodovi našeg rasta? Ne dopustimo da ostanemo suhe mladice nego na ovom hodočašću učvrstimo i obnovimo svoju vjeru, priljubimo se uz trs i sjedinimo s

Isusom." Nakon mise hodočasnici su obišli grob s neraspadnutim tijelom sv. Bogdana Leopolda Mandića te svečevu ispovjedaonicu.

Prvog dana hodočašća pohodili su i baziliku Sv. Antuna Padovanskog te nastavili put do Lurda. Nakon pet dana hodočašćenja stigli su u Fatimu 13. listopada 2017. u svetište Gospe Fatimske. Veličanstvenu euharistiju ispred (po mojoj procjeni) blizu 200 tisuća hodočasnika predvodio je biskup Leirije i Fatime, Antonio Marto u koncelebraciji s više od 20 biskupa i oko sto svećenika sa svih kontinenata. Među njima bilo je Hrvata, ponajprije nas, zatim hodočasnika iz Zagreba te iz katoličkih misija Švedske, Norveške, Njemačke i više pojedinačnih skupina iz Kanade i SAD-a. Koncelebriralo je i desetak hrvatskih svećenika koji su na hrvatskom pročitali dio molitve vjernika, dok je na kraju predvoditelj slavljia posebno pozdravio hrvatske hodočasnike. Mons. Marto podsjetio je na događaj prije 100 godina kada se Gospa ukazala djeci Francisku, Jacinti i Luciji i prenijela im svoje poruke za Crkvu. Biskup je pozvao da budemo otvorena srca jedni prema drugima. Misi je prethodila molitva krunice koja se molila i na hrvatskom jeziku.

Zvonko Ranogajac

SJEĆANJE NA ŽRTVE ŠIROKE KULE

U petak 13. listopada 2017. godine u Širokoj Kuli prisjetili smo se svih žrtava koje su ubijene na ovaj dan prije 26 godina u Domovinskom ratu. Svečanu svetu misu zadušnicu za sve žrtve u 17 sati predvodio je biskup u miru mons. Mile Bogović u zajedništvu sa župnikom preč. Lukom Blaževićem i kosinjskim župnikom vlč. Perom Jurčevićem.

Prije svete mise ispred Spomenika svim

žrtvama II. svjetskog i Domovinskog rata položili su vijenci i zapaljene svijeće. Pored obitelji stradalih, svijeće i vijence položili su general Mladen Markač i ministar branitelja Tomo Medved te predstavnici vlasti, policije, vojske i udruga proisteklih iz Domovinskog rata.

Biskup Bogović je u propovijedi rekao da mi kršćani gledajući Isusa Krista i njegovu žrtvu, imamo najbolji primjer što znači biti nevina žrtva i mučenik. Oltar je drugi naziv za žrtvenik. Zato prikazujemo svetu misnu žrtvu za sve stradale ovdje u Širokoj Kuli da im Gospodin bude nagrada na nebesima. Nemojmo nikada zaboraviti mučeničku smrt ovih ljudi.

MISIJSKA NEDJELJA I RAD NAŠE MISIJSKE ZAJEDNICE U GOSPIĆU

Crkva je 22. listopada slavila Misijsku nedjelju na koju smo posebno molili za misijsku Crkvu, za sve misionare i misionarke po cijelom svijetu. U našoj katedrali sv. mise u ovu nedjelju predvodio je afrički misionar pater Josaphat Ngimonyi Mosha (34), svećenik iz Tanzanije i prvi afrički misionar u našoj zemlji, pripadnik misijske Družbe Duha Svetoga. Otvoren i srdačan, u svojoj propovijedi naglasio je kako je i on „plod misijskog djelovanja“. Zahvalio je župljanima na svemu što čine za misije potaknuvši ih da mole za misionare te odvoje barem mali

prilog za njih da bi mogli pomoći onima kojima su potrebni.

Djeca su bila oduševljena i slikali su se s njime.

Misijska zajednica župe Navještenja BDM Gospić koja je osnovana 2012. godine nastavila je i u 2017. godini sa svojim djelovanjem. Broji petnaestak članova. Okuplja se jednom mjesečno na molitveni susret i dogovora aktivnosti. Više puta godišnje organizirane su radionice na kojima se izrađuju razni ukrasni predmeti (pisanice, adventski vjenčići, čestitke), a naše vrijedne župljanke rado se uključuju u akcije pečenja kolača koji se po prigodnim cijenama nude na misijskom stolu. Sav

prikupljeni novac prosljeđuje se na žiro-račun Papinskih misijskih djela. Prodajom kolača na misijsku nedjelju prikupljeno je 4.120,00 kn.

Naša župa podržava misije materijalno i duhovno. Za to smo svima od srca zahvalni te pozivamo sve prijatelje i dobročinitelje misija da se pridruže našoj Misijskoj zajednici.

I na kraju, pozdravljamo sve misionare i misionarke diljem svijeta. Mi im obećavamo molitvenu i materijalnu podršku, a oni neka ustraju na putu svoga poslanja.

*Za Misijsku zajednicu župe Navještenja BDM
Danijela Krmpotić*

DRUGO STRUČNO VIJEĆE I DUHOVNE VJEŽBE VJEROUČITELJA

U petak 27. listopada održano je na Plitvicama u pastoralnom centru na Mukinjama drugo ovogodišnje stručno vijeće za vjeroučitelje Gospićko-senjske biskupije pod vodstvom mentorice Ivone Rendulić. Okupilo se četrdeset vjeroučitelja. Susret je započeo molitvenim uvodom koji je održala vjeroučiteljica Inka Salopek. Potom je predavanje na temu: „Odnos učitelja i unutarnjeg Učitelja“ održao pročelnik Katedre povijesti kršćanske literature i kršćanskog nauka na KBF-u u Zagrebu prof. dr. sc. Ivan Bodrožić.

Sadržaj vjeronaučne poruke je Bog. Da bismo ga znali prenijeti do slušatelja, moramo ga sami osjećati kao nešto sveto i veliko i svjedočiti, inače naša poruka neće biti snažna. S učenicom trebamo stvarati osjećaj povjerenja u znaku vjerodostojnih svjedoka. Naša predavanja nisu ista kao drugih učitelja. Naša znanja prati vjera i svjedočenje. Poslanje vjeroučitelja je uz pomoć Isusa, svjedočko poslanje, rekao je dr. Bodrožić te zaključio da moramo biti ponosni na svoj posao jer učenike upućujemo u opće i moralne antropološke vrijednosti te u univerzalne i nepromjenjive istine. Zadaća nam je poučavati u vjeri, a ne indoktrinirati.

Vjeroučiteljica Tina Koščak je zatim, prezentirala interaktivnu aplikaciju u nastavi vjeronauka „learning apps“, a Antonia Bilen prenijela iskustva s polaganja stručnog ispita. Na koncu je predstojnik KU preč. Nikola Turkalj predstavio novu pastoralnu Godinu obitelji u Gospićko-senjskoj biskupiji te izrazio potrebu izrade župnih kateheza i pojačanog rada s roditeljima u cilju jačanja sakramentalnog života.

Istog dana navečer prof. dr. Bodrožić počeo je vjeroučiteljima duhovne vježbe na temu. „Biti vjeroučitelj po uzoru na sv. Petra“. U razmatranju „Dotaknuti riječju Božjom“ promišljali su o svom pozivu vjeroučitelja na primjeru apostola Petra kojeg je Isus izabrao u zbor apostola nesavršenog, ali ga je odgajao za prvaka Crkve. Tako i vjeroučitelji moraju biti svjesni sami sebe i dozvoliti da ih oblikuju riječi Božje sve do ljubavi i navezanosti na Isusa Krista čiju riječ trebaju prenositi.

U drugom razmatranju „Svjedok istine“ navodi se da je poziv vjeroučitelja tražiti i upoznati Istinu, oko čega se treba angažirati i intelektualno, ali nikako bez Božje pomoći. To podrazumijeva živu relaciju s Bogom svaki dan, što je bitan preduvjet spoznaje života, da ono što govorimo bude naše i Božje.

U trećem razmatranju „Poziv ljubavi“ Isus se navodi kao jedini odgajatelj svećenika i laika da budu pravi primjer. Biti vjeroučitelj pretpostavka je da je Bog u naša srca ulio ljubav.

U četvrtom razmatranju „Poslanik ili plaćenik“ dr. Bodrožić govorio je kako se u životu ne smijemo stalno žaliti nego se treba i žrtvovati. Za posao koji obavljamo primamo pravednu naknadu, ali tu smo prvenstveno radi dobrobiti učenika, a ne radi plaće.

Duhovne vježbe završile su nedjeljom sv. misom i zajedničkim objedom.

