

U SLUŽBI MALOGA ISUSA
Vjesnik Družbe sestara Služavki Maloga Isusa

Broj 3/367 Zagreb, listopad, 2012. Godina XLVXVI

VJESNIK
Za internu uporabu

Nakladnik
VRHOVNA UPRAVA DRUŽBE SESTARA
SLUŽAVKI MALOGA ISUSA
Zagreb, Naumovac 12

Odgovara
s. M. Radoslava Radek
vrhovna glavarica

Glavna urednica
s. M. Ana Marija Kesten

Uredničko vijeće
s. M. Petra Marjanović
s. M. Ljilja Marinčić
s. M. Jelena Marević

Lektura Srečko Paponja

Omotnica O. Berberović, akademski slikar

Tisak
„Naša djeca“, tiskara d.d., Zagreb
Naklada
200 primjeraka

RIJEČ UREDNIŠTVA

Drage sestre, dragi prijatelji!

Nalazimo se na početku *Godine vjere* u kojoj nas papa Benedikt XVI. poziva na autentično i obnovljeno obraćenje Gospodinu, jedinom Spasitelju svijeta. Milosno vrijeme koje je ispred nas daruje nam novu mogućnost ponovno krenuti od Krista. To je jedini početak i put kojim nam je ići kako bi sudjelovali u obnovi Crkve i osobnim svjedočanstvom širili svjetlo Riječi i istine koju nam je Gospodin ostavio.

Naš novi vjesnik *U službi maloga Isusa* upravo nam donosi svjedočanstva vjere naših sestara koje su kroz povijest svoga redovničkog života sudjelovale u naviještanju Radosne vijesti u svetoj Crkvi. One su kroz svoj životni hod bile poput mudrih djevica koje su brižno nadolijevale ulja u svoje svjetiljke, pazeći da ih bure i oluje života ne ugase. Stoga su s velikom zahvalnošću stajale pred Gospodinom na slavlju 70, 50 i 25. obljetnica svetih zavjeta i obnovile mu svoju vjernost do kraja života.

Da je svjetiljka Družbe upaljena u Crkvi i da gori, svjedoče nam i naše nove svjetiljke, mlade sestre, koje se pridružiše našoj redovničkoj zajednici obnovom zavjeta, polaganjem prvih zavjeta i ulaskom u drugu i prvu godinu novicijata Družbe. Dobrom Bogu zahvaljujemo na tom velikom daru podmladka naše Družbe.

Na stranicama ovog Vjesnika moći će te iščitati kako smo živjeli dane ljetnih odmora, duhovnih vježbi i drugih radosnih događaja i novosti u Družbi. Naći će te poticajnih misli za duhovne obnove, molitava i razmišljanja naših sestara. Darujemo Vam ih za trenutke odmora u već zahtjevnim danima našega zauzetog poslanja u Crkvi.

Sve vas dragi čitatelji pozdravljamo našim pozdravom:

ŽIVIO MALI ISUS! UVIJEK U NAŠIM SRCIMA!

Uredništvo

RIJEČ VRHOVNE GLAVARICE ZA GODINU VJERE

Živio Mali Isus!

Drage sestre!

S velikom radošću i zahvalnošću Crkva je primila apostolsko pismo *Porta Fidei* (*Vrata Vjere*) kojim je papa Benedikt XVI. najavio otvaranje *Godine vjere*.

Na samom početku apostolskog pisma, Papa je istaknuo važnost puta vjere koji vodi radosnom susretu s Kristom. Ta vrata vjere koja vode u život zajedništva s Bogom uvijek su nam otvorena. Naglasio je kako se preko njihova praga može prijeći jedino kad je Božja riječ navještena, a srce dopusti da ga oblikuje milost koja preobražava.

U ovom vremenu duboke promjene kroz koju prolazi čovječanstvo, poziv na slavlje *Godine vjere* Crkva doživljava kao posebni poticaj djelovanja Duha Svetoga, kao što je za Crkvu bio prije 50 godina događaj Drugoga vatikanskog koncila i prije 20 godina objavlјivanje Katekizma Katoličke crkve.

Tekstove koje su nam ostavili koncilski oci u dokumentima Drugog vatikanskog koncila ni danas *ne gube ni svoju vrijednost niti svoj sjaj*. Papa Benedikt XVI. podsjeća da je *Koncil bio velika milost koju je zadobila Crkva u 20. stoljeću*. Isto tako i Katekizam Katoličke crkve predstavlja jedan od najvažnijih plodova *Drugoga vatikanskog koncila*. Papa Ivan Pavao II. proglasio ga je sigurnim pravilom za proučavanje vjere te valjano i zakonito sredstvo u službi crkvenoga zajedništva s ciljem da svim vjernicima predstavi snagu i ljepotu vjere.

Drage sestre, oslanjajući se na bogatstvo sadržaja koji nam se nudi u ovim važnim crkvenim dokumentima i za nas ova *Godina vjere* treba biti nadahnute da isповijedamo svoju vjeru u punini, s obnovljenim uvjerenjem, s pouzdanjem i nadom, kao i prigoda na intenzivnije slavlje vjere u liturgiji, a na osobit način u Euharistiji koja je vrelo iz kojeg struji sva snaga Crkve. Otkrivajmo ponovno sadržaje vjere koju isповijedamo, slavimo, živimo i molimo u svojoj svakodnevničici. Razmišljajmo o samom **činu vjere**, zadaći koju svaka osobno mora ispuniti. To će biti

naš put kojim ćemo svjedočiti radost i obnovljeni zanos susreta s Kristom.

Želim da srce svake sestre, novakinje i kandidatice bude istinsko Božje svetište. Srce otvoreno milosti koja omogućuje očima vjere dublje vidjeti i shvatiti Božju Riječ, Božju poruku upućenu svakoj osobno. Neka nas svaku posebno i zajedno, vjera u Isusa Uskrsloga ospisobi za poslanje i radosno svjedočenje ljubavi, ponajprije u našim zajednicama, a potom onima koji su potisnuti na rub društva jer se u njima odražava lice samoga Krista. Ne dopustimo drage sestre da Božje svjetlo bude skriveno onima kojima smo pozvane osvjetljavati put. Ne dopustimo da bogata riznica milosti i darova koje je Gospodin pripremio svakoj osobno u ovoj godini vjere ostane zatvorena.

Prihvativmo svim srcem i svom dušom ovaj neprocjenjivi dar koji nam Crkva daruje. Otvorimo se poticajima Duha Svetoga. Neka kroz godinu vjere naša svakodnevna duhovna literatura bude: Sвето писмо; Dokumenti Drugog vatikanskog koncila; Katekizam Katoličke crkve i apostolska pobudnica *Porta Fidei* s pastoralnim smjernicama za *Godinu vjere*, koju je potrebno posebno iščitavati radi što plodonosnijeg osobnog i zajedničkog ispovijedanja vjere i vlastitoga doprinosa životu Crkve.

Pozivam Vas drage sestre da se kao dio tkiva Crkve i mi ujedinimo u ispovijedanju vjere što je Isus Krist učio i što sveta Katolička crkva predlaže vjerovati, moleći u *Godine vjere* poslije jutarnje molitve **čin vjere**, koji se nalazi u našem molitveniku *U slavu malom Isusu* na str. 10.

Neka naše uzdizanje srca u ovom molitvenom jedinstvu bude zahvala Trojednom Bogu za milosni dar svjedočenja vjere ostavljenog nam u baštinu od oca Utemeljitelja i naših pokojnih sestara.

Po primjeru Blažene Djevice Marije budimo otvorene za nova iskustva vjere koja će rađati novi zanos našega služenja malome Isusu u svetoj Crkvi.

Za Vas moli i sestrinski Vas pozdravlja u malom Isusu i Mariji

**s. M. Radoslava Radek,
vrhovna glavarica**

PROGRAM ZA GODINU VJERE

Logo Godine vjere prikazuje Crkvu kao lađu čiji je jarbol križ, a jedra i sunce upućuju na euharistijsku prisutnost.

- **11. Listopada 2012.** – otvaranje *Godine vjere*
- **21. Listopada 2012.** - prvi veliki događaj unutar same *Godine vjere* bit će kanonizacija šestero mučenika i ispovijedalaca vjere.
- **25. Siječnja 2013.** - na blagdan Obraćenja sv. Pavla održat će se svečano ekumensko bogoslužje, „kako po zajedničkom ispovijedanju Simbola (vjerovanja) kršćani, koji su primili isto krštenje, ne bi zaboravili put jedinstva kao vidljivi znak koji valja dati svijetu“.
- **2. Veljače 2013.** - posvećene će osobe započeti niz slavlja koja su predviđena za osobite skupine vjernika.
- **24. Ožujka 2013.** - Cvjetnica - susret mladih u Rimu.
- **18. Svibnja 2013.** - Duhovsko bdjenje bit će posvećeno „svim pokretima, starima i novima“ u Crkvi.
- **2. Lipnja 2013.** - Ujedinit će cijeli svijet u euharistijskom klanjanju. Klanjanje će se održati u svim katedralama i crkvama gdje je to moguće, po mogućnosti u isto vrijeme.
- **16. Lipnja 2013.** - slavlje u Vatikanu bit će posvećeno „evanđelju života“, tj. Crkva će svoju vjeru promatrati kroz prizmu „obrane i

dostojanstva osobe od njezinog prvog trenutka do posljednjeg naravnog časa“.

- **7. Srpnja 2013.** - bit će posvećen duhovnim zvanjima.
- **Od 23. do 28. Srpnja 2013.** - održat će se svjetski susret mladih u Rio de Janeiru. To će biti „vrhunac puta koji će okupiti mlade iz cijelog svijeta kako bi svima govorio o važnosti vjere“.
- **29. Rujna 2013.** - bit će posvećeno slavlje Katehetama. Isto će slavlje biti trenutak proslave 20. obljetnice objavljivanja Katekizma Katoličke Crkve.
- **13. Rujna 2013.** - proslava za sve inicijative koje se pozivaju na Blaženu Djesticu Mariju.
- **24. Studenoga 2013.** - završit će *Godina vjere*.

Porta Fidei...

7. "Caritas Christi urget nos" (2 Kor 5, 14): Kristova je ljubav ta koja ispunjava naša srca i potiče nas na evangelizaciju. On – danas kao i nekoć – šalje nas po putovima svijeta da naviještamo njegovo evanđelje svim narodima na zemlji (usp. Mt 28, 19). Svojom ljubavlju, Isus Krist privlači sebi ljude svih pokoljenja: u svakom dobu on sabire svoju Crkvu povjeravajući joj naviještaj evanđelja, s nalogom koji ne zastarijeva. Zbog toga i danas postoji potreba za snažnijim zauzimanjem Crkve za novu evangelizaciju kako bi se ponovno otkrilo radost vjere i iznova pronašlo oduševljenje za prenošenje vjere.

SAZNAJEMO

Pohod apostolskog nuncija u Republici Hrvatskoj nadbiskupa Alessandra D'Errico generalnoj kući

11. 7. 2012. na blagdan sv. *Benedikta*, Vrhovnu upravu Družbe sestara Služavki Maloga Isusa pohodio je novi apostolski nuncij u Republici Hrvatskoj – nadbiskup Alessandro D'Errico – u pratnji svojih najbližih suradnika. Slavio je euharistijsko misno slavlje za potrebe naše Družbe u kućnoj kapelici Malog Isusa.

U svojoj propovijedi apostolski nuncij D'Errico uputio nam je poticajne misli nadahnute slavlјem blagdana sv. Benedikta i karizmom prvoga vrhbosanskoga nadbiskupa – dr. Josipa Stadlera.

Apostolski nuncij je želio na početku svoga mandata u Republici Hrvatskoj pohoditi našu zajednicu i pozvati nas da u našem nastojanju živimo karizmu malenosti koju smo primile od Utetmeljitelja i da životom budemo poticaj svima da traže Boga, na što nas posebno potiče papa Benedikt XVI.

U pastirskoj službi Nuncij je za svog voditelja izabrao Duha Svetoga, a dolaskom u Bosnu i Hercegovinu za svoga drugoga zaštitnika izabrao je slugu Božjega Josipa Stadlera, komu se posebno moli i čiji je svetački lik upoznao i zavolio za svoga djelovanja u Sarajevu. Proučavao je lik i djelo Stadlerovo te je ostao zadivljen njegovom veličinom. Iskazao je radost što je upoznao djelovanje naših sestara i što sestre vrše karizmu koju im je dao Utetmeljitelj služeći malomu Isusu u djeci i osamljenim starcima.

Pozvao nas je da molimo za Crkvu, Papu, biskupe, svećenike, za nova duhovna zvanja, za njegovo poslanje u Hrvatskoj te da svjedočimo svoju ljubav prema Crkvi, služeći potrebnima.

Nakon misnoga slavlja Nuncij se zadržao sa sestrama u srdačnome razgovoru kod obiteljskoga stola. Na polasku, pri pozdravu je svakoj sestri – na hrvatskome jeziku – rekao: „Molite za mene!“

SMI

DUHOVNA OBNOVA U DRUŽBI

Listopad, 2012.

Naše služenje siročadi i nemoćnima

XIII. poglavlje Konstitucija i Direktorija

U Godini smo vjere. Promišljanje o našoj izvornoj karizmi – čitajući i razmatrajući o XIII. poglavlju Konstitucija i Direktorija – nužno nas vodi do Papinih poruka za *Godinu vjere*.

Papa Benedikt XVI. nas poziva da u ovoj godini (koja je pred nama) ponovno otkrijemo *put vjere kako bi se sve jasnije iznosilo na vidjelo obnovljeni zanos susreta s Kristom*. Možda bi se i na nas kao vjernike mogle odnositi Papine riječi da se i mi više brinemo za društvene, kulturne i političke posljedice svoga zauzimanja, dok na vjeru i dalje gledamo kao na nešto što se samo po sebi podrazumijeva u zajedničkome životu.

Moramo s novom radošću u srcu uživati Božju riječ, koju je na vjeran način prenijela Crkva, i Kruh života, koji se daju kao potpora onima koji su njegovi učenici, kaže Papa u svom apostolskom pismu *Vrata vjere*. Papa nas upozorava da radimo, *ali ne za hranu raspadljivu nego za hranu koja ostaje za život vječni* (Iv 6, 27).

U ovom apostolskom pismu za *Godinu vjere* posebno je stavljen naglasak na Jakovljevu poslanicu (2, 14-18) koja govori o vjeri posvjedočenoj kroz djela ljubavi. *Vjera ako nema djela, mrtva je u sebi,* kaže sv. Jakov. Na to svjedočanstvo vjere po djelima pozivaju nas i naše Konstitucije i Direktorij u XIII. poglavlju, koje nam govori o služenju siročadi i nemoćnima. Preporučam da kroz ovaj dan mjesecne duhovne obnove zajedno pročitamo ovo poglavlje i o njemu razgovaramo. Meni osobno je žao što u naslov i sami tekst nije stavljeni više naglaska na služenje siromasima. Osim rečenice: *Vrata naših ustanova bit će uvijek otvorena bijednima i siromašnjima* (Konst. XIII pogl. 127. čl.) nema više o tome ni riječi u ovom poglavlju Konstitucija, niti pak Direktorija.