SLAVLJE SVIH SVETIH U GOSPIĆU

Na svetkovinu Svih svetih gospićko-senjski biskup mons. Zdenko Križić predvodio je, u zajedništvu s gospićkim župnikom i rektorom katedrale preč. Mariom Vazgečem i kancelarom Biskupije i biskupovim tajnikom preč. Mišelom Grgurićem, svečano euharistijsko slavlje s početkom u 10 sati u gospićkoj prvostolnici. Otac Biskup je u propovijedi tumačio sadržaj ove svetkovine:

„Crkva želi proslaviti i Bogu zahvaliti za tolike svete duše koje nisu nikada službeno proglašene svetima i nemaju svoj blagdan u liturgijskom kalendaru, ali su svojim autentičnim kršćanskim životom i svojim prijateljstvom s Bogom priskrbili svima nama puno Božjeg blagoslova. Svi mi sigurno poznamo osobe koje su živjele uzornim kršćanskim životom ispunjene ljubavlju, dobrotom, velikodušnošću, poštenjem, požrtvovnošću, koje su voljele Boga i trudile se živjeti po Božjim zapovijedima. To su svete duše. To ne znači da osobe nisu imale svojih slabosti i grijeha, jer nema čovjeka koji ih nema, ali nisu bile zločeste, nisu nikome svjesno htjele napakostiti, nego su grijesi bili posljedica ljudskih slabosti i nemoći. Život im je obilovao dobrim djelima. Sretni smo što je takvih osoba bilo puno u povijesti Crkve, a napose što ih sigurno, ima dosta i danas, a uvjeren sam i u našoj biskupiji i u ovoj župi. Ne moraju se te osobe isticati s nekakvim životom punim izvanrednosti, čudesima, nego radi se o osobama koje se Bogu mole i žrtvuju u

skrovitosti i diskretnosti svoga svakidašnjeg obiteljskog života. Kako su Crkvi dragocjene ovakve osobe! One su istinski gromobran za svako naše mjesto, za svaku župu.“

Biskup je nadalje u propovijedi imenovao brojne svece koji se nisu isticali svojim životom, nego su ostali skriveni, njihovu svetost prepoznale su manje zajednice u kojima su živjeli. Među njima je i sv. Terezija od Djeteta Isusa koja, da slučajno nije napisala poznatu knjižicu „Povijest jedne duše“, nikada ne bi bila proglašena sveticom, jer njezina bi svetost ostala skrivena: za nju bi znao tek mali krug osoba koje su s njom živjele. Biskup je nastavio:

„Drugi razlog ovog blagdana je u tome što po njemu Crkva želi posebije posvijestiti svim kršćanima obvezu na život svetosti. Ne život bezgrješnosti, nego svetosti. Ta svetost sastoji se u dosljednom življenju svoga kršćanskog poziva. Kršćanin ne može i ne smije

biti čovjek koji bi svjesno činio zlo, čiji život bi bio sablazan za svijet zbog nepoštenja, nemoralna, psovki i drugih poroka. Sveti Ivan Pavao II. u pismu koje je uputio cijeloj Crkvi na početku novog tisućljeća gdje govori o pastoralnim urgentnostima Crkve, na prvo mjesto stavlja poziv na svetost. Ima nažalost, previše kršćana koji su u svome životu i radu tek minimalni kršćani. To su kršćani bez molitve i mise, bez sakramenata i evanđeoskih krjeposti. Takvi se, kako kaže papa, mogu zvati samo 'kršćani u opasnosti', koji će malo po malo postati neprepoznatljivi kao kršćani jer se ni po čemu neće moći prepoznati kao Isusovi. Imat će možda, u kući za Božić okićen bor, ali s druge

strane, na žalost, samo po manama, okićenu, ili bolje rečeno, iznakaženu dušu.“ Biskup je svoju propovijed zaključio tumačeći simbole koje nalazimo na našim grobljima. To su „simboli života, ne smrti. Na ovaj dan nam groblja odišu ljepotom, svi ih rado posjećujemo.

Na grobovima naših pokojnih nalazimo posebno prisutna tri simbola: križ, cvijeće i svijeće. Sve su to simboli života. Križ

na grobu ne simbolizira tragediju smrti nego pobjedu nad smrću, simbol života. Grobovi su

nam okićeni cvijećem. Cvijeće poklanjamo osobama u trenucima posebnih svečanosti i radosti. Cvijeće je čestitka uz važne životne događaje i izričaj lijepih želja. Kada bi naši pokojni sa smrću zauvijek nestali, naše cvijeće na njihovim grobovima ne bi imalo nikakva smisla, više bi ličilo na naše rугanje njima. Cvijeće ima smisla jer vjerujemo da oni u Bogu žive i mi im izručujemo cvijećem čestitku za imendan. Tu su još i svijeće. I one simboliziraju život. Svijetlo je znak života. Isus je sebe definirao kao svijetlost svijeta s naglaskom da tko ide s njim imat će svijetlo života,“ zaključio je biskup Križić.

Euharistijsko slavlje svojim pjevanjem uzveličao je katedralni zbor pod ravnanjem Franje Puškarića, mag. theolog.

Svetu misu u katedrali u 8 sati predvodio je gospičko-senjski biskup u miru mons. dr. Mile Bogović. Poslijepodne, bila je na gradskom groblju Sv. Marije Magdalene sveta misa za sve pokojne u 15 sati i večernja sv. misa u 18 sati u našoj katedrali.

vlč. Mišel Grgurić

SVEĆENIČKA SKUPŠTINA U GOSPIĆU

U petak 3. studenog održana je u Gospiću s početkom u 10 sati svećenička skupština. Počela je s molitvom i biskupovim pozdravom. Uz Godinu obitelji, predavanje na temu “Hodanje, brak i obiteljski život”- održao je fra Vatroslav Frkin. Rekao je da se brakom nakon neuspjeha bave sudovi i državna administracija, a Crkva je pozvana pratiti parove i nakon vjenčanja. Zapravo, vjenčanje treba počivati na solidnim temeljima. Uspješan brak počiva na trima faktorima: molitvi, dijalogu i bračnom darivanju.

Molitva je način komunikacije te pomaže u međusobnom zbližavanju i nadvladavanju poteškoća. Na drugo mjesto spada dijalog, iskren razgovor o svim problemima, od onih osjećajnih do životnih. Treći faktor je bračno darivanje koje doživljava vrhunac u djeci. Djeca su ogledala roditelja, a obitelj Crkva u malom. Ako imaju malo dobre volje bračni parovi mogu svladati sva otuđenja. Fra Frkin je govorio o temelju sretnog hodanja prije braka. To je molitva, misa, sveta ispovijed i pričest te razgovori.

Nakon predavanja slijedila je rasprava. Mons. Marinko Miličević dao je smjernice za rad u Godini obitelji. Biskup mons. Zdenko Križić osvrnuo se na stanje u biskupiji. Potom je mons. Marinko Miličević govorio o biskupijskom pastoralnom planu 2017./18. s posebnim naglascima. Mons. Šporčić govorio je o biskupijskom susretu župskih pastoralnih vijeća i tečaju za teološku kulturu laika.

Mons. Mile Pecić

DANI KRUHA I ZAHVALNOSTI U OSNOVNOJ ŠKOLI I KATEDRALI

Osnovna škola dr. Jure Turića Gospić i ove je godine, u petak 13. listopada, proslavila Dan kruha i zahvalnosti za plodove zemlje. Učenici su uz pomoć učitelja, nastavnika i koordinatorice proslave nastavnice Antonije Rosandić, ukrasili stolove u razredima i glavnom holu škole krušnim proizvodima i kolačima koje su pripremili uz pomoć svojih majki i baka. Nakon što su članovi školskog zbora i folklorne skupine „Degenija“ u narodnim nošnjama otpjevali pjesmu „Vjek hvaljen budi o moj Gospodine“, učenike, učitelje i nastavnike, stručne suradnike i ostalo osoblje škole te novog gospićkog župnika preč. Marija Vazgeča, u ime odsutnog ravnatelja škole Ivica Radoševića, pozdravio je vjeroučitelj Franje Puškarić. Preč. Vazgeč blagoslovio je kruh, kolače i plodove zemlje. Naglasio je Božju veličinu i dobrotu koja je, između ostalog, vidljiva u hrani koju možemo svakodnevno blagovati i ne moramo oskudijevati.

Blagoslov je završen molitvom Oče naša i prigodnom pjesmom. Poslijepodne, učenici su s nastavnicom Antonijom Rosandić tradicionalno posjetili gospićki starački dom i štitičenicima doma poklonili dio krušnih proizvoda i kolača.

Te iste nedjelje u gospićkoj katedrali misu je predvodio generalni vikar Gospićko-senjske biskupije i gospićki duhovni pomoćnik mons. Marinko Miličević. Vjeroučenici četvrtih razreda su kod prinosa darova na oltar prinijeli Bibliju, košaru s voćem i povrćem, kruh i hostije, vino i vodu, dok su vjeroučenici petih i šestih razreda za to vrijeme čitali prigodne tekstove.

Na kraju mise prvopričesnici Tina Pejnović, Mate Tomljenović i Matea Mataija, izrekli su prigodnu recitaciju „Ponudi kruh“.

Svehrvatska svečanost Dani kruha održana je u Malinskoj 15. listopada 2017. godine.

OŠ dr. Jure Turića Gospić izložila je posebno ekološki uzgojen lički krumpir. Ujedno se tamo sa svojim proizvodima predstavila i novoosnovana školska zadruga „Vodarica Marta“.

Pripremio: Franje Puškarić

PLITVICE: SUSRET LITURGIJSKIH ČITAČA

Maglovit i tmuran dan, 18. studenog, i zimski uvjeti nisu zaustavili pedesetak čitača u liturgiji iz župa Gospićko-senjske biskupije na susret u pastoralnom centru Marije Majke Crkve na Mukinjama na Plitvicama. Susret, inače 11. po redu, započeo je molitvom Trećeg časa koju je predvodio generalni vikar mons. Marinko Miličević. Središnju temu „Služba čitanja u očima vjernika” održala je teatrologinja i profesorica Umjetničke akademije u Osijeku dr. Sanja Nikčević. Nakon što je prenijela vlastita duhovna iskustva i duboki doživljaj vjere koji je osjećala proteklih ljetnih odmora u pastoralnom centru na Baškim Oštarijama, uz duhovno vodstvo mons. Marinka Miličevića koji je voditelj duhovnih obnova, dr. Nikčević, koja se bavi odgajanjem glumaca i lutkara te teorijom i poviješću kazališta kao i kritikom, sudionicima je ukratko objasnila tehničke detalje vezane za iznošenje riječi Božje na misama.

Nakon predavanja otvorena je rasprava. Čitači imaju uzvišenu zadaću u našim zajednicama. Oni Božju riječ, riječ nade, ljubavi, vjere prenose u srca vjernika. Oni nisu činovnici nego riječ koju prenose ponajprije osjećaju u svom srcu. Takva riječ nalazi plodno tlo u srcima ljudi. Zatim je govorila o svome doživljaju kazališne umjetnosti i scene u Hrvatskoj danas.

SJEĆANJE NA VUKOVARSKE HRABRE RATNIKE UČENIKA STRUKOVNE ŠKOLE GOSPIĆ

HEJ, VI HRABRI RATNICI HRVATSKI

Hej, vi hrabri ratnici hrvatski
 Za nas ste svoje živote dali.
 Mnoge su kule i gradovi pali,
 Ali se nikada niste predali.
 Hej, vi hrabri ratnici hrvatski
 Danas svijeće za vas gore,
 Zbog vas je mirno naše more.
 Hej, vi hrabri ratnici hrvatski
 Zbog vas bez straha na put krećemo,
 Nikada vas zaboraviti nećemo.

Marijana Kulaš, Antonia Prebeg i Katarina Ratković

VUKOVAR

Bitka za Vukovar počela je 25. kolovoza 1991. Budući da su branitelji odbijali pokušaj proboja u grad, srpski agresor je neprekidnim topničkim razaranjem i bombardiranjima postupno sve pretvarao u ruševine. Život stanovnika grada, kao i djelatnost razorene bolnice odvijali su se u podrumima. Vukovar je branilo oko 1800 slabo naoružanih branitelja koji nisu imali teškog oružja,

tenkova ni zrakoplova, dok je neprijatelj raspolagao s više stotina tenkova i drugih vrsta teškog oružja, zrakoplovima i s nekoliko desetaka tisuća dobro naoružanih vojnika. Vukovar se zbog toga smatra vojnim fenomenom. Ustrajnost naših branitelja bila je tolika da su u takvim okolnostima uspjeli održati obranu grada punih 86 dana. Kolika je to bila hrabrost i motiviranost borbe za slobodu!

Sredinom mjeseca studenog, nakon mjeseci mukotrpnog branjenja grada, branitelji su ostali bez oružja i potpuno okruženi te su se morali predati zajedno s civilnim stanovništvom 18. studenoga 1991. Veliko značenje vukovarske bitke je u tome što je srpski agresor iscrpio svoje snage i nije uspio u daljnjoj namjeri pogaziti Slavoniju i doprijeti sve do Zagreba. Naši branitelji imali su snažnije oružje od njih, je su nama pomagali dragi Bog i Majka Marija, Kraljica Hrvata.

Tomislav Milković

VUKOVARU

Hej, Vukovare, grade heroja! Čuješ li me nakon toliko godina? Nakon toliko godina koje su prošle od onog strašnog razdoblja u kome si razoren do temelja. Prošlo je toliko godina, a pravda još uvijek nije dostignuta. Uplakane majke traže svoju djecu, daju svoj zadnji atom snage samo da bi dobile bilo kakvu informaciju... samo da doznaju gdje su im posmrtni ostaci najmilijih da ih pokopaju i nađu kakav-takav mir. Mnogi ne znaju jesu li njihovi najmiliji živi. Vukovare moj, uvijek si bio heroj. Toga dana, kada su neprijateljske snage rušile tvoje zidine ti se nisi dao, nisu tako olako uzeli ono što je naše, naše sveto tlo hrvatsko. Borio si se s malim otporom prema njima, ali snažno i hrabro.

Izdržao si punih 87 sati. Tih 87 sati čuo se jauk, urlici od bola, tekle su suze sve dok nisi pao. Nisi dao svoje ljude, nisi dao da uzimaju ono što je tvoje. Borio si se kao malo lane pred čoporom vukova. Shvatio si da je sve što je bilo materijalno razoreno, ali si shvatio još nešto: dobra srca tvojih ljudi i njihovi jaki osjećaji za pravdu, slobodu i ljubav nisu ti dali da odustaneš. Malo po malo borio si se poput hrabrog pastira koji kreće u pustolovinu, kao David protiv Golijata. Dok se konačno, jednog dana, ljubav i snaga tebe i tvojih ljudi nije isplatila. Isplatilo se biti uporan, isplatilo se biti onaj mali pastir koji kreće u pustolovinu kroz upoznavanje okrutnog svijeta. Vukovare, konačno si osjetio taj sladak miris slobode. Tamni oblaci nad tobom su nestali, a sada ti slijede samo sunčani dani. Ono što je učinjeno nikada neće moći biti vraćeno na staro, ali jedino čega se stalno možemo podsjećati je naša snaga i hrabrost, naša volja i entuzijizam za bolje sutra.

Vukovar je tijekom Domovinskog rata pretrpio razne štete. Njegovi stanovnici bili su prognani iz svojih domova. Brojne majke danima su dozivale svoje najmilije ali im nikada više nisu čuli glasa. Brojna djeca više nisu vidjela mila lica svojih dragih roditelja. Sve je to Vukovar pretrpio i ustao na noge. Danas, 26 godina kasnije, stare rane i dalje peku. Ne prolaze. Ali imamo taj osjećaj zajedništva, hrabrosti i dobrote. Sada znamo da smo zauvijek tu jedni za druge i da nas ništa više ne može srušiti na tlo. Vukovar je postao grad palih anđela, grad simbol Domovinskog rata. I nakon tih svih tužnih sjećanja možemo reći samo jedno:

Upali svijeću, ne ponovilo se nikada!

POGLED U BUDUĆNOST

Bolja budućnost To svi želimo zar ne? Za bolju budućnost trebamo se potruditi i sami za nju izboriti. Svi imamo snove. Sanjamo o nečem lijepom, nečem boljem. Budućnost vjerojatno, pripada onima koji su spremni. Zašto se nečemu nadamo? Nadamo se jer vjerujemo da će jednog dana u budućnosti doći bolja vremena pa čak i ljudi s obzirom kakvi su danas. Ovaj život je borba svakog za sebe, jer su ljudi takvi da gledaju samo na sebe i teško im se može vjerovati. Možemo samo sanjati i nadati se da se ljudi mogu promijeniti. S Božjom pomoći sve je moguće! Naša nam država ne ulijeva, odnosno, ne pridonosi mnogo nade jer je mnogo nezaposlenih. To je žalosno. Zašto su se borili naši ljudi, naši branitelji u Domovinskom ratu? Za ovo što je danas? Gotovo sigurno ne, jer su vjerovali u mir, slogu, ljubav čovjeka. Danas mnogo ljudi radi za NIŠTA, odnosno, besplatno.

Ljudi su stvoreni da se drže zajedno, da drže ovaj svijet zajedničkim snagama, a ne da izražavaju mržnju i ljubomoru. Ako tako izgleda budućnost, tada je to razočaravajuće. Ostaje nam samo nada i život u iščekivanju nekih boljih dana, bolje budućnosti jer nada umire posljednja, a ponekad se baš i nije dobro previše nadati jer ako se previše nadaš, to te može koštati mnogo u životu, jer se sve uzima zdravo za gotovo.

Završit ću riječima Pape: *Ali, hvala Bogu, naša se nada ne oslanja na nesigurne prognoze kao ni na ekonomska predviđanja, ma kako ona važna bila. Naša je nada u Bogu, ne u smislu neke općenite religioznosti, ili prikrivenog vjerskog fatalizma. Mi se uzdamo u Boga koji je u Isusu Kristu objavio na potpun i konačan način svoju volju da bude s čovjekom, da dijeli s njim njegovu povijest, kako bi nas sve poveo u svoje Kraljevstvo ljubavi i života. I ta velika nada nadahnjuje i katkad ispravlja naše ljudske nade.*

Borna Jurković 4.f

Pripremio vjeroučitelj, Denis Žunić

PAPA SLAVIO MISU SA SIROMAŠNIMA Svjetski dan siromaha u Vatikanu

Vatikan, (IKA) - U Vatikanu je kao i u mnogim biskupijama, 19. studenoga 2017. obilježen prvi Svjetski dan siromaha, što ga je papa Franjo najavio prošle godine na kraju Jubilarne godine milosrđa. Papa je tom prigodom u Bazilici sv. Petra služio misu na kojoj je sudjelovalo oko pet tisuća siromaha i beskućnika ne samo iz Rima i okolice, nego i iz

drugih, posebno europskih zemalja. Dvanaestorica su ministrirala, Sirijac je čitao poslanicu, a Peruanac i Brazilac molitvu vjernika. Siromašne obitelji su nosile prikazne darove. Među njima je bila i bolesna djevojčica. Razne narodne nošnje, molitve i pjesme pobudile su veliko zanimanje.

Papa je u svom nedjeljnom nagovoru izrazio nadu da će kršćanske zajednice posvetiti više pozornosti siromasima i to ne samo u trenucima kao što je današnji dan, nego uvijek, jer su oni srce Evanđelja i u njima susrećemo - kako je rekao - Isusa, koji nam govori i preko njihovih muka i jada objašnjava njihove potrebe. Upozorio je posebno na nevolje pučanstva koje živi u velikoj bijedi zbog ratova i oružanih sukoba. Pozvao je međunarodnu zajednicu da poduzme sve moguće pothvate oko uspostave mira, posebno na Bliskom istoku te izrazio nadu da će u Libanonu ipak prevladati stabilnost kako bi pučanstvo te zemlje moglo postati poruka uzajamnog poštovanja i suživota za cijelo područje. Molio je i za posadu nestale argentinske vojne podmornice. Osvrnuo se i na današnji Svjetski dan žrtava na cestama te potaknuo javne ustanove da se jače zauzmu oko sprečavanja nesreća, a vozače je pozvao da poštuju propise jer time štite ne samo sebe nego i druge. Osvrćući se na prisposobu iz Matejeva evanđelja o talentima Papa se posebno osvrnuo na onog koji je dobio najmanje, pa se bojao uložiti kao što su učinila ostala dvojica. Taj je sluga – kaže Papa – imao povjerenje u svog gospodara, ali ga se bojao, pa se bojao da ne izgubi onaj talent, što mu ga je gospodar dao prije odlaska. Strah nas uvijek čini nepokretnima i često dovodi do pogrešnih izbora te nas tako dovodi do toga da ne poduzimamo ništa i navodi nas na izbor sigurnih rješenja, nekada i beskorisnih.