Predložila bih da sestra koja priprema mjesecnu duhovnu obnovu, pročita u zajednici *Pravila za služavke siromaha ili malenoga Isusa* iz knjige *Utemeljiteljeva pisma sestrama* (Zagreb-Sarajevo 2000.) te da se o tome zajednički raspravlja. Mislim da je SB Josip Stadler naš utemeljitelj stavio nama na srce baš služenje siromasima. Nije li nas i sam nazvao *Služavke siromaha ili malenoga Isusa*, i tako, poput Isusa, poistovjetio je siromaha sa Sinom Božjim kojemu treba iskazati majčinsku brigu i ljubav. Između ostalog, naš Utemeljitelj kaže: *Služavke siromaha dužne su siromašne, bolesne i stare ljude s onom ljubavlju dvoriti, kojom bi samoga Isusa posluživale ter svoju narav prevladati, kada se opire, gledajući slaboće, a kad i kad i zlobu staraca i starica...*

U ovoj *Godini vjere* Papa nas poziva da preispitamo djelotvornost svoje vjere u odnosu prema *onima koji su sami, potisnuti na rub društva ili isključeni kao onima kojima prvima trebamo posvetiti svoju pozornost i kojima najprije trebamo priteći u pomoć, jer se upravo u njima odražava lice samoga Krista.*

Papa kaže: *Tijekom ove Godine bit će presudno vratiti se povijesnim tragovima naše vjere koja je označena nedokućivim misterijem isprepletenosti svetosti i grijeha.* Ja bih rekla, oslanjajući se na ovaj Papin zahtjev da se i mi tijekom ove godine malo vratimo povijesnim tragovima naše Družbe, prvim danima zanosa, preporukama i zahtjevima izvorne karizme služenja kako je prenosi Utemeljitelj i svjedočanstvom vjere kroz služenje siromasima od strane naših svetih sestara u povijesti Družbe.

Studeni, 2012.

Naša suradnja u župnom apostolatu i djelovanje u misijama

XIV. poglavljje Konstitucija i Direktorija

Svjesne smo manjka zvanja i napuštanja župnog apostolata u sve tri naše provincije. Možda je i ova duh. obnova, na samom pragu *Godine vjere*, kad razmišljamo o XIV poglavju obnovljenih Konstitucija i Direktorija, dobra prilika da se i kao zajednica upitamo da li je to zaista uvijek bilo potrebno i nužno.

Crkva nas poziva da budemo vrata vjere, da nakon osobnog susreta s Kristom povedemo ljude k Isusu. Prošli Generalni kapitul nam je poručio *da budemo spremne otvoriti vrata samostana osobama koje imaju potrebu s nama bliže komunicirati*. Na redovničkim danima koji su bili sredinom rujna ove godine u Zagrebu, kod okruglog stola, laici vjernici žarko su nas pozvali da se ne zatvaramo u svoju sigurnost, nego da otvorimo vrata svojih zidina i svojih srdaca ljudima koji i danas neumorno traže Boga.

Evo razloga da o tome više na ovoj duhovnoj obnovi razmislimo i u Godini vjere doneсemo planove za našu zajednicu.

Naše Konstitucije lijepo govore o područjima apostolata na župama, a to su: *catehizacija, vođenje crkvenog pjevanja, te različiti oblici karitativnog djelovanja prema svrsi Družbe.* (XIV pogl. 133.čl.) Upozoravaju nas da osobito sestre vjeroučiteljice vrše veliko crkveno poslanje evangelizacije .(čl.136.)

Papa Benedikt XVI. je pozvao sinodalne oce u Rim da zajedno s njim razmišljaju o *Novoj evangelizaciji za prenošenje kršćanske vjere*. Očito je da u cijelom svijetu postoji *kriza kruha*, ako tako smijemo reći, ali postoji i *kriza duha* koja ima i pozitivne učinke, a to su da je sve više onih koji svoju žđ za Bogom žele ovdje i sada utažiti. Pomozimo im!

U svom apostolskom pismu *Vrata vjere* papa kaže: *I u našim danima vjera je dar koji treba iznova otkriti, njegovati i svjedočiti...Svojom ljubavlju Isus Krist privlači sebi ljude svih pokoljenja. U svakom dobu on sabire svoju Crkvu povjeravajući joj navještaj evanđelja, s nalogom koji ne zastarijeva. Zbog toga i danas postoji potreba za snažnijim zauzimanjem Crkve za novu Evangelizaciju kako bi se ponovno otkrilo radost vjere i iznova pronašlo oduševljenje za prenošenje vjere.*

Govoreći o svjedočenju vjere kroz povijest Crkve papa govori kako su *Vjerom muškarci i žene posvetili svoj život Kristu, ostavivši sve da u evanđeoskoj jednostavnosti žive poslušnost, siromaštvo i čistoću, konkretnе znakove iščekivanja Gospodina koji neće kasniti.* Zato u Pastoralnim smjernicama za Godinu vjere Kongregacija za nauk vjere potiče: *U tome su vremenu članovi ustanova posvećenog života i družbi apostolskog života toplo pozvani da se založe u novoj evangelizaciji s novim prijanjem uz Isusa, u skladu s vlastitim karizmama i u vjernosti Svetom ocu i zdravom nauku.* (Bor 7.)

Trebale bi i mi Služavke maloga Isusa, osobno i zajednički, poraditi na tome da kroz ovu godinu još više otkrivamo, njegujemo i svjedočimo vjeru, osobito kroz služenje malom Isusu u župnom apostolatu.

U XIV pogl. Naših Konstitucija kaže se da će sestre svojim sudjelovanjem u župnom apostolatu *nesebičnom požrtvovnošću služiti*

rastu kraljevstva Božjega. Osobito neka budu na poseban način svjesne da je primjer njihova svetog života najuspješniji apostolski napor i sredstvo da pobude nova duhovna zvanja.(čl 135)

Prisjetimo se riječi pape Benedikta XVI. prigodom svjetskog dana molitve za zvanja 2010. gdje on kaže da je zvanje najprije besplatni Božji dar. Pastoralna iskustva potvrđuju kako duhovna zvanja uvelike potiču svojim svjedočenjem oni koji su već odgovorili na Gospodinov poziv u posvećenom životu. Prvo svjedočanstvo, kako kaže papa, je prijateljstvo s Kristom koje se očituje kroz molitvu. Drugo je potpuno predanije samoga sebe Bogu po kojem posvećena osoba svjedoči Božju ljubav, milosrđe i praštanje, a treće je življeno zajedništvo u ljubavi. To je ono što i naše Konstitucije i Direktorij od nas traže, a na što nas i papa poziva u ovoj *Godini vjere*.

Crkva potiče sve vjernike, a osobito novake i novakinje da u ovoj Godini vjere dublje proučavaju Katekizam Katoličke Crkve i Dokumente II vat. sabora.

Među mnogim smjernicama za proslavu Godine vjere *na razini župa/zajednica/ udruga /pokreta* Kongregacija za nauk vjere preporuča da bolje upoznamo svece sa svoga teritorija jer su oni pravi uzori vjere. Evo nam prilike da ne samo u svojim zajednicama nego i na području župa gdje živimo i djelujemo, djeci, mladima i odraslima, te ljudima s kojima se svakodnevno susrećemo svjedočimo o velikom uzoru vjere SB Josipu Stadler, našem Utemeljitelju. Sestre koje djeluju u župnom apostolatu, to osobito mogu činiti, na razne načine s Prijateljima Maloga Isusa, kod susreta raznih molitvenih skupina, susreta djevojaka, obitelji itd. U svojim pripremama mogu se poslužiti brojnom literaturom. Preporučam knjigu *Mnogolikost vjere, Zbornik radova hrvatskih rimskih studenata*, u kojoj je objavljena studija s. Ane Uložnik, *Vjera bez djela je mrtva. Stadlerovo socijalno-karitativno djelovanje-odraz duboke vjere*. Stadler je svoju vjeru posvjedočio djelima ljubavi. Papa nam u *Vratima vjere*, stavlja pred oči poslanicu sv. Jakova koji govori da je vjera bez djela mrtva. Kao što su djela pratila vjeru našega Utemeljitelja, trebala bi pratiti i našu vjeru.

Povjerimo i mi, kao što je to učinio sv. Otac, na kraju svoga apostolskog pisma *Vrata vjere*, ovo milosno vrijeme koje je pred nama, Mariji Majci Božjoj, koja je proglašena blaženom zato što povjerova, te poput našega uzora vjere SB Josipa Stadlera stavimo sva svoja dobra nastojanja u Marijine ruke, neka ih ona prinese Isusu.

Razmišljajući o našem svjedočenju vjere kroz župni apostolat, te o poticajima pape Benedikta da radosno živimo svoju vjeru, na susretu naše zajednice porazgovarajmo otvoreno o tome koliko smo vrata vjere

za naše župljane, donesimo u tom pogledu konkretnе odluke za ovu Godinu.

Preporučam sestri koja vodi ovu mјesečnu duh. obnovu i kućni sastanak da prouči ne samo predloženo poglavlje Konstitucija nego i Notu s pastoralnim smjernicama za Godinu vjere koja nam kao poticaj može puno pomoći.

Prosinac, 2012.

Služba upravljanja u redovničkim zajednicama

XVIII. poglavlje Konstitucija i Direktorija

Drugi Vatikanski Sabor u Dekretu o obnovi redovničkog života Perfectae caritatis kaže kako su iskustvo punog zajedništva s Kristom što su ga živjela Dvanaestorica, bili trajno uzor na kojemu se Crkva nadahnjivala kada je htjela ponovo oživjeti žar početaka i ponovno s obnovljenom evanđeoskom snagom započeti svoj hod u povijesti. Iako su apostoli, još ne shvaćajući ulogu svoje male zajednice, priželjkivali prva mjesta i raspravljali čak o tome tko je među njima najveći Isus im je jasno dao do znanja koja je njihova uloga u zajednici:

Tko hoće da među vama bude najveći neka vam bude poslužitelj (Mk 10,43) Nije li i vlastitim primjerom, peruci im noge, pokazao što im je činiti, još više zapovjedio im da isto tako čine jedan drugome.

Naše Konstitucije u XVIII poglavlju o kojemu kroz ovu duh. obnovu razmišljamo kažu:

Na čelu svake redovničke zajednice u pojedinim kućama stoji kućna glavarica koja skrbi za povjerene joj sestre, te za provedbu i promicanje redovničkog života i za djelovanje svake pojedine sestre i cijele zajednice ... (čl.200.)

Neka predstojnica bude svjesna da će polagati Bogu račun za povjerene joj duše. Zato će u ispunjavanju svojih zadataka osluškivati Božju volju, a u odnosu prema sestrama svoje će dužnosti vršiti u duhu služenja, iskazivat će im veliko poštovanje kao posvećenim osobama. Poticat će ih ponajviše dobrim primjerom, a sestre joj u ljubavi i poštovanju duguju poslušnost. Predstojnica mora dobro poznavati Konstitucije i duh Družbe. (čl. 204)

Predstojnica bdije nad radom sestara, nad izvršavanjem dnevnog reda, stege i pobožnih vježbi. Brine se da sestre dobiju redovitu duhovnu pouku, da upoznaju spise Svetе Stolice o redovničkom životu, te da svake godine obave duhovne vježbe . (čl.207)

Poglavarica bi trebala biti ona koja je prva u služenju, prva poslušna, prva koja se podlaže Konstitucijama i Direktoriju. Ona je prva koja je spremna prihvatići i vršiti volju Božju i na taj način voditi sve sestre svoje zajednice putem svetosti. Budući da je iz poslušnosti prihvatiла tu službu, na njoj počiva milost Božja i sestre bi trebala gledati u njoj ono što ona predstavlja, a ne ono što ona jest.

Za služenje je potrebno imati srce sluge. Autoritet je služba koja se obavlja na očigled sviju.

Prva poglavarica, a zatim i sve sestre pozvane su po Evanđelju, a onda u duhu naše karizme na služenje. Isus je jasno rekao, iako je bio gospodar svega stvorenja, da nije došao da mu služe, nego da on služi.

I poglavarica i sestre najprije će služiti volji Božjoj. Možda bismo se na današnjem kućnom sastanku i ovoj mjesecnoj duhovnoj obnovi koja spada u božićne dane, trebali zapitati i poglavarice i sestre, kakvo je naše služenje. Služenje u ljubavi zahtjeva radosnu spremnost dati se Bogu na raspolaganje u svako vrijeme i na svakom mjestu. Omogućiti Bogu da poremeti naše planove i naša očekivanja kad god mu je to potrebno. Zar nije tako učinio i u životu prve služavke Marije i poniznog sluge Josipa. Oni su sigurno planirali mirni obiteljski život, a kad se Bog upleo u njihov život, i ne pitajući ih za dopuštenje, sve im je okrenuo po svoju, rekli bismo mi. Doveo ih pred mnoga zabravljena vrata, do štale i životinjskog zadaha. Ali, njihova raspoloživost da Bog čini s njima što ga je volja, stavila im je na ruke najveći dar samoga Sina Božjega kojemu su bili spremni svakodnevno služili.

Razmišljajući o službi poglavarice unutar zajednice, zaključit ćemo kako bi ona trebala biti osoba koja kroz molitvu sluša Riječ Božju, a onda je usklađuje s odjecima koja dolaze iz njezine savjeti i zajednice. Treba slušati i svaku sestruru posebno da bi bolje poznavala, razlučivala, usmjeravala, ispravljala.

Poglavarica je izmiriteljica unutar zajednice. Ona je sveza jedinstva među članovima pa makar zbog toga morala i trpjeti.

Poglavarica ima ulogu razlučivanja, a to je možda najteže. Zato joj po našim Konstitucijama pomažu savjetnice i u Vrhovnoj i u Provincijalnoj upravi te također u većim i manjim zajednicama. *Dužnost je savjetnica pomagati kućnoj predstojnici suradnjom i savjetom... (čl.203.)*

Budući da smo u Godini vjere, a poglavarice u našim zajednicama pozvane su da se brinu za duhovnu pouku sestara neka kroz ovu godinu

osluškuju poticaje opće i mjesne Crkve, te viših poglavarica naše Družbe tako da bi sestre po njihovu vodstvu mogle zaista ponovo otkriti radost vjere i služenja.

U svojim kućnim zajednicama neka nastoje da se zajednički i pojedinačno uz dokumente naše Družbe, više proučava Katekizam Katoličke Crkve, što je jedno od najljepših duhovnih štiva što nam ga je Crkva u naše doba ponudila, te Dokumenti II. vatinkanskog sabora, pogotovo Perfectae caritatis koji govorи о обнови redovničkog života, te druge dokumente i apostolska pisma Svetе Stolice, a naročito one koje je izdala Kongregacija za ustanove posvećenog života (na primjer: Vita consecrata, Bratski život u zajednici i slično...). Kongregacija za nauk vjere redovničkim i drugim zajednicama u Crkvi preporučа čitati i pažljivo razmišljati o apostolskom pismu Porta fidei pape Benedikta XVI. Ista Kongregacija nas poziva u Pastoralnim smjernicama za Godinu vjere da kroz ovu godinu pokažemo veću osjetljivost za homilije, kateheze, govore i ostale istupe Svetog Oca. Pastiri, posvećene osobe i vjernici laici bit će pozvani da s novim poletom stvarno i srcem prianjaju uz nauk Petra nasljednika. (br.7.)

Božić u Godini vjere je najljepše vrijeme kada smo pozvane osobito u ljubavi služiti sestrama, siromasima, malenima i tako djelima pokazati svoju vjeru. Dok razmišljamo o betlehemskim vratima koja se nisu pred dolaskom Mesije otvarala, budimo mi vrata vjere za naše suvremenike koji pred njima stoje i uporno kucaju tražeći Boga kroz našu dobrotu.

Papa Ivan Pavao II u apostolskom pismu o posvećenom životu Vita consecrata kad govorи о vlasti kaže: Ako vlast treba prije svega biti duhovna i bratska i ako, prema tome, onaj tko je obnaša mora znati dijalogom uključiti subraću i susestre u proces odlučivanja, ipak valja podsjetiti da vlasti pripada zadnja riječ, te ona onda treba da se pobrine za poštivanje donesenih odluka.