Ova prisposoba – kaže Papa – pomaže nam shvatiti koliko je važno

povjerenje u Boga. Ako imamo krivo poimanje Boga, naš život neće biti plodan, jer ćemo živjeti u strahu što nas sigurno neće poticati na konstruktivne pothvate. Isus uvijek ističe kako Bog nije strog i netolerantan, već Otac pun ljubavi, nježnosti i dobrote. Stoga moramo imati neizmjereno povjerenje u Njega, u Njegove riječi, geste, prihvaćanje svih, posebno grješnika, malenih i siromašnih. Bog nas veoma cijeni i to nam pomaže da budemo odgovorni ljudi. Vjernost nam omogućava da uvijek iznova koračamo novim putem, a da pritom ne zakopavamo talente odnosno darove što nam ih je Bog povjerio i o kojima ćemo morati položiti račun. Siromasi su naša putovnica za raj – rekao je Papa Franjo tijekom mise prigodom obilježavanja prvoga Svjetskog dana siromaha i opomenuo svjetsku javnost, a posebno vjernike, kako nije dosta ne činiti ništa zla, jer su propusti isto tako velika zlodjela. Bog nije kontrolor nepečaćenih putnih karata, nego Otac u potrazi za sinovima, kojima bi mogao povjeriti svoja dobra i svoje planove. Žalosno je kada Otac ne dobiva širokogrudni odgovor svojih sinova, koji se ograničavaju samo na poštivanje pravila i zapovijedi kao plaćenici u Očevoj kući – primijetio je Papa. Jačina i veličina se ne sastoji u pesnicama i prekrštenim rukama, nego u aktivnim i protegnutim rukama – pojasnio je Papa Franjo.

Nakon mise Papa je pozvao oko tisuću i pol siromaha na ručak u Vatikan dok su ostali ručali po raznim katoličkim menzama, sjemeništima i zavodima. Posluživalo ih je 150 dragovoljaca iz raznih biskupija.

SIROMAH

Gladan sam, Kriste.
 Prljav i poderan.
 I nemam ništa.
 I već mi je dosta.
 I dođe mi često, da ti,
 zbog tvojih ljiljana poljskih,
 ljepših od Salomona,
 i ptica nebeskih koje
 niti siju, niti žanju,
 saspem sve u lice.
 Jer ja nisam ljiljan poljski,
 niti ptica nebeska.

Gladan sam, prljav i poderan,
 i nemam ništa.
 Pa ipak, večeras te želim
 mrvicama svoje gladi nahraniti,
 sjajem svoje bijede
 ogrnut tvoju zimu
 i siromaštvom sebe
 darivat tvoje rođenje.
 A tvoje uzdarje je to
 što sada cvjetam i ja.
 Ljepši sam od Salomona.

N.N

ŽUPNI ZBOROVI NAŠEG DEKANATA PROSLAVILI SVOJU NEBESKU ZAŠTITNICU SV. CECILIJU U GOSPIĆKOJ KATEDRALI

U srijedu 22. studenog 2017. godine na svetkovinu sv. Cecilije, zaštitnice liturgijskog pjevanja, u Gospiću je održan susret župnih zborova Gospićkog dekanata. Susret je započeo u dvorani Caritasa propjevavanjem pjesama za sv. misu koju je u 18 sati u gospićkoj katedrali predvodio generalni vikar biskupije mons. Marinko Miličević, a koncelebrirali su: gospićki župnik vlč. Mario Vazgeč, župnik Kosinja vlč. Pero Jurčević, župnik Perušića vlč. Mile Šajfar, župnik Ličkog Osika i Široke Kule preč. Luka Blažević, župnik Bilaja vlč. Zlatko Sušić, župnik Brušana, Trnovca, Smiljana i Bužima preč. Nikola Turkalj i kancelar biskupije preč.

Mišel Grgurić. Mons. Miličević je u propovijedi nabrojio blaženstva i ukratko ih protumačio, a potom je predstavio životopis svete Cecilije, djevice i mučenice – zaštitnice crkvene glazbe i glazbenika, a ime joj znači nebeski ljiljan. Živjela je u 3. stoljeću. Bila je kršćanka plemenita roda i bogata – silom su je zaručili za mladog Valerijana i dok su na dan zaruka odzvanjala glazbala, ona je u srcu pjevala samo Bogu. Molila je zaručnika da očuva njezino djevičanstvo na koje se odlučila iz ljubavi prema Kristu. Valerijan je pristao, a kasnije se i on krstio. Zajedno su mučenički umrli u vrijeme cara Aleksandra Severa. Umjetnici je prikazuju kako sluša glazbu, pjeva i svira na glazbalu. Bazilika njoj posvećena veoma je stara; datira sigurno iz vremena prije Milanskoga edikta, dakle, prije 313. godine.

Pod misom su pjevali svi pjevači, njih šezdesetak, na slavu Bogu predvođeni katedralnim orguljašem Franjom Puškarićem i trnovačkim Josipom Žarkovićem.

Nakon svete mise predstavili su se zborovi pjesmama sljedećim redom:

1. Udruženi župni zbor župa Ličkog Osika i Široke Kule: *Pjevajte Gospodu pjesmu novu*
2. Udruženi zbor župa Bilaj i Lički Ribnik: stari napjev *Slave*
3. Udruženi zbor župa Brušani i Trnovac: *Izvore vode žive*
4. Župni zbor iz Perušića: *Kruše života*
5. Katedralni zbor iz Gospića: *Evo Krista*

Voditelj programa bio je katedralni orguljaš i zborovođa vjeroučitelj Franje Puškarić. Nakon predstavljanja zborova svi zajedno otpjevali su pjesmu *Zdravo djevo*.

Pjesma je ponovno zaorila nakon večere u Pastoralnom centru u Ličkom Osiku.

Franje Pukarić

U VELIKOJ MISIJI MIRA

U velikoj misiji mira naše vojske u Afganistanu krenula je početkom rujna postrojba HV s ukupno 96 vojnika. U svakom dosadašnjem vojnom kontingentu nalazio se i po jedan svećenik.

U ovom kontingentu na ovu odgovornu zadaću otišao je vlč. Ivan Blaževac, vojno-policijski kapelan iz Gospića. Rekao je da ide na šest mjeseci, a ova duhovna okrjepa vojnicima puno znači.

IMENOVAN JE NOVI POLICIJSKI KAPELAN

U petak, 24. studenoga na njegovo mjesto policijskog kapelana za PU Ličko-senjsku imenovan je gospićki župnik preč. Mario Vazgeč. U gospićkoj katedrali u 10,00 sati tom prigodom sv. misu predvodio je generalni vikar Vojnog ordinarijata p. Jakov Mamić i predao mu dekret.

Koncelebrirali su mons. Marinko Miličević, generalni vikar gospićko-senjski i duhovni pomoćnik u župi Gospić, vlč. Pejo Ivkić, župnik u Brinju, preč. Mišel Grgurić, kancelar i biskupov tajnik. Na euharistijskom slavlju i ovoj svečanosti sudjelovali su predstavnici MUP-a, policijski službenici Policijske uprave Ličko-senjske i ostali vjernici.

NEDJELJA ISUSA KRISTA KRALJA SVEGA STVORENJA (Mt 25, 31-46)

„Svetkovinu Krista Kralja uveo je godine 1925. papa Pio XI. u povodu 1600. obljetnice Nicejskoga sabora koji je proglasio dogmu o Kristovu božanstvu i čovječstvu. Ove godine nedjelja Krista Kralja bila je 26. studenoga. Povijest je puna primjera da je narod pobjednika važne borbe izabrao i okrunio za kralja. Zato mi kršćani s pravom Isusa Krista nazivamo svojim kraljem jer je pobjednik nad zlom. U isto vrijeme smo u paradoksalnoj situaciji jer među nama i dalje vladaju smrt, osveta, mržnja... One određuju život svijeta. Naš izbor Krista za kralja znači da ne prihvaćamo i ne želimo takav svijet. Hoćemo svijet u kojemu će vladati zakoni našega kralja i oznake njegova kraljevstva. No, ne smijemo zaboraviti da njegovo kraljevstvo moramo ostvarivati istim sredstvima kojima je to on sam činio, a ne nasiljem, zakonima, propisima i zapovijedima.

Čudan je taj naš kralj. Ne nadzire svoje trupe; ne provjerava jesu li okupljene. Kao da želi baš suprotno: da budu raspršene na mjestima bijede i potrebe u borbi protiv trpljenja i oskudice. Ne provjerava na kraju jesmo li izmolili sve molitve; jesmo li poštovali svaki propis, ispunili sve vjerničke obveze. On provjerava jesu li ljudi ljudskiji, jesu li kršćani kvasac i sol. To što smo jedni prema drugima, to smo i prema Bogu, zbog toga što smo prepoznali Božji dar i njegovu, a ne svoju snagu. Sijati hrabrost i ljubav, milosrđe posred čovječanstva opustošenog mržnjom i ravnodušnošću, znači Kristovoj božanskoj ljudskosti dati da raste. Sve, pa i najsitnija i najbanalnija djela, kao što je pružiti ili uskratiti nekome čašu vode, postaje izbor vječnosti, odlučujući dio ljudskosti. Zagorčati život ili pomoći bližnjemu, tlačiti ili osloboditi subrata, uvrijediti nekoga ili mu pokazati poštovanje,

iskorištavati siromašne ili s njima podijeliti koru kruha, odbiti ili prihvatiti stranca – sve to znači promicati ili sprječavati ostvarivanje, dolaženje Božjega kraljevstva.

Popisu iz Matejeva evanđelja: ...'Jer ogladnjih i dadoste mi jesti; ožednjih i napojiste me; stranac bijah i primiste me; gol i zaogrnuoste me; oboljih i pohodiste me; u tamnici bijah i dođoste k meni...' trebali bismo dodati: 'stare i napuštene, obespravljenе, osiromašene,

one bez posla... Svi potrebiti povezani su jednom značajkom: licem Krista patnika. Krist će svoje učenike 'prepoznati' upravo po ljubavi darovanoj potrebitima.'