Poglavarica treba biti unutar zajednice osoba koja zrači i sije radost i mir u zajednici, koja stvara ozračje povjerenja, a iznad svega osoba koja ljubi sve sestre svoje zajednice.

I poglavarica i sestre trebale bi svaki dan moliti jedne za druge kako bi zaista u svojoj zajednici otkrile i vršile volju Božju.

s. Vesna Mateljan

DUHOVNE VJEŽBE I DUHOVNE OBNOVE

Gromiljak

Duhovne vježbe u Kući Navještenja

U jutarnjim satima Stadlerova Dana su se 8. kolovoza 2012. godine sestre Sarajevske provincije Bezgrješnoga Začeća BD Marije predvođene provincijskom glavaricom – s. Admiratom Lučić i u nazočnosti podmlatka Provincije (dviju postulantica i jedne novakinje) okupile oko Utjemeljiteljeva groba da tu započnu svoje duhovne vježbe. Misno slavlje u 8 sati predslavio je kanonik Vrhbosanske nadbiskupije – mons. Bosiljko Rajić, uz koncelebraciju preč. dr. Pere Pranjića – kanonika Vrhbosanske nadbiskupije i fra Vuka Buljana – predvoditelja duhovnih vježbi. S Utjemeljiteljeva groba sestre su pošle najprije u samostan *Egipat*, a potom u *Kuću Navještenja* na Gromiljak, gdje su se povukle u tišnu sve do 14. kolovoza 2012. kada su priređeni ulazak u prvu i drugu godinu novicijata, obnova zavjeta juniorke s. Stane Matić, te slavlje srebrnoga i zlatnoga jubileja.

Ozračje na duhovnim vježbama lijepo opisuje govor što ga je u ime nazočnih sestara uputila fra Vuku Buljanu postulantica – Ana Prkić:

Poštovani i dragi fra Vuče!

Mene zapade ta čast da Vam uputim riječ zahvale u ime svih nas ovdje okupljenih. Najprije Vam zahvaljujemo za vrijeme koje ste izdvojili za nas. Nama je to vrijeme i susret s Vama uistinu dragocjen jer nas približava Gospodinu, nama samima ali i jedne drugima. Tako se vratismo i na nama poznate temeljne postulate života: razumjeti, opravdati, shvatiti i prihvatići. Preispitasmo naše ciljeve i sredstva koja nas vode. A kako i ne bismo kada znamo da trebamo biti čovjek, čovjek u pravom smislu ljudskosti. Naše poslanje je – ljude vraćati Bogu. To nam se nekad čini teškim, ali trebamo biti spremni na patnju, kako i sami rekoste. Trebamo se znati odreći najobičnijih stvari kako bi nam čovjek bio na prvoj mjestu. A to ćemo postići samo ako imamo uporište u Kristu.

Zahvalne smo dobrome Bogu što Vas imamo. Hvala Vam na svakom primjeru koji će nas uvijek podsjećati na dobro! Hvala na svakom savjetu koji nam je otvorio oči. Hvala na svakoj molitvi koja nas hrabri da idemo dalje. Hvala Vam na tumačenju Svetoga Pisma koje možemo bolje razumjeti i u život provesti! Živjeli!

Livno

Duhovne Vježbe u Kući Djeteta Isusa

Godina vjere - Porta fidei

Duhovne vježbe od 19. do 25. kolovoza 2012. (koje je u Kući Djeteta Isusa u Livnu za sestre Splitske provincije vodila s. Vesna Mateljan) bile su svojevrsna priprava za *Godinu vjere* koja započinje 11. listopada 2012. na pedesetu obljetnicu otvaranja Drugoga vatikanskoga sabora, a završit će na svetkovinu Krista Kralja 24. studenoga 2013. Dana 11. listopada 2012. obilježit će se i dvadeseta obljetnica objavljivanja *Katekizma Katoličke Crkve*.

S. Vesna se kroz ove duhovne vježbe oslanjala na apostolsko pismo pape Benedikta XVI. *Porta fidei – Vrata vjere* kojim se proglašava Godina vjere, te *Katekizam Kat. Crkve i Dokumente Drugoga vat. sabora* što ih posebno u *Noti s pastoralnim smjernicama za Godinu vjere* preporuča Kongregacija za nauk vjere da se čita i o njima razmišlja.

„*Vrata vjere*“ koja vode u život zajedništva s Bogom u njegovoj Crkvi, uvijek su nam otvorena, kaže papa, a preko njih se može prijeći kada je Božja riječ naviještena, a srce dopusti da ga oblikuje milost koja preobražava. Proći kroz ta vrata znači krenuti na put koji traje čitav život, od krštenja do prijelaza iz smrti u vječni život.

S. Vesna nam je predložila Papin poziv na život po vjeri, te navještaj i potrebu javnoga svjedočenja vjere kako bismo bili vrata za one koji još nisu osobno susreli Krista, za one koji kažu da nemaju dara vjere, ali neprestano tragaju za smislom života.

Papa Benedikt nam poručuje: *Ne možemo prihvatići da sol postane bljutava i da svjetlo bude skriveno (usp tM 5,13-16)*. On nas poziva da – poput Samaritanke – osobno susretнемo Krista, kako bismo postale misionarima njegove radosne vijesti kao što je to bila Samaritanka, tako da bi ljudi mogli reći kao što su govorili njezini sugrađani: *Sada ne vjerujemo zato što si nam ti kazala, nego zato što smo se sami osvjedočili*. U ovim duhovnim vježbama i mi smo osjetile poziv da ponovno otkrijemo snagu i ljepotu vjere te s pastirima Crkve krenemo na put kako bismo pomogle ljudima da iziđu iz pustinje i pođu prema mjestu života, prema prijateljstvu sa Sinom Božjim, na što nas poziva Sveti Otac.

Kroz ove duhovne vježbe susrele smo se u razmatranjima s biblijskim uzorima vjere. Abraham, praočac vjere u Starom zavjetu, može nam biti uzorom u življenu naše svakodnevne vjere i potpunom predanju u ruke Božje. Razmišljale smo o novozavjetnim uzorima vjere kroz primjere koje nam donosi sv. Ivan u svome evanđelju: vjera Nikodema, vjera Samarijanaca, vjera poganina, kraljeva službenika, Tomina vjera i napokon vjera samoga ljubljenoga učenika Ivana.

Razmišljale smo o uzoru vjere kroz svjedočenje našega Utjemeljitelja SB Josipa Stadlera. Njegova vjera je bila poput Abrahamove. Dovela ga je do toga da ima prema Bogu odnos djeteta, a prema bližnjem odnos majke. Vjera u Božju ljubav i dobrotu učinila ga je sposobnim svakodnevno vršiti djela milosrđa prema svima, a osobito prema onima koji su bili najpotrebniji.

Papa Benedikt nas upozorava u *Vrata vjere* kako *Vjera bez ljubavi ne donosi ploda* i potiče nas da se u onima koji su potisnuti na rub društva, koji traže našu pomoć, upravo u njima odražava lice samoga Krista.

Papa navodi riječi apostola Jakova koje kršćanima trajno dozivaju u pamet njihove obaveze: *Što koristi, braćo moja, ako tko rekne da ima vjeru, a djela nema? Može li ga sama vjera spasiti? Ako su koji brat ili sestra goli i bez hrane svagdanje pa im tkogod od vas rekne: 'Hajdete u miru, grijte se i sitite', a ne dadnete im što je potrebno za tijelo, koja korist? Tako i vjera: ako nema djela, mrtva je u sebi. Inače, mogao bi tko reći: 'ti imaš vjeru, a ja imama djela. Pokaži mi svoju vjeru bez djela, a ja će tebi djelima pokazati svoju vjeru.'* (Jak 2,14-18).

Razmišljajući o vjeri utemeljitelja i njegovim djelima ljubavi te o prenošenju karizme služenja koju mu je Duh Sveti dao za Družbu, počevši od prvih pravila koja je za sestre „Služavke siromaha ili malenog Isusa“ sam napisao, te oslanjajući se na obnovljene Konstitucije i Direktorij, uvjerili smo se da je naše poslanje baš ovo: živjeti svakodnevno svoju vjeru vršeći djela ljubavi, tj. služeći u ljubavi.

Preispitali smo svoju vjeru koja je živiljena po našim zavjetima, vjeru koja je nekada poput Abrahamove: upućuje nas da idemo u nepoznato, da se nadamo protiv svake nade, ali baćene u Božji naručaj, hraneći se Euharistijskom gozbom i svakodnevnom molitvom, da kročimo sigurnim putem svetosti.

Ove duhovne vježbe završile smo razmišljajući o zadnjem poglavlju apostolskog pisma *Vrata vjere* u kojem papa govori o Marijinoj vjeri, o vjeri apostola, o vjeri mučenika, o vjeri posvećenih osoba po zavjetima, te o vjeri muškaraca i žena svih životnih doba kroz povijest Crkve.

I mi smo odlučile da kroz ovu *Godinu vjere* u svojim zajednicama potičemo jedna drugu da nam vjera bude ljubavlju djelotvorna. Tako ćemo ostvariti zahtjev našega Utемeljitelja: *Služavke malenoga Isusa dužne su, svakoga siromaha uljudno primiti kako bi primile samoga Isusa, ter ga nahraniti.*

s. Maneta Mijoč

Duhovna obnova u samostanu "Antunovac"

Što je duhovna obnova i kako ju živjeti?

Dragocjeno je darovano nam vrijeme u kojem imamo priliku otkrivati i živjeti po smislu koji nam se pruža po Riječi. Koje osjećaje budi u nama duhovna obnova? Trebali bi biti otvorenost, radost, čežnja, tišina, put, odluka. Postoje razni odgovori, a važni su oni po kojima živimo. Duhovna obnova je poput osvježenja. Ona je hvala i pouzdanje, jednostavnost i predanje, život bez mnogo riječi, a opet tako govorljiv. Ona je odgovor Marijin, odgovor apostola, slugu Božjih, odgovor koji dajemo upravo danas.

Duhovnu obnovu za sestre, na temu: **Pokora, Kako ju danas shvatiti?** održao je p. Dario Tokić, karmelićanin. Proveo nas je kroz povijest i prikazao kako su pokoru shvaćali i obdržavali sveci (sv. Petar Alkantarski). Ljubav kao čin vjere podrazumijeva osluškivanje volje Očeve (molitva i Sвето pismo), pokoravanje Ljubavi (post od vlastite volje) i ostvarenje Ljubavi (djela milosrđa i poslušnost). U Svetom pismu nalazimo gdje stoji pisano: "Milosrđe mi je milo, a ne žrtva" (Mt 9,13). Bez ljubavi poslušnost je pasivnost, životarenje, podložnost, slabost. S ljubavlji poslušnost je aktivnost, radost, jakost. Društvena dimenzija pokore su djela milosrđa kao plod pokore (Iz 58, 6-7). Pokora znači, podnositi sebe, odnosno imati strpljenja s vlastitom patnjom, ograničenjima, nesavršenostima, ljudskošću, ranjivošću, krhkošću. U svemu tome treba održati duhovnu i emotivnu ravnotežu. Postavlja se

pitanje: Što je korizmena pokora? Prema Bogu to je: molitva i poslušnost, prema sebi: post i samospoznaja, prema bližnjemu: djela milosrđa. Post od televizije je suvremena pokora, reći Ne individualizmu, a reći DA Bogu, braći i sestrama. Post od neraspoloživosti je također suvremena pokora. Reći NE hirovitosti, nekulturi, a reći DA Bogu i konkretnom čovjeku. Na kraju nam je postavljeno pitanje *Što Bog meni govori?* Čemu želim i trebam reći NE, da bih mola reći DA Bogu, braći i sestrama, te kako od *ja* doći do *Mi*. Krist nam je dao primjer suvremenog služenja, iz dana u dan prati noge svojim sestrama i braći.

Sestra

„U svakoj našoj zajednici jedan se dan u mjesecu posvećuje duhovnoj obnovi. Svjesne svoje slabosti i potrebe stalnog obraćenja, taj dan će sestre provesti u šutnji, sabranosti i molitvi.“ (Konst. čl.117.)

SLUGA BOŽJI JOSIP STADLER

HIMAN JOSIPU STADLERU

O biskupe Vrhbosanski,
ti slugo Božji Josipe,
dobročinstva raznovrsna
svom stadu si učinio.

Majku i oca naglo si
još vrlo mlad izgubio,
al' Kristov poziv primivši
ko' blago si sačuvao.

Postavši Kristov svećenik
u ljubavi si stasao,
hrvatskom puku vjernomu
pastirom da bi postao.

Ponukan riječju Kristovom
za malene si brinuo
Služavke Malog Isusa
ti si nam utemeljio.

S pouzdanjem dubokim
u silnu Božju providnost
duž Bosne svom si narodu
niz crkava sagradio.

Pastiru dobrom Isusu,
vjekovječna nek slava je
što s Ocem, Duhom Presvetim
u Nebu vazda kraljuje. Amen.

*Mihovil Žuljević – Mikos
Dominikanski novak*

Livno, Kuća Djeteta Isusa,
27. srpnja 2012.

PROSLAVE

Split

Livno, „Kuća Djeteta Isusa“,
14. kolovoza 2012.g.

POSVETA KAPELE U „KUĆI DJETETA ISUSA“ I PROSLAVA JUBILEJA ZAVJETA

Nakon šestodnevnih duhovnih vježbi koje su bile pod vodstvom p. Zdravka Barića, monfortanca, a na kojima su se duhovno pripremale za slavlje svojih jubileja sestre svećarice, uoči blagdana Velike Gospe u Livnu u „Kući Djeteta Isusa“, duhovnom centru Služavki Malog Isusa splitske provincije sv. Josipa, svečanu koncelebriranu sv. Misu koja je započela u 10.30 sati predvodio je **Mons. dr. Franjo Komarica, biskup banjalučki**.

Na ovom euharistijskom slavlju bilo je prisutno preko dvadeset svećenika koji su došli iz banjalučke biskupije, splitsko-makarske nadbiskupije, zadarske nadbiskupije, zagrebačke nadbiskupije, te i iz Italije p. Maurizio Annoni, kapucin. Za vrijeme sv. Mise Sestre Služavke Malog Isusa provincije sv. Josipa imale su obnovu zavjeta i zahvalu Bogu za 25, 50 i 70 godina zavjeta. Mons. dr. Franjo Komarica, biskup banjalučki, posvetio je, blagoslovio i otvorio Kapelicu i kuću 3 „Djeteta Isusa“.

Svečanom procesijom ušlo se u novu kapelu, koja je bila prepuna sestara, svećenika i dragih prijatelja ove kuće.

Na samom početku misnog slavlja provincijalka s. Sandra Midenjak pozdravila je Mons. dr. Franju Komarica, braću svećenike i bogoslove, sestre svećarice, te sve ostale prisutne i istakla kolika je radost sestara ove Provincije danas kada se posvećuje kapela, blagoslivlje nova kuća duhovnog centra i sestre slave svoje zavjete. Svima je izrazila dobrodošlicu u duhovnom centru „Kući Djeteta Isusa“.

Mons. dr. Franjo Komarica je na ovaj pozdrav i izraz dobrodošlice rekao kako je ovo dan što nam ga darovao Gospodin Bog i moramo se radovati, te je istaknuo kako je Božja providnost da sestre Služavke Malog Isusa dođu u ovaj kraj i zahvalio sestrama što su ovoj mjesnoj Crkvi i ovom narodu na raspolaganju.

Slijedio je blagoslov vode i dok je biskup Komarica blagoslivljaо sve prisutne, sestarski zbor predvođen s. Dulcelinom Plavša pjevao je „Vidjeh vodu“, a na orguljama je pratio prof. Mirko Jankov, PMI.