Što sve ljudi ne čine da bi vidjeli Boga; kamo sve ne odlaze da bi osjetili titraj božanskoga, a on i dalje izgleda neprisutan. Ali tu je, može ga se vidjeti, ako napunimo čašu vode i kroz nju gledamo ožednjele; možemo ga otkriti, ako odjećom zaogrnmemo gole i promrzle; Bog je vidljiv u radosti koju smo darovali tužnima. Tako bliz, ako ga želimo susresti u prihvaćanju Kristova dara ljubavi koji se prihvaća samo dajući...

Gospodine, kada mi se danas oči susretnu s drugim ljudima, daj da ih otvorim i za novosti susreta s Tobom. Daj nam nove oči da te vidimo, prepoznamo u svim licima koja su dio našega zemaljskoga puta. Sva djela Gospodnja, blagoslivljajte Gospoda!"

Ivan Šaško/ Živo vrelo/

SUSRET VOLONTERA ŽUPNIH CARITASA

U subotu, 2. prosinca 2017. održan je u dvorani Pastoralnog centra župe Lički Osik godišnji susret svećenika i volontera župnih Caritasa Gospićko-senjske biskupije.

Susret je započeo u 10,00 sati molitvom Srednjeg časa koju je predvodio preč. Mišel Grgurić. Biskup mons. Zdenko Križić pozdravio je prisutne, posebno bračni par Markić, hrvatske liječnike Željku i Tihomira.

Gospođa Željka Markić održala je izlaganje o karitativnom radu kako bi on uistinu trebao izgledati. Počela je od osnovnih čovjekovih potreba za hranom, pićem i odjećom, odnosno, očuvanjem ljudskog dostojanstva, zatim o obitelji, te vjeri, kao kruni ljudskog života. Istaknula je poveznicu karitativnog rada i djela milosrđa: gladna nahraniti, žedna napojiti i siromaha odjenuti. To je prvi i važan korak, ali ne bi trebao ostati jedini. Život i obitelj treba zaštititi i unutar obitelji njegovati dobre i plemenite vrijednosti. Djeci su u ranija vremena jedini uzori odgoja bili roditelji, bake i djedovi, učitelji i svećenici. Današnja obitelj je pred brojnim izazovima i pritiscima vanjskog, nepoznatog svijeta i osoba. Razvojem tehnologije i komunikacija na razvoj djece utječe se i negativno, na načine koje mi ne želimo. Djeca su najranjiviji sloj društva. Treba im pokloniti dovoljno vremena, pozornosti i razgovora. Roditeljstvo je škola nesebičnosti, riječi su gospođe Markić.

Događa se da i mi ponekad šutke promatramo nepravdu i omalovažavanje tradicionalnih i kršćanskih vrijednota i postajemo osobe koje igraju uloge. Kulture koje su se odmaknule od vjere i Boga, propale su. Otvorimo se za sva dobra koja nudi život, a zatvorimo se pred lošima, pozvala je na kraju svog bogatog izlaganja gospođa Markić.

OBITELJ MOLI, ČUVA VJERU, ŽIVI RADOST!

U Knjizi Sirahovoj piše: „Gospodin slavi oca u djeci njegovoj i učvršćuje pravo majke nad sinovima njezinim.“ Bog – iskonski začetnik svega, stvorio je muško i žensko, povezao ih ljubavlju u jedno i blagoslovio njihovu plodnost. Svaka ljubav je stvaralačka. To osobito vrijedi za ljubav muža i žene koji su pozvani sudjelovati u stvaranju novih života odgovornim rađanjem djece i takvim odgojem da im djeca mogu odrasti u slobodne i odgovorne ljude. Živimo u vremenu kad se tako lako kidaju bračna obećanja vjernosti „u dobu i zlu, u zdravlju i bolesti, ljubiti ću te u sve dane života svoga“. Narušene su vrijednosti zajedničkog života i tako su obitelji poljuljani temelji. Supružnici nemaju vremena za djecu, za međusobno druženje, za razgovor, a najtužnije je što nemaju vremena za Boga – za molitvu, za okupljanje na misnim slavljinama. Ipak imaju vremena za svađe, međusobna vrijeđanja, prebacivanja, psovke. Tu stradavaju djeca, svatko odlazi na svoju stranu, posebno mladi. Ovakva stanja izazivaju agresiju i nepovjerenje. Svako životno iskustvo mijenja nešto u nama, tako i negativna iskustva. Uzor svakoj obitelji koja je sklopila sakrament ženidbe treba biti Sveta Obitelj Isusa, Josipa i Marije. U Betlehemu nam je Sin Božji darovan da posvjedoči kako zlo nije jače od Božje milosti. Obitelj koja je u krizi i ranjena treba molitvu, treba iskreni razgovor i dogovor, treba i pomoć duhovne osobe. Nije lako oprostiti povredu ljubavi, nevjeru, ali je s Božjom snagom sigurno moguće i lakše od rastave kojom ranjavaju ne samo sebe, nego vlastitu djecu koja za rastavu nisu kriva, a najviše snose posljedice, čak cijeli život.

Većina današnjih roditelja ne žele djecu, možda jedno, dvoje, jer kažu „ne mogu im pružiti sve 'blagodatni' modernog života“. Da su se naši roditelji tako odnosili prema životu, vjerojatno ne bi bilo mnogih od nas koji smo više od dvoje, pa čak i od petero, osmero itd. djece.

Ovdje bismo mogli dotaknuti zdravstveni i za sada najavljeni građanski odgoj koji se agresivnošću politike nameće školama. Papa Ivan Pavao II. u pobudnici „Familliaris

consortio“ u br. 39. i 40. piše: „Pravo roditelja na izbor odgoja u skladu s njihovim vjerskim opredjeljenjem mora biti neograničeno zajamčeno... Oni koji u društvu vode škole nikada ne smiju zaboraviti da je roditelje sam Bog postavio za prve i glavne odgojitelje djece i da je njihovo pravo sasvim neotuđivo.“ Ne znam hoće li se negdje uvoditi uz građanski i seljački odgoj? Čestitka očevima i majkama koji vole život!

U našim bolnicama vrše se svakodnevno pobačaji. Zamislite, kad bi se netko sjetio i počeo vršiti pobačaj životinjama digli bi se mnogi zaštitari životinja sve novine, tiskovine i portali. Nerođeno dijete nema nikakva prava. Pripovijedala mi je jedna medicinska sestra da je pala u nesvijest kad je prvi put vidjela vršenje pobačaja. Hoće li i na taj ubilački posao naših liječnika svanuti neki porez, jer i to se financira!? Tko može izliječiti rane onih koji su u tome sudjelovali, a tko utješiti žene koje nakon pobačaja nisu više mogle imati dijete? Na ovo pisanje potaknuo me plač jedne mlade majke kojoj je nedavno prije poroda umrlo dijete. Zatražila je od bolnice dijete da ga pokopa. Odgovor ju je šokirao: „Što vi hoćete, to je otpad!“

Bog nam se ne osvećuje radi grijeha nego nas potiče da se obratimo i tražimo oprostjenje. Pored kajanja i odluke da nećemo grijehiti, potrebno je pristupiti sakramentu pokore – pomirenja, potrebno je ispovjediti se. Svećenik je samo posrednik Božjeg oprostjenja i ne trebate se bojati. Isus je Jaganjac koji odnosi grijeh svijeta. Sveti Otac Franjo ističe tri točke, temeljne označnice kršćanske obitelji: Obitelj koja moli, Obitelj koja čuva vjeru i Obitelj koja živi radost. S njime zazivamo, sveta Nazaretska Obitelji, učini da svaka obitelj bude gostoljubivo boravište dobrote i mira za djecu i za starije osobe, za bolesne i osamljene, za siromašne i potrebite.

Isuse, Marijo i Josipe, vama se pouzdano obraćamo, vama se radosno povjeravamo.

(s. Robertina Medven)

SUĐENJE I ZATVORSKI DANI VLČ. JOSIPA KAPŠA (I MONS. PEZELJA)

Komunistička vlast pedesetih godina 20. stoljeća nastojala je onemogućiti djelovanje Crkve u Hrvatskoj zatvaranjem škola i zavoda u kojima su se odgajali i školovali budući svećenici. Tako je došla na red i Rijeka sa svojim Sjemeništem te Visokom bogoslovnom školom i gimnazijom. Trebalo je otkriti tzv. neprijateljsko djelovanje u tim ustanovama. Na montiranom sudu „otkriveno“ je proustaško i profašističko djelovanje. Za proustaško djelovanje osuđeni su bogoslovi na kazne strogog zatvora Josip Kapš (6 godina), Vlade Pezelj (tri godine i četiri mjeseca) i Mijo Liković (2 godine i 6 mjeseci). Sva trojica bili su prije odsluženja zatvorske kazne zaređeni za svećenike.

Josip Kapš rođen je 18. ožujka 1917. u Gorencima – župa Lukovdol, općina Vrbovsko. Nakon završenog remenarsko-tapetarskog zanata završio je skraćeno srednjoškolsko obrazovanje u sjemeništu u Rijeci. Teološki studij je završio na Visokoj bogoslovnoj školi u Rijeci. Za svećenika je zaređen 6. rujna 1954. u Rijeci. „U ime naroda“ 1955. godine osuđen je na 6 godina zatvora. Prve tri proveo je u Lepoglavi te još godinu i pol u Novoj Gradiški. Dekretom od 9. rujna 1959. imenovan je upraviteljem župe Smiljan, te župa Trnovac, Brušane i Bužim. Umirovljen je 21. srpnja 1997. godine. U spomenutim župama ostaje do svoje smrti, 26. listopada 2006.