U uvodnom dijelu obreda zavjetovanja provincijalka s. Sandra Midenjak proziva sestre svećarice, a one odgovaraju „Evo me Gospodine, pozvao si me“. Ove godine sestre svećarice su :

S. M. MATEA KRSTIČEVIĆ koja obnavlja privremene zavjete, **S. M. MIRJANA ROJNICA** i **S. M. ANKA KRISTIĆ** koje zahvaljuju Bogu za 25 godina zavjeta, **S. M. VATROSLAVA DUGANDŽIĆ**, **S. M. GORDIJANA LOVRIĆ**, **S. M. SERVACIJA MATELJAN**, **S. M. KREŠIMIRA MILOLAŽA**, **S. M. GONZAGA MUŠTERIĆ**, **S. M. EMERITA**

ŠUŠNJARA i S. M. LUKRECIJA ŽAPER koje zahvaljuju Bogu za 50 godina zavjeta i **S. M. ROZAMUNDA VUKAS** koja zahvaljuje Bogu za 70 godina zavjeta.

U prigodnoj homiliji Mons. Komarica je istaknuo kako je danas doista izvanredan svečani dan za provinciju sv. Josipa – Družbe sestara Služavki Malog Isusa, sestre jubilarke, sestru koja obnavlja zavjete, sve nas nazočne, te za mnoge koji će se okoristiti ovim Božjim darom novog zdanja redovničke zajednice SMI. U ovom slavlju slave se tako četiri važna događaja: Posveta oltara, blagoslov ove kapele i kuće susreta, obnavljanje privremenih redovničkih zavjeta i zahvaljivanje Bogu za 25, 50 i 70 godina redovničkog života.

Mons. Komarica je rekao kako su od najstarijih vremena kršćani podizali stalan oltar – kao žrtvenik, na kojem se u slavlju euharistije uprisutnjuje žrtva križa sve dok Krist ponovno ne dođe i kao STOL oko kojeg se okupljaju članovi Crkve da hvale Boga i blaguju Tijelo Kristovo.

Nadalje, istaknuo je kako je po promisli Božjoj sagrađena ova kuća njemu drage Družbe, Družbe koja je djelo Božjeg milosrđa za ovo podneblje. Krist je Osnivač Družbe i On je po Njegovom vjernom sluzi nadb. Josipu Stadleru ostvario i ostvaruje divna djela i u našem narodu i ovoj zemlji, kao i susjednoj Hrvatskoj, ali i drugdje. Tko ozbiljno računa s Kristom, taj mora biti vjerodostojan Njegov suradnik – mora biti graditelj Božjeg Kraljevstva – Božje istine, milosrđa, dobrote i ljubavi i trajnog mira među ljudima – ako se uspostavi mir s Bogom, imat će se mir i u vlastitom srcu i moći će se izgraditi istiniti mir i sloga među ljudima. Mons. Komarica je naglasio kako upravo zato trebaju ovakve kuće, i kako u ovom gradu treba graditelja, činitelja dobra i mira!

U dalnjem govoru, Mons. Komarica se razmišljajući o evanđeoskom tekstu osvrnuo na pitanje o najvećoj zapovijedi, o najtežem propisu iz knjige Zakona koje je ozbiljno Isusu postavljeno. Isus odgovara izdvajajući dvije zapovijedi, dva propisa koji se inače nalaze na odvojenim mjestima u knjizi Zakona i – što je zapravo začuđujuće – spaja ih zajedno. To su zapovijedi ljubavi prema Bogu i

prema bližnjemu. Istaknuo je kako treba nadodati da se zapovijed ljubavi prema bližnjemu nalazi na prilično neupadljivom mjestu, a zapovijed ljubavi prema Bogu naprotiv na posebno istaknutom. Isus ipak ove dvije zapovijedi spaja i tako spojene ih stavlja od sada kao najveću zapovijed, najveći propis i to Božji najveći propis. To je izvanredna, nova nauka, koja čovjeka pojedinca čini daleko slobodnijim! Ali i mnogo odgovornijim pred Bogom.

Mons. Komarica naglašava:“ Prisjetimo se, ono što je u izvješću evanđelista Mateja Isus već rekao u svom poznatom Govoru na Gori (usp. Mt 5-7) u ovoj prigodi on još jednom vrlo jasno ističe. Korijen i cilj svega djelovanja čovjekova, treba biti ljubav. Čovjek nije stvoren samo da se svim srcem Bogu pokorava, nego da ga kao svog dobrog Oca voli, ljubi. Tek kroz ljubav se pravo ostvaruje i poslušnost. Bog nas ne treba kao ustrašene, pokorne robeve, nego kao slobodnu, radosnu svoju djecu, svoje sinove i kćeri. Zato bi naša ljubav prema Bogu trebala biti korijen i temelj našeg života, naše pobožnosti, našeg ponašanja i djelovanja – i kao kršćani i još više kao Bogu posvećenih osoba u redovničkom odn. svećeničkom staležu.

Iz istog korijena, istog temelja treba izrasti i naša ljubav prema bližnjemu. Pri tome treba dakako imati na umu – a to mi znademo iz svetopisamskih mjesta – da taj „bližnji“ nije samo moj ukućanin, samo pripadnik moje redovničke zajednice, moga naroda, kao što se to nekad mislilo (a ima i danas primjera da se tako ne samo misli, nego i ponaša) nego je to svaki čovjek. Ljubav Isusova sljedbenika ne smije nigdje postaviti sebi prepreke, jer je njezin uzor ljubav Nebeskog Oca, koji „daje da sunce njegovo izlazi nad zlima i dobrima i da kiša pada pravednicima i nepravednicima“ (5,45). I za odnos prema drugome, prema bližnjemu vrijedi da ljubav treba biti ona jezgra, srčika, snaga koja je kadra i oživjeti i uzdržavati sve međusobne veze među ljudima. Ljubavlju treba život i oblikovati i međusobno povezivati u dragocjeno zajedništvo, jedinstvo. Za svakog vjerodostojnjog Kristovog sljedbenika dolazi - prije svih drugih obveza, propisa i zapovijedi – pitanje njegova odnosa prema Bogu i prema bližnjemu. Zato, ako netko ne zna što treba činiti u konkretnom slučaju, tj. što je volja Božja, onda neka se

upita kakav mu je odnos prema ovoj najvećoj zapovijedi. Spominjući Sl. B. Josipa Stadlera, istaknuo je kako se on trudio živjeti ove zapovijedi, te bio je blagoslovljen i bio je blagoslov. Bio je vjerodostojni Kristov sljedbenik i suradnik, neumorni apostol ljubavi Presvetog Isusova Srca, Zaljubljenik u Isusa Krista – i Malog i velikog i na križu raspetog i Uskrslog, te je gajio pobožnosti – prema oltarskom sakramantu, Srcu Isusovu, Presvetoj Djevici i Sv. Josipu. Mons. Komarica je zahvalio Bogu za njegov sveti život, osobito za njegovo posebno djelo Družbu sestara SMI. Mons. Komarica se na kraju obratio i sestrama svećaricama: „Draga sestro juniorko i sestre jubilarke – Vama danas od srca zahvaljuje Crkva za Vašu spremnost da služite Kristu i Vašu vjernost Kristu. Vi ste, drage i poštovane sestre prije 25, 50 i 70 godina prepoznali Božji

poziv i odlučili da mu se odazovete. Vi ste Kristu povjerovale, dale Mu se posve na raspolaganje, svjesne da On ne treba navijača, ni promatrača, ni polovičnjaka, ni zabušanata, nego vjernih i neumornih suradnika. Prolazile su godine i desetljeća Vašeg ustrajnog odazivanja na nove zadaće i u novim sredinama, a Vi ste, potpomagane Njegovom utjehom i snagom, koja se često očitovala i preko

Vaših redovničkih poglavarica i drugih, braće i sestara, ustrajavale i ustrajale. Kao i kod svakog čovjeka, bilo je, možda i u Vašem životu trenutaka Vašeg osobnog Getsemanijsa, ali Vi ste i tu zajedno s Kristom ponavljavali: Oče, ne moja, nego tvoja volja neka bude! –

Razumljivo je također, da sada, Vaše tjelesne snage pomalo malakšu, a i onaj nekadašnji Vaš mladenački idealizam nije tako izražajan. Ali Vi ostajete vjerne Kristu u duhu Evanđelja i Vaših redovničkih Konstitucija i takve želite ustrajati do smrti. To također očekuje od Vas i Bog, koji Vas je pozvao na ovakvu izabranu životnu stazu i koji Vam trajno garantira svoju vjernost, a očekuje i Vaša redovnička zajednica i naša domovinska Crkva, koja Vam zahvaljuje za Vaše vjerno i požrtvovno služenje, te moli za Vas Božju pomoć i zaštitu, te zagovor Presvete Djevice, te Vašeg Svetog Uteteljitelja.

Drage sestre i braće, Isus i nas danas – na ovaj svečani dan – potiče da molimo Gospodara žetve da pošalje nove radnike u svoju žetvu (usp. Mt 9,35-38), kako smo čuli u odlomku Matejevog evanđelja. Očito je to itekako Isusu važno, da Mu nebeski Otac dadne i danas, iz redova Njegove Crkve u

našim biskupijama – novih, spremnih, vjerodostojnih suradnika i suradnica! Mi smo svi pozvani i prozvani – ne samo moliti, nego i djelovati da se ta Isusova želja ispuni. A to će se djelovanje najbolje očitovati kroz naše vjerodostojno kršćansko, svećeničko, redovničko življenje. Radi se, dakle, o **ispravno shvaćenom duhu kršćanskom, duhu svećeništva i duhu redovništva!** – Pozivam vas da za taj duh molimo danas, i ne samo danas! Molimo s vjerom da nas Bog želi uslišati! Neka Mu je slava i hvala za sva dobročinstva, koja je udijelio našim svečaricama i cijeloj našoj domovinskoj Crkvi. Amen.“

Nakon homilije slijedilo je pjevanje litanija svih sveti. Litanije je pjevao don Josip Dukić, ravnatelj klasične nadbiskupijske gimnazije „don Frane Bulić“ u Splitu. Nakon litanija Mons. Komarica je pomazao i posvetio oltar. U oltar su stavljene relikvije sv. Leopolda Bogdana Mandića. Prije samog stavljanja relikvija, Povelju o relikvijama potpisali su Mons. Franjo Komarica, banjalučki biskup, provincijalka s. Sandra Midenjak i s. Salutarija Đula kućna predstojnica i provincijalna ekonomka.

Slijedila je obnova zavjeta - s. M. Matea Krstičević obnovila je svoje redovničke zavjete na godinu dana.

Dok je sestarski zbor pjevao „Gdje je ljubav prijateljstvo“, Mons. Komarica je u pratinji provincijalke s. Sandre Midenjak i kućne predstojnice s. Salutarije Đula, blagoslovio kuću. Misne darove, koje je pripremila i aranžirala s. Dolores Brkić, prinijele su s. Mirjana Rojnika, s. Anka Kristić i s. Matea Krstičević, a za to vrijeme su s. Dulcelina Plavša i s. Marinela Delonga u pratinji sestarskog zbora otpjevale pjesmu Blagoslovi Gospode.

Poslije popričesne molitve sestre jubilarke su zahvalile Bogu za svoje služenje tijekom 25, 50 i 70 godina redovničkog života. Ovo su za sve prisutne bili posebni trenuci, a za sestre jubilarke veliko uzbudjenje, što se dalo i primijetiti. Na kraju ovog svečanog slavlja zajedno smo pjesmom zahvalili Bogu pjevajući Tebe Boga hvalimo i Himnu Družbe sestara Služavki Malog Isusa.

Nahranivši se Tijelom i Riječju Božjom, druženje se nastavilo za zajedničkim stolom uz bratsku riječ i pjesmu. U ovom dijelu provincijalka s. Sandra Midenjak uputila je još jednom svoj izraz dobrodošlice i zahvale nazočnima:

Mnogopoštovani oče biskupe Franjo, poštovana braćo svećenici, poštovani gosti i uzvanici, drage sestre, drage svečarice jubilarke!

Dva su razloga da smo se danas okupili u ovoj svečanoj atmosferi. Jedan je – proslava redovničkih jubileja naših sestara: 25. obljetnica, 50. obljetnica i 70. obljetnica zavjeta, i obnova redovničkih zavjeta. Drugi razlog našeg današnjeg slavlja jest – posveta kapele i blagoslov kuće.

Kad smo se 10. 10. 2000. prvi put našle na ovom posjedu i upoznale se s našom dobročiniteljicom Vojom Kajić, nismo ni slatile koju ulogu će ovaj prostor imati i za nas i za druge. Naša Voja nam je velikodušno darovala sve što je ovdje posjedovala: svoju kuću, stojnu i gospodarsku i okućnicu. Ponovo joj od srca izričemo svoju zahvalnost. To je za nas Služavke malog Isusa,

posebno tadašnju upravu, bio izazov na razmišljanje što Isus od nas sada ovdje želi? Zašto nam se daje i čemu ovo treba služiti? Kroz molitvu i razgovor polako smo otkrivale što Isus želi i koje su potrebe ovog vremena i naše potrebe u današnjem vremenu.

Božju darovanost u ljepoti ovog kraja, posebno ovim prostorima uz rijeku Žabljak, mislile smo da ćemo najbolje upotrijebiti ako ovdje uredimo prostor za duhovnu obnovu i odmor za sestre u njihovim duhovnim i tjelesnim potrebama. I s tim smo počele. Međutim, s vremenom se uvidjela potreba za većim prostorom, koji bi bio otvoren i za potrebe drugih koji ovdje žele naći duhovnu okrepnu, i u susretu s Bogom i ljepotom okoliša obnoviti svoje duhovne snage. Zato je ovo naraslo u duhovni centar – da u njemu duhovno poraste tkogod u njega dođe u i njemu se zaustavi.

Najljepše što se ovdje dogodilo jest to što se sam Isus ovdje nastanio, u kapelici Malog Isusa u kojoj mnogi u tišini i molitvi nalaze utjehu i ohrabrenje u susretu s Njim. Danas imamo radost posvećenja ove prekrasne velike kapele.

Zahvaljujem Svevišnjem što nam je providio ovaj prekrasni dio zemlje u Bosni u kojoj smo nikle. Zahvaljujem našoj dragoj Vojislavi Kaić što je nadahnuće Božje o darrivanju provela u djelo. Zahvaljujem s. Salutariji koja je svojim umijećem i požrtvovnošću sve ovo pretvorila u ovu prekrasnu cjelinu zdanja i okoliša u kojem sve odiše ljepotom sklada, u kojoj na poseban način dominira sklad i uzvišenost prostora u kojima stanuje Isus u dvije kapelice.

U ovoj prigodi posvete kapelice i slavlja redovničkih jubileja od srca pozdravljam mons. Franju Komarica, biskupa banjalučkog, predvoditelja današnjeg slavlja. Znamo da se iskreno radujete. Ostvarila se Vaša Želja: Mali Isus je „preplivao“ Vrbas! Hvala Vam što ste danas s nama u ovoj našoj zajedničkoj radosti i zahvalnosti Bogu. Dobro nam došli, danas i inače!

Bez naših vjernih dobročinitelja teško bi se ovo ostvarilo. Stadler nam je ostavio u amanet vjeru u providnost Božju. I nikada nas nije napustila brižna Očeva ruka. I ovaj duhovni centar je dokaz Njegove brižne ljubavi.