Našli smo se u Lovranu na Sjemenišnom dobru 4. i 5. rujna 1996. kada sam s njima razgovarao i cijeli razgovor snimio na vrpce. S tih vrpce cijeli razgovor skinuo je i zapisao tadanji bogoslov Richard Pavlič. Iz tog razgovora izdvojit ću samo ono što je Josip Kapš rekao. Kapš nije uvijek slijedio razgovor pa je dosta toga iz njegova suđenja i robovanja ostalo nezabilježeno.

No, nadam se da su i ovi isječci korisni za poznavanje tog izvanrednog svećeničkog lika na ovim našim ličkim prostorima.

Bogović: Velečasni Kapš, recite nešto o tom okviru, o situaciji u Hrvatskoj i Jugoslaviji u ono vrijeme, o tom općem kontekstu.

Kapš: Ja sam 1945. otpušten u kolovozu iz ratnog zarobljeništva iz Petrovaradina. Bio sam na Križnom putu. Prošao sam Bleiburg i sve kolone.

Bogović: U kojoj ste funkciji bili na tom putu?

Kapš: Zarobljenik, hrvatski vojnik. Državna časna radna služba. Arbeitsdienst, njemački.

Bogović: Dobro, to nisu ustaše?

Kapš: Ne, to je hrvatska vojska i nema veze s ustašama. Mi smo otpušteni iz Petrovaradina 9. kolovoza kada je Amerika bacila atomsku bombu na Japan. Tek onda su nas ono malo što nas je preživjelo otpustili kući jer smo im bili radna snaga. Druge su likvidirali na putu i u Mariboru. Bio sam očevidac, a nitko me za to nije pitao od naših vlasti i to mi je žao, jer bih ja valjda, previše rekao. Ja sam kod kuće našao strašnu situaciju. Brat mi je bio komunjara i imao je upravu mjesnog odbora. Dvije godine sam bio rob kod kuće. Nisam se mogao maknuti nikuda. Onda sam vidio izlaz. Moram zahvaliti dr. Šojatu kad je htio otvoriti sjemenište u Rijeci. Kad sam to doznao, prijavio sam se da budem hrvatski svećenik. Rekao sam: Ako nitko neće biti svećenik, evo, ja ću biti. I zato sam imao takav ideal, prvo vjerski, a onda nacionalni. Oni su mi rekli da sam zato išao za popa radi nacionalnosti. Ja kažem: najprije za Boga. Primljen sam. Dr. Šojat je poslao brzojav da se škola otvorila u Rijeci 3. listopada. I ja sam dobio brzojav doma, ali sam molbu prije toga poslao potajno. Kad je moj brat dobio brzojav da mene pozivaju u sjemenište, umjesto da sam sutradan išao u sjemenište, po mene je došla policija iz Severina na Kupi i odvela me te noći u Delnice. Tamo sam bio šesnaest dana pod torturom. Toliko su me obrađivali da ne

idem za popa jer je u to vrijeme bio Stepinac pod sudom. Imao sam razloga i Božju milost da sam pobio njihove i bratove navode što su mi krivo namjestili. Mogu puno toga reći. Uvjerio sam ih da sam htio ići u sjemenište radi škole, jer mi je majka bolesna i oni su me otpustili kući. Kad sam došao kući, majka mi je bila bolesna. Spakovao sam se i rekao: Majko, ja moram ići od kuće. I ujutro sam s koferom krenuo na željezničku stanicu u Vrbovsko. Nisam došao u sjemenište 3. nego 18., jer sam to vrijeme bio u zatvoru. Za Svi svete počele su duhovne vježbe u sjemeništu; osam dana. A meni dođe vijest od kuće da se moram vratiti jer mi je majka na samrti. Svi na duhovne vježbe, a ja moram kući. Došao sam doma i molio sam Gospodina da sve uredi kako treba. Majka je umrla za tri dana i ja sam se vratio u sjemenište. Župnik u Lukovdolu bio je Janko Weingerl. Došao sam u sjemenište gdje sam bio vrlo aktivan i Šojat me odredio za ekonomu da skupljam hranu po Gorskom kotaru, otkuda potječem. Nismo imali ni kartice ni ništa za prehranu. Onda su me stavili za prefekta, da budem i nadziratelj. Poslije nastave morao sam ići na teren, pa sam trebao pomoćnika za skupljati hranu. Tražio sam Valentića, našeg sjemeništara iz Bosne.

Bogović: Kakav je on bio kao đak?

Kapš: Tako, išao je u pomoć jer smo ga besplatno hranili i školovali. On je u više navrata išao sa mnom u Ravnu Goru i Mrkopalj i svuda; i na Grobnik. Onda kad se hrana nije mogla prenositi iz mjesta u mjesto nego preko "njih", ja sam se snašao jer sam imao brata komunjaru u Lukovdolu. Dali su mi da iz Ravne Gore kupim krumpire. Kad su vidjeli da sam aktivan u sjemeništu, onda su vodili istragu. Hvatili su one koji su išli sa mnom i u sjemeništu. Kad se sve počelo događati, trebalo se sjemenište zatvoriti. To je bilo planski. Žrtve se moraju naći. Naći krivce. Otvorili su proces i našli su ljude koji će svjedočiti protiv nas. Toga Mirka Valentića koji je bio naš đak, njega su pridobili. Brat mu je bio službenik na nekoj radijskoj stanici na Kozali i mi smo znali da je on bio u vezi s Udbom. Mirko je sve govorio njemu, tako da su oni znali sve što mi govorimo. Mirko nije bio loš dečko, ali su mu pod pritiskom govorili da svjedoči protiv

nas da smo skupljajući hranu po terenu širili neprijateljsku ustašku propagandu.

Bogović: Vi ste prigodom skupljanja hrane zacijelo, s ljudima i razgovarali?

Kapš: Da, ali ne politički, mi smo zastupali vjersko stanje. No, oni su to sve izvrtali. I Valentića su nagovorili.

Bogović: Koju školu ste završili u Rijeci?

Kapš: Ja sam najprije dolje dvije godine dovršio (srednju školu), a onda sam došao u bogosloviju. Dr. Šojat je vidio da sam aktivan i zato mi je dao te funkcije, a upravo zato sam bio njima opasan.

Bogović: Kako su poglavari govorili u ono vrijeme? Jesu li govorili u hrvatskom duhu ili su bili rezervirani kada se vidjelo da bi se moglo, recimo, "hrvatovati"?

Kapš: Nisu govorili ništa po čemu bi ih mogli teretiti.

Bogović: Zašto ste postali vlastima i Udbi sumnjiv?

Kapš: Ne znam čime je počelo, njihovim pjesmama ili mojim skupljanjem hrane. Došlo je vrijeme opasno za talijanaše... Mi smo krivi zato jer smo za hrvatsko, pa smo zato ustaše; a oni (Cresani), ne da bi bili kažnjeni što su za Talijane navijali, nego su dobili stipendiju zato što su napustili bogosloviju. Mi što smo rekli da je hrvatsko, mi da smo ustaše! Bilo je sve po planu da se mora zatvoriti sjemenište i škola kao gnijezdo ustaško. Trebalo je otvoriti proces, da smo pjevali ustaške pjesme, ovo i ono... To je sve niš. Onda mene, da smo mi pravili propagandu po terenu, gore po Čavlina, po Grobinščini. Onda su sve te ljude preslušavali. Ali Mirko Valentić je bio uvijek svjedok.

Bogović: Pa dobro, ako ste tražili novac, tražili ste novac.

Kapš: Ali to je bilo zabranjeno. Po njihovom gledanju, vršili smo propagandu, a ne da smo imali materijalni interes. Mi smo bili na terenu i po njima, glavni cilj nam je bio neprijateljsko-ustaška propaganda. A da bi se zatvorilo neku ustanovu, trebao je biti neki delikt koji zavrjeđuje pet godina i više. Oni su svi bili manje od mene. Meni su dali šest godina. Još su me kao opasnog

razdvojili i nisu me stavili s drugima u Gradišku nego u Lepoglavu. Ja i Ivandija smo u Lepoglavi bili u onom odjelu gdje je Stepinac bio. Mene su tamo držali tri godine. Tek poslije su me bacili u Gradišku.

Dakle, da skratim. Sve je bilo namješteno. Mi nismo bili organizirani. Mi smo bili za Boga i za Hrvatsku. Toga se ne stidimo. Danas mi je samo žao, kad sam sve to izdržao, pa čujem preko vlč. Pezelja da neki koji su bili zatvorenici dobivaju neke odštete i da su uključili sedamnaesto godište. Znači i ja sam tu. Žao mi je što prije vas nitko u ovih pet godina nije pitao za mene, iako imam sve podatke iz Gradiške. Nitko me nije ništa pitao kako živim kao stari svećenik na župi, koji još uvijek radi. Smatram da su na žalost, u današnjoj vlasti oni koji su nas stavili u zatvore. Amen.

Bogović: Zar niste i vi vjerojatno, nešto govorili što po njihovim kriterijima zavrjeđuje zatvor? Može se reći da se radilo o zdravom rodoljublju, a ne krivici.

Kapš: Da, i naša vlast danas nas ne pita ništa, iako smo bili za Hrvatsku.

Bogović: S obzirom na sam proces - čuli smo da je Vlado bio dva mjeseca u istražnom zatvoru i da je nakon toga bio zaređen za svećenika te da je na sud došao sa slobode. Kad ste vi došli u istražni zatvor i kad ste izišli direktno na sud?

Kapš: Tri mjeseca bio sam u zatvoru. Onda sam pušten i za osam dana sam zaređen za svećenika, da bih išao na teren u Lovinac. Onda sam prebačen u Ogulinske Oštarije i od tamo sam u svibnju išao na sud, taj glavni, kad je otvoren proces i od tada sam izgubio slobodu.

Bogović: Znači, i vi ste, rekli bismo, došli sa slobode na suđenje?

Pezelj: Kad je pročitana presuda, on je dobio šest godina, a tko ima pet godina i više, taj ne može sa suda ići kući nego odmah u zatvor. Tako su njega odmah zadržali.