U duhu te Božje providnosti od srca pozdravljam dragog p. Maurizia, kapucina iz Italije, provjerenog prijatelja Malog Isusa i Njegovih služavki i velikog našeg dobročinitelja. Hvala Vam p. Maurizio za veliku pomoć i podršku i hvala Vam što ste došli da s nama podijelite ovu radost.

Od srca pozdravljam fra Antu Logaru, kapucina, provincijala provincije sv. Leopolda Bogdana Mandića. Darovao nam je i moći sv. Leopolda Bogdana Mandića koje su položene u oltar. Hvala fra Ante za doprinos Vaše provincije u uređenju i dovršenju i kapele i kuće i okoliša.

Od srca pozdravljam fra Juru Šarćevića, također kapucina, definitora u vrhovnoj upravi oo. Kapucina.

Hvala svima koji su na bilo koji način, u novcu, materijalu ili na drugi način pomogli da se dovrši ovaj duhovni centar „Kuća Djeteta Isusa“.

Pozdravljam čelne ljudе grada Livna i raznih institucija grada Livna.

Pozdravljam sve izvođače radova koji su odgovorno radili posao koji im je dodijeljen i povjeren.

Srdačno pozdravljam izaslanicu naše časne Majke, savjetnicu u vijeću Vrhovne uprave – s. Mariju Banić. Dobro nam došla s. Marija!

Srdačno pozdravljam sve drage goste i uzvanike: sve svećenike, sve sestre, i sve, sve koji ste danas došli da zajedno s nama zahvalite Gospodinu za ovo lijepo djelo na slavu Božju i rast Njegove djece.

I na kraju, pozdravljam p. Zdravka, voditelja Duhovnih vježbi i pozdravljam sve naše svečarice, naše jubilarke: s. Rozamundu (70), s Vatroslavu, s. Emeritu, s. Servaciju, s. Lukreciju, s. Gordijanu, s. Gonzagu, s. Krešimiru (50), s. Mirjanu, s. Anku (25) i najmlađu s. Mateju (obnova) – i od srca čestitam vaše jubileje, dijamantni, zlatni, srebrni i obnovu zavjeta. U ovu posvetu kapele lijepo se uklapa posveta vaših života i predanja

Isusu kojemu sve ovo smjera i u kojemu jedino sve ima svoj smisao. Hvala vam sestre za vaše svjedočenje ustrajnog služenja Isusu kroz tolike godine života, kad je to bilo zgodno i kad nije bilo zgodno. Od srca vam čestitam i želim, kako ste Mu i obećale, da Mu budete vjerne u ljubavi i služenju do kraja svoga života.

Od srca pozdravljam vašu rodbinu i prijatelje koji su došli da se s vama raduju i zahvale Gospodinu za vaše posvećene živote.

Još jednom pozdrav svima i srdačna dobrodošlica svima, baš svima, uz naš dragi poklik :

ŽIVIO MALI ISUS!

*s. Sandra Midenjak,
provincijalna glavarica*

s. J. M.

Livno

Povelja Kući Djeteta Isusa

BISKUPIJA BANJOLUČKA
KUĆA „DJETETA ISUSA“
DRUŽBE SLUŽAVKI MALOG ISUSA
Splitska provincija „Sv. Josip“
LIVNO — DONJI ŽABLJAK

POVELJA

U IME PRESVETOGA TROJSTVA

Godine Gospodnje 2012.
mjeseca kolovoza (VIII.) dana 14. (XIV.).
za vrijeme Pape Benedikta XVI.
banjolučki biskup mons. dr. Franjo Komarica
posvetio je ovaj oltar
i ugradio u oltar relikvije
sv. Leopolda Bogdana Mandića OFM Cap.
te blagoslovio ovu kapelu
podignutu u čast Djeteta Isusa

+ Franjo Komarica
Mons. dr. Franjo Komarica,
biskup banjolučki

S. M. Sandra Midenjak
S. M. Sandra Midenjak,
provincijalna glavarica

μ. Salutarija Đula
S. M. Salutarija Đula,
kućna predstojnica i provincijalna ekonomka

Tekst o relikviji sv. Leopolda OFM Cap. ugrađenoj u oltar u Kući Djeteta Isusa

Fra Bernardin iz Sijene

– generalni postulator Kauza slugu Božjih
iz Reda manje braće sv. Franje – kapucina

Ovim pismom potvrđujemo i svjedočimo
da smo mi iz autentičnih mesta uzeli i
po zakonu ponovo razmotrili komadić tijela

SV. LEOPOLDA MANDIĆA IZ CASTRONOVA

svećenika Reda manje braće kapucina,
i njega s poštovanjem položili u metalnu posudicu
okrugla oblika, kristalom zatvorenu,
grimiznim koncem iznutra svezanu i
pečatiranu našim malim pečatom u
crvenom španjolskom vosku.

U vjeru čega ovo pismo, našom rukom potpisano i
našim većim pečatom zaštićeno,
koje ide sa samom posudicom s vjerom smo poslali.

Dano u Rimu iz Generalne kurije

Dana 20. listopada 1983.

Fra Bernardin iz Sijene, generalni postulator

**SESTRE SVEČARICE
KOJE SU SLAVILE SVOJE ZAVJETE
14. KOLOVOZA 2012.**

70 GODINA ZAVJETA

S. M. Rozamunda (Jaka) Vukas,

rođena 26. veljače, 1922.g. u Vedrinama (Trilj) od oca Petra i majke Pere rođ. Šipić.

U samostan je došla 1938.g. u Split, a 1941.g. u Sarajevu ulazi u novicijat. Prve zavjete polaže 1942.g. u Sarajevu, gdje isto tako 1948.g. polaže doživotne zavjete.

Na službi je bila:

1942.g. na Ilijadži (3 mjeseca), od 1943.g. do 1945.g. u Vitezu, od 1945.g.

do 1951.g. u Metkoviću, od 1951.g. do 1956.g. u Mandaljeni kod oo. dominikanaca, od 1956.g. do 1971.g. u Perastu, od 1972.g. do 1974.g. u Dubrovniku kod oo. kapucina, od 1974.g. do 1981.g. u Mandaljeni, od 1981.g. do 1991.g. na otočiću Gospe od Škrpjela u Boki Kotorskoj, od 1991.g. do 1992.g. u Mandaljeni, od 1992.g. do 1994.g. u Parizu (HKM), od 1994.g. do 1996.g. u Mandaljeni, od 1996.g. do 2006.g., u Zadru u župi sv. Josipa od 2006.g. do 2010.g. u Splitu na Šinama, u Dobroti (CG) od 2010.g. do danas.

Na mjestima kojima je služila vršila je službu predstojnice, kuharice i turističkog vodiča (na Škrpjelu).

50 GODINA ZAVJETA

S. M. Vatroslava (Kaja) Dugandžić,

rođena 24. rujna, 1936.g. u Kominu od oca Ivana i majke Jele rođ. Vujević.

U samostan je došla 1960.g. u Dubrovniku, a 1962.g. na Kraljevcu ulazi u novicijat. Prve zavjete polaže 1962.g. na Kraljevcu, kao i 1968.g. doživotne zavjete.

Na službi je bila:

Nakon novicijata, 1962.g. kratko boravi u Bosanskom Brodu. Od 1962.g. do 1968.g. u Donjoj Lastvi, od 1968.g. do 1971.g. u Kaštel Kambelovcu, od 1971.g. do 1972.g. u Dubrovniku, 1972.g. u Šestanovcu, od 1972.g. do 1986.g. u Sutivanu, od 1986.g. do 1987.g. u Donjim Brelima, od 1987. do 1989.g. u Mandaljeni, od 1989.g. do 1995.g. u Metkoviću, od 1995.g. do 2003. g. u Sutivanu, od 2003.g. do danas u Dubrovniku.

Na mjestima kojima je služila vršila je službu predstojnice, sviračice, pomoćne magistre, krojačice i njegovala je bolesnike.

S. M. Gordijana (Jela) Lovrić,

rođena 1. siječnja, 1940.g. u Hrvacama od oca Radoslava i majke Mare rođ. Cvitković.

U samostan je došla 1956.g. u Split, a 1961.g. na Kraljevcu ulazi u novicijat. Prve zavjete polaže 1962.g. na Kraljevcu, kao i 1968.g. doživotne zavjete.

Na službi je bila:

Od 1962.g. do 1968.g. u Podgorici, od 1969.g. do 1979.g. u Splitu, od 1979.g. do 1991.g. u Prčanju, od 1991.g. do 2005.g. u Splitu, od 2005.g. do 2008.g. u Omišu, od 2008.g. do danas u Solinu.

Na mjestima kojima je služila vršila je službu medicinske sestre.

S. M. Servacija (Andelka) Mateljan

rođena 29. rujna, 1943.g. u Košutama (Trilj) od oca Petra i majke Jake rođ. Vrdoljak.

U samostan je došla 1958.g. u Split, a 1961.g. na Kraljevcu ulazi u novicijat. Prve zavjete polaže 1962.g. na Kraljevcu, kao i 1968.g. doživotne zavjete.

Na službi je bila:

Od 1962.g. do 1969.g. u Samoboru, od 1969.g. do 1981.g. u Merate (Italija), od 1981.g. do 1984.g. u Solinu, od 1984.g. do 2008.g. u Splitu, od 2008.g. do danas u Krilo Jesenice. Na mjestima kojima je služila vršila je službu medicinske sestre, te u Crvenom križu u Splitu.

S. M. Krešimira (Mirjana) Milolaža

rođena 07. kolovoza, 1943.g. u Vidonjama (Metković) od oca Bartola i majke Matije rođ. Glavinić.

U samostan je došla 1959.g. u Split, a 1961.g. na Kraljevcu ulazi u novicijat. Prve zavjete polaže 1962.g. na Kraljevcu, kao i 1968.g. doživotne zavjete.

Na službi je bila:

1962.g. u Čilipima, od 1962.g. do 1963.g. u Mandaljeni, od 1963.g. do 1971.g. u Solinu, od 1971.g. do 1976.g. u Kaštel Kambelovcu, od 1976.g. do 1983.g. na Strožancu, od

1983.g. do 2004.g. u Metkoviću (župa sv. Nikole), od 2004.g. do 2006.g. u Zagrebu (Generalna kuća), od 2006.g. do 2011.g. u Mravincima, od 2011.g. do danas u Mandaljeni.

Na mjestima kojima je služila vršila je službu kuharice.

S. M. Gonzaga (Šimica) Mušterić,

rođena 04. lipnja, 1944.g. u Hrvacama od oca Mate i majke Ive rođ. Jurela.

U samostan je došla 1960.g. u Split, a 1961.g. na Kraljevcu ulazi u novicijat. Prve zavjete polaže 1962.g. na Kraljevcu, kao i 1968.g. doživotne zavjete.

Na službi je bila:

Od 1962.g. do 1966.g. u Sarajevu, od 1966.g. do 1970.g. u Studencima, od 1970.g. do 1973.g. u Splitu, od 1973.g. do 1982g. u Metkoviću (sv. Nikola), od 1982.g. do 1985.g. u Trilju, od 1985.g. do 1987.g. u Splitu, od 1987.g. do 1991.g. u Opuzenu, od 1991.g. do 1999.g. u Splitu, od 1999.g. do 2003.g. u Mandaljeni, od 2003.g. do 2011.g. u Metkoviću (sv. Nikola i samostan), od 2011.g. do danas u Sutivanu.

Na mjestima kojima je služila vršila je službu kuharice.

S. M. Emerita (Tonka) Šušnjara,

rođena 02. veljače, 1934.g. u Sinju od oca Josipa i majke Luce rođ. Barać.

U samostan je došla 1959.g. u Zagrebu, a 1961.g. na Kraljevcu ulazi u novicijat. Prve zavjete polaže 1962.g. na Kraljevcu, kao i 1968.g. doživotne zavjete.

Na službi je bila:

Od 1963.g. do 1966.g. u Čilipima, od 1966.g. do 1967.g. u Dubrovniku, od 1967.g. do 1970.g. u Metkoviću, od 1971.g. do 1976.g. u Splitu ,od 1976.g. do 1977.g. u Solinu, od

1977.g. do 1979.g. u Splitu, od 1979.g. do 1984.g. u Omišu, od 1984.g. do 1989.g. u Sutivanu, od 1989.g. do 2004.g. u Metkoviću, od 2004.g. do danas u Splitu (Šine). Na mjestima kojima je služila vršila je službu kuharice.

S. M. Lukrecija (Ana) Žaper,

rođena 30. studenog, 1940.g. u Vrpolju (Trilj) od oca Vice i majke Andje rođ. Sabljić.

U samostan je došla 1959.g. u Zagrebu, a 1961.g. na Kraljevcu ulazi u novicijat. Prve zavjete polaže 1962.g. na Kraljevcu, kao i 1969.g. doživotne zavjete.

Na službi je bila:

Od 1962.g. do 1964.g. u Audregnies (Belgija), od 1964.g. do 1967.g. u Zagrebu, od 1967.g. do 1970.g. u Loretu (Italija), od 1970.g. do 1973.g. u Busto Arsizio (Italija), od 1973.g. do 1985.g. u Merate (Italija), od 1985.g. do 1986.g. u Dubrovniku, od 1986.g. do 1991.g. u Splitu, od 1991.g. do danas u Solinu.

Na mjestima kojima je služila vršila je službu njegovateljice, predstojnice i obavljala kućanske poslove.

25 GODINA ZAVJETA

S. M. Anka (Ane) Kristić,

rođena 28. prosinca, 1965.g. u Zagvozdu (Imotski) od oca Branka i majke Andelke rođ. Gudelj.

U samostan je došla 1984.g. u Splitu, a 1985.g. u Dubrovniku ulazi u novicijat. Prve zavjete polaže 1987.g. u Splitu (Šine), a 1993.g. u Dubrovniku doživotne zavjete.

Na službi je bila:

od 1987.g. do 1988.g. u Dobroti (CG), od 1988.g. do 1989.g. u Perastu (CG), od 1989.g. do 1991.g. u Solinu, od 1991.g. do 1993.g. u Sutivanu, od 1993.g. do 1994.g. u Splitu, od 1994.g. do 1995.g. u Omišu, od 1995.g. do 2005.g. u Sutivanu, od 2005.g. do 2006.g. na Strožancu (Split), od 2006.g. do danas u Solinu.

Na mjestima kojima je služila vršila je službu njegovateljice bolesnika, nemoćnih i djece s poteškoćama, te predstojnice.

S. M. Mirjana (Mira) Rojnica,

rođena 05. rujna, 1965.g. u Cisti Velikoj (Imotski) od oca Ante i majke Ruže rod. Kurtović.

U samostan je došla 1980.g. u Splitu, a 1985.g. u Dubrovniku ulazi u novicijat. Prve zavjete polaže 1987.g. u Splitu (Šine), a 1993.g. u Dubrovniku doživotne zavjete.

Na službi je bila:

od 1987.g. do 1989.g. u Dubrovniku, od 1989.g. do 1990.g. na Strožancu (Split), od 1990.g. do 1992.g. u Splitu, od 1992.g. do 1993.g. u Metkoviću, od 1993.g. do 1995.g. u Splitu, od 1995.g. do 2000.g. u Torontu (Canada), od 2000.g. do 2002.g. u Sutivanu, od 2002.g. do 2004.g. u Splitu, od 2004.g. do 2006.g. u Mravincima, od 2006.g. do 2008.g. u Sutivanu, od 2008.g. do 2010.g. u Donjim Brelima, od 2010.g. do danas u Splitu (Sjemenište).

Na mjestima kojima je služila vršila je službu kuvarice, njegovateljice, tete u vrtiću, te predstojnice.

Svim svećaricama čestitamo!