Kapš: Pa poslije ponoći diži se u dva tri sata na istragu.

Bogović: Sada nam vlč. Kapš može reći kako je to bilo u istražnom zatvoru.

Kapš: U istraživanju i preslušavanju noću i danju s takvim pritiskom da se pristane. Reče, pristupi, govori protiv svoje Crkve i naroda. Ja sam uvijek bio čvrst.

Bogović: Jesu li vas tukli? U čemu se sastojala ta tortura?

Kapš: Ja sam kažnjen sa šest godina strogog zatvora. Što hoćete više. Uz to, kome vrijedi govoriti o njihovoj torturi kad nitko neće vjerovati.

Bogović: Jeste li vi, Kapš, bili za vrijeme istrage u onom bunkeru punom blata i smrada?

Kapš: Jesam i još gore. Evo, mi smo dosta čuli, naš Vlado je dosta opširno govorio o životu u KP domu, u zatvorima i tako. A što ću ja reći? Ovako kratko. Ja sam, kad sam u Rijeci uhapšen, tri mjeseca bio pod strogom istragom u „Via Roma“. I to je bilo tako strašno. Dan i noć te preslušava. Budi te u dva sata poslije ponoći, u tri i ajde na preslušavanje. Živci su tu uništeni. To je trajalo tri puna mjeseca. Znači, oni su mene tako držali dok su sredili ove ostale, još popunili da bi bili optužnicu kompletnu sastavili. Nakon tri mjeseca su me pustili. Bio sam skoro već skrenuo od živčanosti. Skoro. I onda smo čekali presudu. Došao sam doma i odmah me biskup htio zarediti. Duhovne vježbe i zaredio me za svećenika da mi kao svećeniku sude, a ne kao bogoslovu. Bio sam zaređen. Na Trsatu sam imao misu i odmah me poslao na službu u Lovinac da zamijenim Petra Butkovića, Peću, a on je otišao na neko vojno odsluženje. Iza toga, kad je on došao, išao sam kući u Lukovdol. Tu sam bio mjesec dana. Tu mi je vlč. Babić koji je bio u Vrbovskom dao blagosloviti jedan dio kuća u Lukovdolu. To sam blagoslovio. Tu su bili jako protiv komunisti. Iza toga sam dobio da idem u Ogulinske Oštarije. Tamo je prečasni Marušić bio bolestan. Njega sam mijenjao. To je bila strašna zima i veliki snijeg, sjećam se. A evo, lijepo sam se navikao, narod me upoznao i tu sam bio šest mjeseci. I tamo sam dobio poziv za sud u Rijeku, da se otvori taj glavni proces. Ja ne mogu dalje reći.

Bogović: Ali to je interesantno, ako imate neke dojmove i neke podatke.

Kapš: Kako ne! Pa što mogu reći kad mi curi voda na glavu i kroz noć me dva-tri puta dižu ne preslušavanje. Ja sam nakon tri mjeseca kad su me pustili bio sav živčan i u svemu sam vidio neke neprilike. Bio sam potpuno slomljen. I onda sam se iza toga osam dana smirio i ređen sam na Trsatu.

NA ROBIJI

Bogović: Dobro, sada možemo čuti da svako pojedinačno kaže svoje doživljaje. Recimo (Kapšu) vi ste bili sami cijelo vrijeme.

Kapš: Ja sam bio najprije u Lepoglavi neko vrijeme, kao najveći zločinac pa su me od njih odijelili u Lepoglavu.

Liković: Mogu ja reći. Ti (Kapš) si ostao poslije suda u Rijeci u zatvoru i čekao si tamo pravomoćnu presudu. Kad je došla, zajedno su te s ostalom grupom koja je čekala tu u kaznionici ekspedirali u Lepoglavu. A mi smo bili na slobodi.

Bogović: recite nam vi, vlč. Kapš, nešto o svome robijanju.

Kapš: I kad je sud završio, presuda je pala, obrana naša nije uspijevala ništa. I mene su onda osudili na šest godina strogog zatvora. To je završilo i njih sve koji su kažnjeni manje od pet godina pustili su na slobodu do donošenja pravovaljane odluke, a mene su zadržali u zatvoru. Sve vrijeme bio sam u zatvoru dok je ta pravovaljana došla iz Zagreba. Kad je potvrđeno onda su njih slali u Gradišku, a mene su poslali u Lepoglavu. U Lepoglavu sam praćen sa stražarima, svezan. Bilo je to strašno. Sām sam ja išao, svezan u vlaku. Bez kolara sam bio. Bilo me je sram što će ljudi misliti, da sam neki lopov, tko zna, a stražar uz mene. Pa onda, kako kažu, u Petrinjsku u Zagrebu gdje nas je čekala „marica“ pa su nas smjestili dok se nakupila neka grupa pa nas sve zajedno odvezli u Lepoglavu. U Lepoglavi sam išao isto tako u karantenu kako je već vlč. Vlado rekao. I iza te karantene došao sam na odjel gdje sam našao jedinog svećenika Ivandiju. On je još i danas živ, na Kaptolu je. Mi smo bili na hodniku gdje je bio i sam preuzvišeni Stepinac, ali nismo zajedno bili. Ja sam posebno bio s nekim lopovima, a Ivandija je bio posebno. I tu smo imali isti postupak kao što je on govorio (Vlado). Tamo smo na kolima vozili trupce i daske, vukli smo kola

umjesto konja. Tu smo išli na posao. Bio je isti sistem: ujutro šutnja, šetnja, pa posao i tako dalje. Negdje je bilo bolje, negdje gore, ali Lepoglava je bila jako loša, to je poznato. Tu sam bio godinu, godinu i pol, a onda je došla rošada da politički kriminalci idu posebno, a mene su onda prebacili u Gradišku. Tamo opet karantena i slično. Onda su me prebacili u jednu sobu što su je zvali „džamija“, tamo dolje. Znači, ja sam došao u Gradišku i našao tamo oko četrdeset svećenika. Tamo sam se združio sa svećenicima i doživljavao sve to što Vlado kaže. Bio sam košardžija i slično, a onda su me valjda htjeli uništiti i psihički i fizički pa su me prebacili na jedno radno mjesto tzv. „niter lak“ gdje se farba niter lakom, a to je navodno opasno za srce. To je poseban odjel koji je zaštićen. Tamo se dobiva pojačanu hranu, po kilogram bijelog kruha i tri deci mlijeka, radi te opasne bolesti. Mene su tamo bacili, nit sam imao pojačanu hranu, nit sam dobivao mlijeka. A lopovi su meni dali, svaki je dao od svoga i ja sam imao. I sad oni gledaju vidi li se na meni da propadam, a ja sam se oporavio jer su mi ovi davali.

Bogović: Oni su znali da ste vi svećenik?

Kapš: Kako ne, znali su. Oni drugi nisu znali da će doći obnova moga procesa. Moj advokat Kuntarić je to uspio i na obnovi procesa su mi skinuli sa šest godina na četiri i pol. I tu me zahvatila ta moja amnestija na tom radnom mjestu. Inače, da sam ostao možda bih podlegao nekoj srčanoj bolesti ili plućnoj. No, iznenada je došlo da idem kući. To je njih iznenadilo, a i mene. Ti si (Pezelj) još ostao, zar ne? Ne, ti si prije otišao.

Pezelj: Izišao je Liković a ja sam ostao još deset mjeseci.

Kapš: Još bih rekao ovo. Mi smo se kao svećenici ispovijedali jedan drugome, a i misili smo nedjeljom. Kako? Jedan bi ostao u sobi kao redar i taj je prinio misnu žrtvu, i to tako da smo dobili od kuće beskvasni kruh u paketu, onako pečeni u kolačićima, nesoljeni i bez kvasca. A do vina smo došli kad je netko dobio grožđa. To nismo jeli nego smo sok istisnuli u bočice. A premetačina je bila. Gledali su slamarice. Onda, ako smo nešto imali, morali smo staviti u drugu sobu ili u radionicu. To je tako bilo. Eto, Vlado je puno

toga rekao, imam ja dosta za reći, ali bilo bi dosta. Pušten sam koncem kolovoza. Mjesec dana sam u Lukovdolu čekao gdje će me smjestiti. Kaže neki: Trnovac. Pitam Likovića: "Gdje je taj Trnovac i tko je tamo zaštitnik župe?" Kaže mi da ne zna. Ja se pitam pa gdje ja to idem? I onda na večer sanjam san da mi Majka Božja kaže: "Ne boj se, ja sam tamo!" San. A tamo je Marija Pomoćnica, doduše zaštitnik je sv. Nikola, ali ja sam radostan i ne bojim se. Tamo sam došao 1959. godine. Vlado Pezelj me doveo.

Bogović: Vi ste Vlado bili već u Perušiću?

Pezelj: Ne, mene je biskup bio poslao u Zagreb na dvije godine, ali nisam bio nego jednu, budući da je Mate Marušić (Paršić) napustio župu i pobjegao u Austriju. Onda sam došao u Drežnik, Rakovicu i Vaganac.

Kapš: Uglavnom, ti si me, Vlado, doveo tamo i predložio mi da pitam biskupa neka mi dade i Smiljan. I onda mi je naknadno Burić dao i Smiljan pa sam imao četiri župe. Znači bio sam u Trnovcu pa sam morao obnavljati crkve u Brušanima i okolo, a sve su tamo komunjare i ne vole Crkvu. Svi gledaju da crkve ne bude. Ja sam obnavljao zidine.

Bogović: I kako je to išlo s novim zadacima?

Kapš: Došao sam potpuno iscrpljen iz logora u Trnovac. Imao sam pedeset kila. A mons. Šojat, Bog ga pomiluj, koji je sad umro, kaže da su me dali u Trnovac svojima koji će me razumjeti. A ja kad sam došao tamo iscrpljen, gradio sam crkve: brušanska crkva, crkva Sv. Nikole, pa smiljanska crkva, pa Marija Pomoćnica. Ja sam tamo kraj Trnovca u selu Jadovnu sagradio kapelicu Marije Pomoćnice, tako da je u Trnovcu zaista Marija Pomoćnica i Majka od sedam žalosti. Onda sam Smiljan, krovište, onda Bužim, krovište, onda sam križni put postavio u Trnovcu gore u brdo i obnovio kapelicu Žalosne Gospe. Iza toga učinio sam novu kapelicu Srca Isusova i novo groblje na Rosuljama. Onda sam opet učinio novo groblje, obnovio i kapelicu Sv. Ivana u Smiljanskom Polju. I još prije dvije godine obnovio sam kapelicu Predragocjene Krvi u

smiljanskom groblju. Znači, toliko sam ja napravio. Ali za čudo, sve to sam u njihovom sistemu uspio sagraditi bez dozvola i nacрта. Tako sam ih varao. Umjesto kapelice, govorio sam da će biti mrtvana, a to kapelica. Bogu hvala, puno sam učinio. Trideset i sedam godina će mi sada biti na Žalosnu Gospu. I nastavljamo dalje. Ali koliko sam imao s njima problema, svakih osam dana na sud, Udbu. Ja kažem: "Što me uvijek zovete na sud?" "Prekršaj! Reko si kod blagoslova kuća da ćeš graditi crkvu u Bužimu." Nisam, ja sam rekao: "Treat ćemo." Nisam smio reći. "Ali vodili ste propagandu!" Pa mi onda odrede deset tisuća kazne, svakih osam dana. Uvijek politika.

Pezelj: Još ovako neke zgodice iz zatvora. Rekao sam da ti to godinu dana ide tako, a poslije sve teže. Napose kad dođe proljeće, pa ljeto i vrućine, pa si iscrpljen. I slaba hrana, bez vitamina i kalorija pa ti živci popuštaju. Onda se opet sjećam toga Joze. Kad dolazimo na odjel onda nas prima odjelni stražar. Željezna vrata se otvore, ulazimo unutra. Mi smo bili na katu i sad ima puno tih stepenica, penju se na luk. On stoji jednog dana gore na vrhu stepenica. Ja sam bio u predzadnjem redu, još su dva za mnom išla, a možda pedeset-šezdeset ispred, dva po dva. I stražara se mora pozdraviti kad ga god sretneš, ili nekog iz uprave, ali šuteći, s tim da skineš kapu i nakloniš glavu. Ja bio neraspoložen taj dan. Idem gore i vidim njega. Ima petnaestak stepenica do gore, svi robijaši kapu i glavu dolje, a ja dođem gore na vrh i prođem kraj njega. Ništa! Kad on dreknu: "Pezelj, dođi vamo!" Ja se vratim i stanem kraj njega, a on upire prstom niz stepenice, da idem dolje. Ja stojim i gledam ga. On opet: "Dolje, pa pozdravi!" A ja njemu, ne znam kako sam se usudio, tek sam se poslije prestrašio: "Sram vas bilo, jadnim robijašima tu krv pijete od zore do mraka i sad si tu stao da ti se oni klanjaju!" "M'rš u sobu!" Nikad više nije tako prema meni postupio. A mogao me pozvati na raport. Mogli su mi kosti prebiti.

Razgovor vodio mons. dr. Mile Bogović

SJEĆANJE NA NAŠE POKOJNE PJEVAČICE

Drage naše pjevačice koje su svojim glasom slavile Boga u gospićkoj katedrali i još prije dok je ona bila samo župna crkva, činile su to iz ljubavi prema Bogu i svemu što je nama vjernicima drago i sveto. One nisu pjevale samo na blagdane i nedjelje, one su bile, napose u starijim godinama, na svagdanjim misama i pjesmom molile. Snaga vjere upravo se u susretu sa smrću najsnažnije očituje. Temeljna poruka Svetog pisma glasi: „Bog je gospodar života! Sve će proći, ali njegove riječi – a to su riječi života – neće uminuti.“ One će se u potpunosti ispuniti. To je Evanđelje – to je Radosna, najradosnija

vijest koju ljudsko uho može čuti. Nju nam je objavio sam Isus Krist, Božji Sin. Ovakve dobre duše svojom smrću svjedoče poraz smrti i konačnu pobjedu Božanskog života nad smrću što će se u potpunosti ostvariti u Kraljevstvu nebeskom.

One su iskusile da im je vjera najviša vrijednost u životu pa su u liturgijskim pjesmama nalazile radost života kao što je napisao psalmist: „Više si u srce moje ulio radosti nego kad obilno rode pšenica i vino.“ (Ps,4) Ako nam vjera ne donosi radost, nešto nije u redu s našom vjerom. Tjeskobna vjera je vjera koja se boji biti vjera, boji se predanja, boji se žrtve, boji se ljubavi. Boji se ranjavanja. Gdje je nestala vedrina u nama? – Ispitajmo se i popunimo mjesta na koru, u našem katedralnom zboru.

ŠTEFICA RONČEVIĆ, rođ. Peer, rođena je 29. travnja 1945. godine u Karlovcu. U Karlovcu je provela svoje djetinjstvo i mladenačku dob sve do 1964. godine kada se udala za supruga Nikolu Rončevića. U Perušić su se doselili iste 1964. godine gdje je suprug Nikola dobio posao. Rodilo im se troje djece: Dražen, Berislav i Danijela. Živjeli su skromno, ali sretno sve do iznenadne smrti supruga u listopadu 2000. godine.

Preseljenjem u Gospić 2003. godine, uključila se u župnu zajednicu i u pjevački zbor, kasnije i u Molitvenu zajednicu Bl. Alojzija Stepinca gdje je birana i za predsjednicu. Rado je dolazila na sv. misu i na pjevanje, iako je u zadnje vrijeme bila bolehljiva. Dana, 13. veljače 2017. godine doživjela je moždani udar te nakon kratke i teške bolesti preminula u 72. godini života 12. ožujka 2017. godine. Pokopana je na perušićkom groblju gdje joj je pokopan i suprug. Sprovodne obrede vodio je perušićki župnik vlč. Josip Štefančić, a otpratio ju je i katedralni zbor.

KATICA VALENTIĆ, rođena je u Žabici (Gospić) 6. lipnja 1933. godine u obitelji sa sedmero djece od roditelja Ivana i Milke Valentić. God. 1943. zapaljena im je kuća i prognani su iz Žabice u Kanižu. U Gospiću je završila pučku školu, kasnije osmoljetku i srednju školu.

God. 1955. zaposlila se u Šumariji u Josipdolu, a godinu potom u istom poduzeću u Ogulinu. Udala se 1955. za Ivicu Valentića iz Bilaja. U Gospić dolazi raditi u gospićku bolnicu i kasnije radi u Domu zdravlja 1957. te ostaje sve do odlaska u mirovinu 1984. godine.

Rodila je dva sina, Antu 1957. i Nikicu 1961. godine.

Bez muža ostaje 1971. Poginuo je u prometnoj nesreći u Austriji. Katica cijeli život posvećuje obitelji, sinovima i svom vječnom pratitelju Bogu i Crkvi.

Umrla je u gospićkoj bolnici 27.4.2017. Pokopana je na gospićkom groblju Sv. Marije Magdalene. Sprovodnu sv. misu i obrede predvodio je župnik i dekan gospićki mons. Mile Čančar, a pjevao je katedralni zbor.

LEZA DEVČIĆ rođena je u Đakovici 18.5.1946. Bila je deveto i najmlađe dijete oca Alojzija i majke Anuše Kolatahi. Djetinjstvo i mladenačke dane provela je u Đakovici i Peći. Uživala je veliku ljubav roditelja, braće i sestre Cecilije, kao najmlađe dijete u obitelji. Zbog teških životnih uvjeta na Kosovu, zajedno s majkom Anušom i bratom Adolfom 1968. dolazi živjeti u Gospić. Otvara zlatarski obrt. Nedugo zatim upoznaje svog budućeg supruga Martina s kojim sklapa crkveni brak 2. siječnja 1971. Martin je bio ljubav njezinog života. Cijeli svoj život posvetila je suprugu Martinu i kćerima. Najstarija je Klaudija, zatim Anita, Martina i Josipa. Bila je velika vjernica koja je i u najtežim vremenima komunizma slavila sv. misu i pjevala u zboru 60 godina - od četrnaeste godine na Kosovu, a poslije u Gospiću sve do svoje smrti. Na kraju svog putovanja oboljela je od teške bolesti, ali sve predaje Bogu neka se vrši njegova volja. Ne traži ozdravljenje nego moli: „Bože, daj mi koliko mogu podnijeti, neka bude volja Tvoja.“

Umrla je tiho u Gospodinu, kako je i živjela, 21. lipnja 2017. u 15 sati na svoj imendan. Gajila je posebnu pobožnost prema svom nebeskom zaštitniku sv. Alojziju Gonzagi.

Pokopana je na groblju Sv. Marije Magdalene, 23. lipnja na blagdan Presv. Srca Isusova, uz zvuke pjesama koje je voljela i godinama pjevala u katedralnom zboru. Sprovod je bio kakvog je zaslužila. Otišla je Gospodinu Isusu s pjesmom svečano, dostojanstveno.

ANA MILKOVIĆ DASOVIĆ preminula je u 37. godini života nakon teške bolesti. Rođena je u Zagrebu, a udala se u Gospić za Maria Dasovića. Pokopana je 4. prosinca 2017. Sprovodnu sv. misu i obrede vodio je gospićki župnik preč. Mario Vazgeč. Ispratio ju je katedralni zbor u kome je zadnjih godina pjevala. Vratila se u Dom Gospodnji, kako pjesma kaže, a Bog koji se brine za ptice nebeske i ljiljane poljske brinut će se i za njezina dva sina koja još trebaju majku.

Naše pokojne pjevačice pridružile su se pjevanju anđeoskih korova na Nebu i bez prestanka slave ime Gospodnje, među izabranicima Njegovim!

Pripremila s. Robertina