Zagreb - Kraljevec

**Proslava ulaska u novicijat,
polaganja prvih zavjeta,
obnove zavjeta i zahvala za 50 godina zavjeta u
samostanu „Betlehem“**

U samostanu „Betlehem“ na Kraljevcu u Zagrebu, 8. kolovoza 2012. godine, započele su duhovne vježbe koje je predvodio o. Smiljo Brnadić, karmelićanin. Tijekom duhovnih vježbi o. Smiljo bio je u nama svijest o vlastitom identitetu i osobnoj slobodi, spoznaji Božjeg poziva i odgovornosti vlastitoj karizmi. Otvorile smo se za slušanje Božjeg glasa kako bismo se mogle opredijeliti za Njegovu volju, kroz tajnu križa u redovničkom zajedništvu za koji je temeljna krepost poniznost i poslušnost.

Dan nakon duhovnih vježbi, uoči blagdana Uznesenja Blažene Djevice Marije na nebo, 14. kolovoza, bio je svečani, zahvalni dan za našu zagrebačku provinciju sestara Služavki Maloga Isusa. Provincija se pomladila s dva mlada života – s. Kristine Maslač i s. Margaret Ružman koje su zakoračile Božjim stazama ušavši u novicijat naše Družbe. Obogatila se darom s. M. Marte Vunak koja je nakon dvogodišnjeg novicijata izrekla Bogu svoje „DA“ zavjetujući se po prvi puta na život po evanđeoskim savjetima čistoće, siromaštva i poslušnosti, dok je s. M. Martina Vugrinec obnovila svoje redovničke zavjete na godinu dana.

Zahvalna i radosna srca proslavile smo Boga, kličući mu „*HVALA*“ za život i djelovanje naših sestara: s. M. Angele Ivančić, s. M. Hilde Torbarac, s. M. Leonide Koch, s. M. Leopolde Božičević i s. M. Pompee

Bertolović. Sestre su Bogu izrekle zahvalu za sve milosti koje im je udijelio kroz proteklih 50 godina života u zavjetima.

Proslava je obilježena svečanim euharistijskim slavlјem u samostanskoj kapeli, samostana „Betlehem“ na Kraljevcu, koju je predvodio varaždinski biskup mons. Josip Mrzljak, uz koncelebraciju svećenika iz župa na kojima djeluju naše sestre, te voditelj duhovnih vježbi. Zavjete je primila vrhovna glavarica časna Majka s. M. Radoslava Radek, a ulazak u prvu godinu novicijata provincijska glavarica s. M. Katarina Penić-Sirak.

Radujemo se i od srca zahvaljujemo Bogu, na daru Njegova poziva, a posebno na ustrajnosti i velikodušnom životnom odgovoru ovogodišnjih svečarica, te molimo da nam udjeli milost predanja Njegovoj volji, uzdajući se u Njegovu neizmjernu dobrotu i milosrđe kao i pomoć Nebeske Majke Marije.

SMI

Svečaricama od srca čestitamo!

Svečanost zavjeta i ulazak u novicijat sestara Služavki Maloga Isusa

Na uočnicu Velike Gospe, 14. Kolovoza 2012., Sestre Služavke Maloga Isusa Provincije Bezgrješnoga začeća BDM proslavile su u Gromiljaku obljetcnice svojih zavjeta. Zlatni jubilej – 50. godina zavjeta – imala s. Mercedes Mijatović i s. Simoneta Lovrić. Srebreni jubilej – 25. obljjetnicu zavjeta – proslavile su s. Ana Marija Kesten i s. Ljilja Marinčić. Obnovu zavjeta imala je s. Stana Matić, te ulazak u prvu i drugu godinu novicijata triju novakinja.

Neposredna priprava za veliku i dragu svečanost bile su šestodnevne duhovne vježbe, koje je u Kući Navještenja u Gromiljaku predvodio fra Vuk Buljan, franjevac Provincije Presvetoga Otkupitelja iz Splita.

Prije početka svete mise obavljen je u 15.30 sati u samostanskoj dvorani obred pripuštanja u prvu godinu novicijata postulantica Ane Prkić i Sandre Kapetanović, te ulazak u drugu godinu novicijata i primanje redovničkog dijela s. M. Jelene Jovanović. Obred je, u nazočnosti roditelja, braće, sestara, prijatelja, svećenika i o Sestara Služavki Maloga Isusa, vodila provincijska glavarica – s. Admirata Lučić. Ona je toplim i srdačnim riječima pozdravila sve nazočne, izrazila veliku zahvalnost Gospodinu za nova zvanja koja je podario Družbi i Provinciji i zazvala dragu Nebesku Majku Mariju, da ih i nadalje svojim majčinskim zagovorom prati u njihovu životu. Posebnu riječ zahvale i priznanja uputila je s. Luciji Blažević, prefekti kandidatica, koja je ove kandidatice kroz pune četiri godine majčinski vodila i strpljivo podučavala o redovničkom životu. Zatim je predstavila novu učiteljicu novakinja – s. Marinu Piljić – koja je bila provincijska glavarica i koja ih je primila u Provinciju, te joj predala dekret Vrhovne glavarice Družbe, kojim je imenovana na tu službu.

Nakon svršena svečanoga obreda sestre svečarice i svi nazočni su se uputili u procesiju prema župnoj crkvi Imena Marijina, u kojoj je u 16 sati bilo svečano euharistijsko slavlje što ga je predvodio fra Vuk, uz

suslavljje još deset svećenika, među kojima su bili mons. Joseph Arshad, tajnik Apostolske nuncijature u Sarajevu, te mons. Jean-Piere Brard (koji je za Domovinskoga rata u BiH bio francuski vojni kapelan u Sarajevu i uvelike pomagao Crkvi i svim ljudima) s dvojicom svećenika Francuza.

Na samom početku svete mise uslijedilo je predstavljanje sestara slavljenica. Poslije pročitanoga Evandelja bio je obred zavjetovanja sestara, koje su – prema propisima Konstitucija Družbe – pred provincijskom glavaricom i svim pukom, ponovno obećale vjernost po zavjetima do konca života. U svojoj propovjedi koju je fra Vuk temeljio na Lukinu Evandelju (Lk 9, 57-62) da lisice imaju jazbine, ptice nebeske gnijezda, a Sin čovječji nema gdje bi naslonio glavu, pozvao je sestre da i one – poput svog Učitelja Isusa – unatoč svim životnim nedaćama, svu svoju nadu stave u Gospodina, a za nagradu će dobiti stostruko. “Budete li se na Gospodina oslanjale i bile mu do kraja vjerne, imat ćete Boga u sebi i tada ćete biti najbogatije na svijetu”, rekao je na kraju fra Vuk okupljenim sestrama.

Iza popričesne molitve slavljenicama se obratio mons. Arshad, tajnik Apostolske nuncijature u Sarajevu, uputivši im srdačne čestitke i zahvalu Gospodinu za njihov odziv u službi Isusu po svetim zavjetima. Zaželio je svakoj sestri i cijeloj Družbi da Vječni Svećenik Isus s obiljem svoga blagoslova i dalje prati njihovo služenje u zajednici i Crkvi! Potom je svakoj uručio prigodni dar i s njima podijelio radost zajedništva njihova slavlja.

Na koncu svete mise slijedile su zahvalne molitve svake sestre slavljenice ponaosob i sestara novakinja. Bilo je dirljivo čuti kako su iz dubine srca izgovarale riječi zahvale Gospodinu za sve primljene milosti, za dar zvanja, za roditelje, braću, sestre, odgojiteljice, Družbu i sve koji su im pomagali u redovničkome hodu.

Misno slavlje uveličao je lijepim pjевanjem zbor sestara pod ravnanjem s. Marinele Zeko. Na svetoj misi i cijeloj svečanosti bio je veliki broj rodbine sestara svećarica, braće svećenika, Sestara Služavki Maloga Isusa i nekoliko sestara franjevki na čelu s njihovom provincijskom predstojnicom – s. Ivankom Mihaljević. Vrhovnu poglavaricu Sestara Služavki Maloga Isusa – s. Radoslavu Radek – predstavljala je njezina zamjenica – s. Vesna Mateljan.

Nakon svete mise slavlje se nastavilo kod obiteljskoga stola. Sve je bilo organizirano na otvorenome u dvorištu *Kuće Navještenja*. Za sve radosti dana i sestarskoga predanja Gospodinu hvala i slava! (kt/ssmi)

Zahvalne molitve sestara slavljenica Sarajevske provincije

Gromiljak, 14. kolovoza 2012.

Zahvalnu molitvu za dar Bogu posvećena života naših zlatnih jubilarke s. M. Mercedes Mijatović i s. Simonete Lovrić uputila je Gospodinu s. Manda Pršlja.

U ime zajednice zahvalila je i zlatnim jubilarima za sav trud i žrtvu tijekom ovih 50 godina posvećena života.

Gospodine,

pred Tobom danas gledam 25 godina unatrag i prepoznajem tragove Tvoje ljubavi i vjernosti. U svim životnim situacijama Ti si bio uza me, stoga Ti iz dna srca kličem:

Budi blagoslovjen, Gospodine, za trenutak moga stvaranja, kada si mi u srce usadio klicu redovničkoga zvanja!

Budi blagoslovjen za vjeru mojih roditelja i za sve one koji su me privodili k Tebi!

Budi blagoslovjen po posvećenome životu naših sestara koje su me svojom prisutnošću već od malena privlačile k Tebi!

Budi blagoslovjen za dan moga ulaska u samostan!

Budi blagoslovjen i slavljen, Gospodine, za svaku sestru koju si mi po svetim zavjetima darovao za sestru! Tvojom milošću moj je život povezan sa svakom od njih. Blagoslivljam Te i slavim za svaku od njih, jer su mi Tvoj dar, Tvoje zaručnice i moje sestre!

Budi blagoslovjen i slavljen po svima onima koji su mi bili poticaj i podrška!

Budi blagoslovjen po svakom danu moga boravka kod Tvojih jaslica! Kad bih Ti danas pokušala izreći barem po jedno *hvala* za svaki dan života u svetim zavjetima, trebalo bi mi vremena da Ti 9 150 puta izrekнем HVALA za svaki dan ovih 25 godina posvećenosti Tebi. Znam da Ti nisu potrebne riječi, učini stoga da moj život postaje sve više proslava Tvoga svetoga imena. Amen!

s. M. Ljilja Marinčić, prigodom srebrnoga jubileja zavjeta

Maleni moj Isuse,

danas na 25. obljetnicu moga posvećenja tebi po svetim zavjetima, želim ti zahvaliti za dar života što si mi ga podario po mojim roditeljima. Hvala ti za moju braću i sestru s kojima sam naučila dijeliti ono što imam. Hvala ti za sve osobe kako žive, tako i za one koje su u vječnosti, koje su me odgajale i na bilo koji način pomagale na putu moga potpunoga predanja Tebi.

Posebno Ti zahvaljujem za nezaluženi dar svetoga poziva u Družbu koja nosi Tvoje Ime –

Sestre Služavke Maloga Isusa. U njoj si se nekoć – po duhu našega Utetemljitelja – skrio u jednostavnost, siromaštvo i ljubav, koja je između tolikih i mene privukla da te u njoj ljubim i da ti u njoj služim.

U njoj sam upoznala Tvoju malenosu u betlehemskim jaslicama koja me je privlačila sve više k sebi dok nije postala moj izvor na kojemu i danas napajam svoju dušu. Što sam ju više pila, žeđ za tobom mi je bivala sve veća. Žeđala sam sve više i više, jer zvao si me k sebi sve bliže i bliže.

Što si bivao manji, postajao si mi sve draži. Kada te uzljubih, predadoh se tebi djetinjim srcem po svetim zavjetima, da postaneš moje sve i da pripadam samo Tebi, moja vječna ljubavi.

I danas nakon toliko godina želim u duhovnoj prisutnosti oca Utetemljitelja ponoviti ove riječi kao da ti ih zborim prvi put: "Maleni Isuse, što si ti manji, meni si sve draži!"

Vodio si me svojom rukom, putevima kojima si ti želio. Jedno samo znam, oni su me vodili do susreta s čovjekom. Pokazao si mi mnoga lica ljudi u kojima si mi otkrivaо svoju Utjelovljenu ljubav. Ljubav koja se zrcali kroz siromaštvo, trpljenje, križ, nevinost, blagost, dobrotu ...

Hvala ti, Mali Isuse, što si me smatrao vrijednom povjerenja biti u službi Tvoje utjelovljene ljubavi.

Vodi me i dalje koncu mojih želja: kao Marija da te ljubim, da ti služim, da ti predam sav svoj život.

Želim biti jedno s Tobom ovdje i u vječnosti.

s. Ana Marija Kesten, prigodom srebrnoga jubileja zavjeta

*Moj Isuse, danas ti moje srce klikće:
HVALA!*

*Hvala ti, jer me ljubiš vječnom ljubavlju.
Hvala ti za milosti kojima me obdaruješ.
Hvala ti, jer si tu u radostima i
poteškoćama života. Hvala ti što me držiš
čvrsto svojim rukama. Znam da moj život
pripada Tebi, jer si Ti moj život. Darujem
Ti svu svoju ljubav. Povjeravam Ti svoj
put, jer si Ti put kojim želim ići radosno
služeći bratu čovjeku. Neka moje srce
uvijek pjeva pjesmu zahvale i neka slavi
Tvoje sveto ime!*

HVALA TI, HVALA ISUSE!

s. M. Stana Matić, prigodom prve obnove zavjeta

Gospodine,

Želim ti danas zahvaliti za svaki dar tvojom ljubavlju darovan.

Hvala ti, Gospodine, što si htio da postojim. Ti si mi dao život i vodio me i onda kada nisam marila, ni znala da si tu.

Hvala ti, Gospodine, što je od rođenja do ovog trenutka tvoja ruka jasno vidljiva u mome životu.

Hvala ti, Gospodine, za sve ljude koji su dio moga života; ljude koje volim i koji me vole ovakvu kakva jesam.

Budi blagoslovljen, Gospodine, za ovaj dar posvećenja tebi. Molim te, nikad ne prestani usmjeravati moje korake prema tebi. Daj mi milost da živim iz ljubavi i za ljubav i da mome srcu odijelo bude tvoja ljubav. Koji živiš i kraljuješ, Bog po sve vijeke vjekova. Amen.

s. M. Jelena Jovanović, prigodom ulaska u drugu godinu novicijata

Moj dobri Bože!

Danas se u potpunosti želim staviti u Tvoje okrilje. Danas počinje novo razdoblje moga života. Želim Ti zahvaliti za dosadašnje vodstvo moga života. Sad vidim da si bio sa mnom u svakom trenutku. Hvala Ti, Isuse, za roditelje koji su me upravili na put vjere i pokazali mi što je to kršćanska ljubav. Hvala Ti, Gospodine, za moje prijatelje, braću i sestre koji su bili uza me i podržavali me.

Zahvalujem Ti za s. Luciju koja me je vodila kroz važne dijelove mog života, koja me poučila o karizmi, Utemeljitelju, kroz predanje svakodnevnoga života u služenju. Za njezin Ti život i primjer – hvala. Hvala Ti, Gospodine, za svaku sestru koja je svojim primjerom doprinijela mome rastu, koje je utkala u moje srce. Ali, Gospodine, posebno Ti želim zahvaliti na daru zvanja. Ti si me odabrao. Zrno Tvoje ljubavi kljija u meni. Ti upravljam mojim životom kako bih bila prava Služavka i donosila plodove. A Ti znaš, Gospodine: TVOJA SAM ZA SVA VREMENA! Hvala TI!

s. M. Ana Prkić, prigodom ulaska u prvu godinu novicijata

Gospodine moj i Bože moj!

Klečim danas ovdje pred Tobom. Želim Ti se zahvaliti. Hvala Ti za moje roditelje koji su vazda bili uza me, za sve moje drage koji se mole za mene. Hvala Ti za svaku moju susestru, a posebno za s. Luciju koja me četiri godine pratila s neizmjernom ljubavlju i strpljivošću kao prava priateljica i majka. Zahvalujem Ti, Isuse, na svetome zvanju koje si posijao u mene. Tek sam na početku, ali molim Te da žar i oduševljenje kakvo je sada bude i uvijek, da sjeme što si ga posijao ne umre već da donosi rod. Blagoslovi me i budi uvijek uza me jer, Isuse, Tvoja sam i Tvoja želim ostati. Amen.

s. M. Sandra Kapetanović, prigodom ulaska u prvu godinu novicijata

Govor mons. Josepha Arshada na misnom slavlju u Gromiljaku

Prigodom proslave jubileja četiriju naših sestara Sarajevske provincije *Bezgrješnoga Začeća BD Marije*, mons. Joseph Arshad, otpravnik poslova u Apostolskoj nuncijaturi u Sarajevu, sudjelovao je 14. kolovoza 2012. na misnome slavlju u Gromiljaku, te uputio čestitku sestrama jubilarkama, provincijskoj glavarici – s. Admirati Lučić – kao i cijeloj kongregaciji. Donosimo govor što ga je mons. Arshad izrekao tim povodom:

Dragi svećenici, redovnici i redovnice, draga braćo i sestre u Kristu!

Srdačno zahvaljujem Majci Provincijalki Sestara Služavki Maloga Isusa, s. Admirati za upućen mi poziv, u povodu ovoga duhovnoga i radosna slavlja. Počašćen sam što zajedno s vama mogu sudjelovati na Euharistiji, s Kristom, vječnim i velikim svećenikom.

Drage sestre Mercedes, sestru Simonetu, sestru Ljiljo i sestru Ana Mariju. Aleluja! Prilikom obnove vaših redovničkih zavjeta, slaveći jubilej vaše posvete, prigoda je iznova izraziti vam žarke želje kako bi vaše predanje Gospodinu bilo što veće i potpunije, kao što je bilo za Vašega utemeljitelja, nadbiskupa Stadlera, koji se s Neba raduje promatraljući ovo ozračje. Vaš dar Bogu, podijeljen s ljudima, svaki nas dan potiče na divljenje, a iznad svega na molitvu za vas kako biste i dalje imale veliku vjeru i jaku volju u nasljedovanju Kristova idealja, koji jedini čovjeka spašava i čini ga velikim.

Istina je da vrijeme prolazi jako brzo, ali 50 ili 25 godina nije malo. Nije dovoljno samo reći hvala, potrebno je imati srce zahvalno. I susestre vaše zajednice, iz raznih zajednica iz kojih dolaze, a i mi zajedno s njima, okupili smo se oko vas, da slavimo Boga i pripovijedamo o njegovim čudesnim djelima koja je učinio u Vama i preko Vas.

Danas dobro znamo da su strukture u Crkvi jako važne, ali važnije su osobe koje se posvećuju apostolatu. Vaše posvećenje i vaša potpuna predanost Kristu, što se očituje u evanđeoskim zavjetima siromaštva, čistoće i poslušnosti, je velik znak za ovaj tako sekularizirani svijet: ne s riječima, ili s knjigama, nego vašim životom, vi zapravo naviještate da se Bog ne dâ nadmašiti! Hvala vam na primjeru služenja. Nastavimo moliti Gospodara žetve da – kao što je pozvao vas, pošalje nove radnike u svoju žetvu... Žetva je velika, ali radnika malo ... Ovo je najhitnija potreba današnje Crkve. Podržimo sestruru Stanu koja obnavlja zavjete svoga redovničkoga života i tri mlade djevojke: Jelenu, koja počinje drugu godinu novicijata, te Anu i Sandru – koje započinju prvu godinu novicijata.

Na kraju još jednom želim izraziti najtoplije čestitke vama i vašoj kongregaciji, sa svim dobrim željama da Vječni Svećenik Isus s obiljem svoga blagoslova i dalje prati vaš ministerij i vaše projekte služenja u zajednici i Crkvi! Hvala Vam.

Na kraju svoje čestitke mons. Joseph svim svečaricama darovao je Papinu krunicu.

DOGAĐAJI I SUSRETI

Postulatursko putovanje u Njemačku od 23. do 30. 6. 2012.

Naše putovanje počelo je rano ujutro, 23. lipnja 2012. oko pola 7. Išle smo: s. Lucija Blažević, s. Anda Vranješ, s. Emanuela Juričević, Sandra Kapetanović i ja. Provincijska nas je glavarica nagradila za sretno završenu školsku godinu, a i završetak naše kandidature. Putovale smo oko 13 sati. Navratile smo i kod mame naše s. Emanuele u Salzburg. U putu nam je bilo jako lijepo. Molile smo, pjevale, a i odmarale bismo malo da pojedemo nešto konkretno iako se u autu svakih pet minuta čulo šuštanje vrećica od grickalica. ☺

U putu smo mogle vidjeti prelijepu nam Bosnu, našu dragu Hrvatsku, Sloveniju, Austriju i veeliku Njemačku te mnoštvo krava. Zaista prelijepo. Kod mame s. Emanuele stigle smo oko 18 sati. Dočekala nas je s punim stolom jela. Bile smo presite, ali baš kad smo krenule prema

Geretsriedu, sestre su nam javile da nas čeka brdo čevapa i bataka.. ☺ No, kad smo stigle, pojele smo malo, jer znate kako je to kad se svačega stavi na stol. Sutra ujutro, sa sestrama iz zajednice i bogoslovom Zlatkom, zaputili smo se u Altötting na 39. hrvatsko hodočašće Gospi.

pogledali kratki film o njemu, a potom smo ušli u kuću koja je postala mali muzej. Vratile smo se zaista obnovljena duha. U ponedjeljak, 25. lipnja uputile smo se prema Oberschönenfeldu, samostanu, gdje djeluju sestre benediktinke. To je nešto predivno. Dobivši njihov dnevni red, odlučile smo biti s njima na molitvi koju pjevaju na latinskom jeziku. A mi smo molile, spavale, ručale..., bile smo najredovitje na ručku.. ☺ Ova ljepota se stvarno treba doživjeti. Za vrijeme našega boravka u samostanu posjetile smo naše sestre Služavke Kristove u Königsbrunnu. Lijepo su nas dočekale i ugostile. Sestre su se sjećale dana provedenih skupa. Toga dana nas je u samostanu posjetio i fra Vuk Buljan. Budući da je taj dan bio i Sandrin 19. rođendan, fra Vuk nas je častio sladoledom. 29. poslije doručka oprostile smo se od sestara benediktinki i uputile se prema Münchenu na Marien-Platz. Doista je velik taj trg, baš se ogladni.. ☺ u popodnevnim satima stigle smo u Geretsried. Tu smo imale svečanu večeru, a u rekreaciji smo ostale pjevati domoljubne pjesme i sjećati se raznih događaja, da bi već 30. ujutro (suze mi idu na oči kad se sjetim osjećaja što idemo..hehe) napunile smo prtljažnik do vrha i krenule našoj kućici. Stigle smo u večernjim satima obnovljene i spremne za rad. Napunile smo baterije za novicijat ☺... Veeeliko HVALA našoj s. Provincijalki što nam je omogućila ovo putovanje koje će nam ostati još dugo u sjećanju.

Ana Prkić, postulantica

BAR mjesto odmora djece iz Stadlerovog Dječjeg Doma Egipat

Posljednjih godina naše ljetovanje provodimo u Baru (Crna Gora). I ove godine s velikom radošću smo se uputili u Bar jer smo znali da ćemo ponovno imati priliku sresti naše velike i drage prijatelje. Iz Sarajeva smo krenuli 17. srpnja s dva kombija, u jednom je kombiju bila provincijalka s. M. Admirata Lučić s djecom, a u drugom gosp. Josip Kesten s krevetima koje smo ove godine namjestili u našoj kućici u Gretvi – Starom Baru. Dolazak u Bar bio je vrlo dirljiv jer je naša kućica bila u drugaćijem izdanju. Na kući smo odmah primijetili nove prozore, preuređeni prostor i prazne sobe gdje smo s velikom pažnjom i ljubavlju namještali naše krevete i raspoređivali stvari.

Nas osmero, zajedno sa s. Lucijom Blažević i s. Anom Uložnik proveli smo tri tjedna u igri, pjesmi, druženju, kupanju, odmoru... Ovi dani za nas su bili dani odmora, osvježenja i susreta. Jako smo se radovali susretu s našim prijateljima koje smo proteklih godina upoznali. Najveća radost

Putovanje Pivskim krajolikom

nam je bila ponovno sresti našeg dragog i velikog prijatelja don Simu s kojim smo se družili kroz igru, pjesmu, a rado smo sudjelovali i na sv. Misi pjevajući i ministrirajući. Na dan Sv. Ane, zajedno sa don Simom, hodočastili smo na jedno brdo sv. Petki, noseći u srcu i molitvama sve naše sestre iz Sarajeva i drage nam prijatelje. Ipak, najveća radost nam je bio odlazak na more i kupanje. Jako smo se radovali kupanju, ali veliki valovi su nas malo i uplašili. No, i pored toga, ipak smo se oslobođili i naučili plivati i po velikim valovima, do te mjere da smo u njima uživali. U posjete su nam rodo dolazile i sestre Križarice s kojima smo se igrali, pjevali...a jednog nam je dana, i to prvi put, u posjet došao i barski nadbiskup – mons. Zef Gashi. S njim smo se zajednički pomolili i porazgovarali. Rekao nam je da mu je drago da smo tu, te nam zaželio radosno vrijeme boravka u Baru.

Vrijeme našeg boravka u Baru je dragocjeno vrijeme u kojem smo prepoznali i osjetili veliku brigu našega Oca Nebeskog u kontaktu s mnogim dragim ljudima, našim prijateljima. Dok se rado i s osmijehom na licu sjećamo dana provedenih u Baru, zahvaljujemo dragom Bogu i našim sestrama koje su nam omogućile odmor i boravak u Baru.

Djeca iz SDDE i s. Ana Uložnik

Zagreb

Susret sestara predstojnica u samostanu "Antunovac"

ponedjeljak, 3. 9. 2012.

Susret odgovornih sestara započeo je euharistijskim slavlјem koje je predvodio o. Antonio Čirko, karmelićanin koji je svoju propovijed temeljio na Lukinom evanđelju. Tema susreta bila je naše *ZAJEDNIŠTVO*. Svećenik je naglasio kako je Isus dolazio u susret ljudima. Uvijek je govorio ono što treba reći svakome pojedinome i svaki ga je razumio na drugačiji način. Isus, izgovorenim riječima dotiče ljudsko srce, kao i ovdje na euharistiji, molitvi, sastancima, ovakvim susretima, On prodire u našu nutrinu i govori nam istinu o nama.

Kako prihvaćamo Njegovu istinu koju nam je uputio, o nama ovisi? Isus ukazuje na vrijednosti zajedničkog života i na probleme koji iz njega proizlaze. On se obvezao da će biti s ljudima do svršetka svijeta. Sada je

s nama u radostima, naporima, križevima, suprotnostima i daje nam nadu i vjeru, da su sve osobe, s kojima dijelimo život, od Njega voljene. Sve događaje u životu, sve nesavršenosti naših zajednica potrebno je gledati kroz pozitivnu prizmu. Redovnički život je dinamičan i križevi nas drže budnima, a Bog nam povremeno šalje "manu" s neba da možemo ići naprijed. Zajednica je puna svježine i poleta kada se u njoj predano moli, jer molitva je "kisik" koji joj omogućuje duhovno disanje, a euharistija ujedinjuje sve sestre u zajedništvo. *Tko prima Tijelo Kristovo postaje to Tijelo, Crkveno Tijelo.* Sveti Augustin je rekao: *Budite ono što primate i primite ono što jeste.*

Susret je organizirala i vodila s. M. Katarina Penić-Sirak provincijalna glavarica, a svoju riječ ohrabrenja sestrama je uputila časna Majka s. M. Radoslava Radek, vrhovna glavarica. Sestre su promišljale koje su kvalitete potrebne za izgradnju zajedništva i što zajedništvo razgrađuje. U Godini vjere, sestre su odlučile obnoviti svoju vjeru, živjeti ispunjeno i jednostavno, potičući se međusobno na iskrenost, povjerenje, razumijevanje i prihvatanje.

sestra

XXVIII. Redovnički dani u Zagrebu

Uloga i važnost žene u prenošenju vjere

I ove godine Hrvatska Konferencija Viših Redovničkih poglavara i poglavica organizirala je XXVIII. Redovničke dane koji su se održali 14. i 15. rujna, u franjevačkom samostanu u Dubravi. Ovogodišnja tema pod nazivom „Uloga i važnost žene u prenošenju vjere“ privukla je mnoge redovnike i redovnice, te zbog samih okolnosti u kojima se nalazi društvo i Crkva potrebno je proširiti sadržaj i značaj žene u samoj Crkvi.

Na samom početku redovnike i redovnice pozdravio je o. Vinko Mamić OCD, predsjednik HKVRPP.

Dr. Stipe Jurić, OP, profesor Sv. pisma na papinskom sveučilištu sv. Tome Akvinskog u Rimu, održao je prvo predavanje izjednačavajući redovnike i redovnice u vjeri, jer ih vodi jednaka vjera u Isusa Krista. Poseban naglasak dr. Jurić je stavio na žene koje se spominju u Starom Zavjetu, jer ipak i one traže svoje mjesto u Bibliji. Bez obzira što je žena podvrgnuta svome mužu, ona je sposobna za odgovorna i junačka djela što vidimo u primjeru Rebeke, Rahele, Sare, Mirjam...

Predavanje pod nazivom „Redovničke karizme u službi naviještanja vjere“ iznijela je doc. Dr. s. Nela Gašpar, FDC, profesorica na Katedri dogmatske teologije u Rijeci. s. Nela usmjerila je svoju temu i prema rješenjima problema karizme danas, ukazujući na iscijeljenje ljudskog razuma i vraćajući nas na samo evanđelje. Uza sve promjene Crkve i društva, čovjek ostaje stvoren na sliku Božju. Svaka redovnička karizma ima ulogu navjestitelja, a redovničke karizme moraju sudjelovati u apostolskom poslanju. Istoga dana na blagdan Uzvišenja svetoga križa održano je svečano euharistijsko slavlje koje je predslavio pomoćni zagrebački biskup mons. Valentin Pozaić. U propovijedi biskup podsjeća: „Golgota križa govori o velikoj snazi vjere žena koje su bile prisutne“, te naglašava ulogu majke koja je nezamjenjiva i to naziva ženskim genijem. Dr. Tanja Baran, novinarka i predsjednica udruge za promicanje znamenitih Križevčana,, Dr. Stjepan Kranjčić“ 15. rujna održala je predavanje pod naslovom: „Žena i javno svjedočenje u Crkvi i hrvatskom društvu“. Dr. Baran svjedočila je da i Crkva računa sa ženama iako nemaju ulogu svećenice. Svečano euharistijsko slavlje predslavio je mons. Mate Uzinić, dubrovački biskup. Biskup Uzinić stavio je naglasak na suosjećanje Boga s čovječanstvom i Marije s Ocem, jer se svojim „Neka mi bude“ potpuno stavila na raspolaganje Bogu. Svi smo pozvani biti ljubav u srcu Crkve.

Predavanja su zaključena okruglim stolom koji je okupio sve predavače te prof. Ljilju Vokić, (bivšu ministricu obrazovanja i ravnateljicu VII Gimnazije u Zagrebu) i Kseniju Abramović (vlasnicu Galerije hrvatske sakralne umjetnosti „Laudato“). Završnu riječ redovnicima i redovnicama uputila je s. Jasna Lučić, OSU, dopredsjednica HKVRPP-a.

s. Kristina Maslać, novakinja

RAZMIŠLJANJA

Moja slika SMI-a

Često sam se zapitala kakva SMI treba biti, uostalom kakva ja trebam biti kao takva, kao SMI. Ne ču pretjerano idealizirati, jer znamo da idealna osoba na ovomu svijetu ne postoji. Međutim, svatko od nas zapravo već zna kako bi trebao izgledati, točnije kako se ponašati jer je u nama samima usađen jedan moralni zakon koji nam pomaže ispravno djelovati.

Sestru Služavku Maloga Isusa zamišljam kao jednu staloženu osobu koja u svakom trenutku zna što učiniti. Uvijek je nasmijana. Prema svakom čovjeku je ljubazna makar kako on izgledao i tko on bio. SMI je ponizna i jednostavna, jer ako je to doista tako, ne će je pogoditi, tj. uvrijediti nečija opomena, ili čak ukor, jer će to tada znati prikazati Bogu za spas pojedine duše, ili što drugo. Mnogo vremena provodi moleći se u kapelici, pred Isusom. Uvijek je svakomu uslužna i nikada joj ništa nije teško. Ne pretjeruje ni u čemu, i vrlo je skromna. I još nešto, što smatram vrlo važnim – LJUBAV. SMI sve što čini, čini s ljubavlju i iz ljubavi, jer kad bi sve jezike ljudske i andeoske govorila, a ljubavi ne bi imala, bila bi mjesto što jeći ili cimbali što zveči...(usp. 1 Kor 13,1).

Dragi moj Isuse, daj mi svoju milost, blagoslov me i pomozi mi da ostvarim barem šesnaestinu ovdje napisanoga, pomozi mi Isuse biti prava SLUŽAVKA MALOGA ISUSA!

s. M. Sandra Kapetanović, novakinja

Služavka je...

Lice joj je vedro,
osmijeh srdačan,
blagoga je pogleda,
jednostavna izgleda,
dostojanstvena hoda;
sklopljenih ruku,
skromna očekivanja,
srca otvorena i darežljiva,
odgovorna prema povjerenoj joj zadaći;

marljiva u radu,
ustrajna u molitvi,
predana u ljubavi,
čvrsta u vjernosti,
razborita u odlučivanju...
Ona je prava služavka
koja živi za Ljubav...

s. M. Ana Prkić, novakinja

S TOBOM SAM SRETNA

Isuse volim Te, znaš to?
Srce Ti predajem čitavo!
Već smo zajedno 25 godina
s Tobom sam sretna, znaš to?

Biti bez Tebe Isuse
gorki je pakao,
biti s Tobom slatki je raj!
S Tobom sam sretna, znaš to?

Pouzdajem se u Tebe u moru sreće
predajem se Tebi u oluji nesreće!
Čvrsto i sigurno zgrabiš mi ruku,
osjećam ljubav veliku!
S Tobom sam sretna, znaš to?

Srce mi kliče „Fiat“ Isuse!
Poput Majke sretna sam ja!
Služavkin put - jasan je znak,
ljubav je milost srca mog!
S Tobom sam sretna, znaš to?

Bacam se Tebi u svjesnoj slobodi,
vodi me Isuse k sebi i u boli.
Želim da znaš što mi srce radi,
Ljubi, služi i voli....!
S Tobom sam sretna znaš to?

s. Anka Kristić

NAŠI USPJEŠI

**Novakinja – s. Ana Prkić
među mladim pjesnicima
„Andrićevom stazom“**

U okviru 33. „Višegradske staze“ u dvorani višegradskega Doma kulture promoviran je drugi Zbornik pjesama mlađih pjesnika pod nazivom „Andrićevom stazom“. Zbornik sadrži 40 pjesama mlađih autora – srednjoškolaca iz Bosne i Hercegovine i Srbije. Među odabranim nalazi se i pjesma naše novakinje s. M. Ane Prkić. Izdavač Zbornika pjesama je Društvo bibliotekara Republike Srpske u suradnji s Udruženjem ljubitelja poezije „Staza“ Višegrad. Donosimo naslovnicu Zbornika pjesama i pjesmu naše s. Ane.

АНДРИЋЕВОМ СТАЗОМ

Вишеград, 2012.

Hoćeš li...?

Hoćeš li biti sa mnom, Bože, kad me svi ostave?

Kad s moga lica nestane osmijeha,
kad mi snage budu na izmaku,
hoćeš li Ti i tad biti uz mene?

Hoćeš li biti tu kad posrnem i padnem?

Kad mi se srce počne topiti kao vosak,
kad razočaram druge da bih bila iskrena sebi,
kad na zidine svoje duše postavim straže
od sumnje i straha, reci mi,
hoćeš li i tada Ti biti uz mene?

Hoćeš li moći
snažno me zagrliti svojom ljubavlju
i pokazati mi da sam tu sigurna?!
Bože, hoćeš li me moći prihvati
ovakovom kakva jesam?
Hoćeš li me i dalje voljeti
kao svoje ljubljeno dijete?
Hoćeš li?

Ana Prkić

Sarajevo

Čestitamo!

Bogu ugodna i hvale vrijedna djela

Magisterij
s. M. Ane Uložnik
iz odgojnih znanosti
specijalizacija - Socijalna pedagogija

S. Ani iskrene čestitke!

POTICAJNE MISLI

Kriteriji za razlikovanje duhova

Sv. Ivan u svoj prvoj poslanici piše: „Ljubljeni, ne vjerujte svakom duhu, nego provjeravajte duhove jesu li od Boga, jer su mnogi lažni proroci izišli u svijet.“ (1 Iv 4,1), a sv. Pavao u 1. poslanici Solunjanima piše: „Sve provjeravajte: dobro zadržite, svake se sjene zla klonite!“ (1 Sol 5,21-22).

Vidimo da je oprez i ispitivanje duhova blisko svakom kršćaninu, a nadasve redovnici. Kao pomoć u svagdanjem razlučivanju duhova donosimo nekoliko kriterija za razlikovanje duhova.

DUH BOŽJI	ZAO DUH
Nikad ne radi protiv ljubavi	Vodi k mržnji, ljubomori, zavisti, svadi
Uvijek vodi prema ljubavi	Potiće pravdanje, pametovanje i raspravljanje
Otvara nas nesebičnoj ljubavi	Suprotstavlja se kršćanskoj ljubavi
Daruje nutarnji mir, daje snagu i sigurnost	Uzrokuje nemirnu, lošu savjest
Nije žustar, zahtjevan, nestrpljiv	Nastupa smjelo i zahtjevno
Ne stavlja nas pod pritisak	Budi lažnu ambicioznost
Ne koristi strah i prijetnju – On mami!	Prijeti kaznama
Isijava drugima mir, snagu i sigurnost	Postavlja zahtjeve koji uzrokuju strah, nemir
Vodi razumnim putem koji se može mirno objasniti	Bira zamršene putove
Daje jasne upute	Izražava se nejasno
I po 100 puta opomene i daje upute ako su važne	Često mijenja mišljenje
Dopušta da u slobodi budeš pravo Božje dijete	Želi izazvati pretjeranu reakciju i zamor

Ne radi protiv Božjih i prirodnih zakona	Daje besmislene i neprirodne upute
Dopušta da rasteš, da je to proces	Prisiljava, postavlja ultimativne zahtjeve
Daje vremena	Ukazuje na teške propuste, previše zahtijeva, pretjeruje
Daje poticaj na djelovanje	Paralizira rad, vodi u pasivnost
Budi nas ako padnemo u lijenos	Odbija te od suradnje
Dopušta da surađuješ u onome što čini u tebi	Važne obveze prikazuje nevažnim
Daje da osjetiš počinjeni grijeh, tiho te podsjećajući	Čini te sitničavim i ogorčenim
Pokazuje nam pogreške ako se želimo mijenjati	Pogreške i slabosti tako prikazuje kao da su nepromjenljive
Duh Sveti uvijek daje novu nadu, vodi u pozitivno	Čini te nekorisnim i bespomoćnim
Nježno i s puno ljubavi nam ukazuje na propuste, nepravilnosti, neistinitosti, manjkavosti	Prouzrokuje strah
Nikad ne sramoti, niti straši	Dovodi te do beznadnosti i očaja
Samo Isusu vodi	Uvijek odvodi od Isusa
Ne traži izvanredno djelo i poteze, pothvate, nego mir, ljubav, povjerenje	Želi nas rastrojiti besmislenim zahtjevima
Vodi prema djelovanju iz ljubavi prema Isusu	Uzrokuje nemir i nervozu
Vodi prema oprاشtanju i izmirenju	Ukazuje na naša prava
Pokazuje putove za oslobođenje od krivnje	Uvjerava te da i ti imaš pravo na potraživanje, zahtjeve
Vodi isповijedi	Vodi k tvrdoglavosti
Čini te osjetljivim za potrebe drugih	Predstavlja grijeh i pogreške kao nepopravljive

**Duh Sveti uvijek vodi k bitnome,
a zao duh ustrajava na nebitnome!**

s. M. Ljilja Marinčić

PRIJATELJI MALOGA ISUSA

Prijatelji Maloga Isusa iz Trilja i Košuta na hodočašću u Vepric

Povodom blagdana Male Gospe, skupina Prijatelja Maloga Isusa iz župe Trilj i novoosnovane župe Košute uputila se na tradicionalno hodočašće u svetište Veprić kod Makarske. Ovo svetište udaljeno je od Trilja oko 60 km i u našem hodu trebalo nam je propješaćiti kroz mnoge župe i mjesta u Splitsko-Makarskoj nadbiskupiji: Trilj, Čaporice, Ugljane, Nova Sela, Blato na Cetini, Kostanje, Slime i preko Dubaca uz Jadransku magistralu kroz Brela, Bašku Vodu, Promajnu, Krvavicu do svetišta Veprić - Makarska.

Iako vremenski uvjeti nisu bili prikladni za pješačenje jer nas je nanekim mjestima pratila kiša pa smo morali činiti veće stanke, ipak smo nakon skoro 20 sati hoda stigli do cilja gdje smo osjetili duboki miri spokoj koje pruža ovo prekrasno svetište.

O ovom hrvatskom lurdskom svetištu koje je osnovao biskup dr. Juraj Carić 1908 godine, a po vlastitoj želji tu je i pokopan, već dugo godina brine se i uređuje ga don Alojzije Bavčević, upravitelj svetišta.

U lijepom krajoliku sa brežuljcima, borovom šumom i drugim raslinjem te potokom, na samom ulazu u svetište nalazi se kip arkanđela Gabriela, zatim kapela sa sakristijom, prirodna pećina sa kipom Gospe Lurdske, kip svete Bernardice, oltar na otvorenom, postaje križnog puta, isповједаонице, dom za duhovne vježbe i dr., a sve skupa okružuje staza za procesiju.

Središnje euharistijsko slavlje koje je počelo u 17,30 sati uoči blagdana Male Gospe, pred oko 10 tisuća hodočasnika, predvodio je splitsko-makarski nadbiskup mons. Marin Barišić u koncelebraciji sa preko 40 svećenika.

U ovogodišnjoj propovijedi nadbiskup je istaknuo kako mi kršćani moramo svakodnevno svjedočiti svoju vjeru i stalno u sebi otkrivati danas je Bog stvorio na svoju sliku, a na tom putu najviše nam može pomoći Majka Božja koju večeras na poseban način slavimo. Sveta misa završila je veličanstvenom procesijom sa upaljenim svijećama i pjesmama Gospu u čast.

Ovim putem htjeli bismo se zahvaliti našim domaćinima, obitelji Talaja i drugim obiteljima koji nas već godinama rado primaju na spavanje i okrepu u svoje domove u blizini svetišta. Zahvaljujemo i obitelji Tadić sa Slimena koji su nas na ovogodišnjem hodočašću mokre od kiše i umorne, primili u svoj dom da se osušimo i poslužili nam tople napitke za okrepu. Na kraju hvala dragom Isusu i Majci Mariji, kojima smo uputili naše molitve i nakane s vjerom da ćemo skoro vidjeti plodove našeg hodočašća Maloj Gospici.

ŽIVIO MALI ISUS - UVJEK U NAŠIM SRCIMA !

Imenovanje animatorica PMI-a u župi sv. Pavla

U petak, 14. rujna 2012. u župnoj dvorani na prvi susret u novoj pastoralnoj godini pod vodstvom s. Emanuele Pečnik, okupili su se PMI u župi sv. Pavla u Zagrebu. Nakon molitveno – slavljeničkog uvoda, u prvom dijelu susreta okupljeni članovi radili su na Statutima, osobito na onim člancima koji govore o svrsi i ciljevima Društva. Nakon uvoda, kojeg je pripremila s. Emanuela, prisutni članovi u grupnom radu snažnije su promišljali o svojem identitetu. U zajedničkom razgovoru na unaprijed pripremljene grupne zadatke, tražili su puteve kako što kvalitetnije i kreativnije prionuti uz otajstvo Kristova utjelovljenja kako bi ono što snažnije došlo do izražaja u svagdašnjem životu.

Nakon grupnog rada, slijedilo je iznošenje rezultata. Svi su ostali zadržani konkretnošću poticaja. Svaka skupina donijela je neku svoju konkretnu odluku pod geslom „Imat će srce za...“ U drugom dijelu susreta, s. Emanuela je uvela prisutne članove u važan korak, u donošenje odluke koje članove između sebe izabrati ili imenovati za animatore. Najprije je s. Emanuela sve prisutne upoznala koje zadaće čekaju te osobe, što se od njih očekuje na razini župe i u vidu formacije. Slijedio je radostan, spontan razgovor, izricanje prijedloga. Najveći dio prisutnih članova složio se s prijedlogom da imenujemo dvije osobe i odluka je pala na gđu Luciju Sertić i gđu Anku Bojčić. Premda svaka od njih ima podosta svakodnevnih obaveza i u obitelji i na radnom mjestu, prihvatile su ovo imenovanje. Slijedilo je čestitanje.

U završnom dijelu susreta pogled smo usmjerili prema naprijed, u susret Godini vjere te zajedno promišljali kako svjedočanstvo vjere donijeti pred Boga i ljude. Dogovarali smo se za Nedjelju zahvalnosti za Božja dobročinstva, za Misiju nedjelju i druge karitativne akcije na razini župne zajednice.

VIS “Imakulata“ iz Gromiljaka na HosanaFestu

U nedjelju, 23. rujna 2012. u 20,00 sati u Dvorani sportova u Subotici, održan je sedmi festival duhovne glazbe pod nazivom HosanaFest. Na festivalu je između ostalih nastupio vokalno instrumentalni sastav (VIS) „Imakulata“ iz Gromiljaka čiji su članovi svi simpatizeri Društva PMI u župi.

VIS „Imakulata“ je zadovoljio sve kriterije na natječaju i na taj način osigurao nastup na festivalu. Predstavili su se pjesmom „Kristov mir“ Tekst su napisale članice skupine – Vedrana Slišković i Monika Komšić, a glazbu i aranžman gospodin Josip–Joco Vukoja iz Fojnice. Budući da je festival natjecateljskog duha dodijeljene su nagrade za najbolji tekst, te nagrada publike i stručnog žirija.

Nagradu za scenski nastup i sveukupan dojam dobila je upravo skupina „Imakulata“ iz Gromiljaka.

VIS „Imakulata“ nastao je 2010. godine. Do sada su nastupili na drugom festivalu Prijatelja Malog Isusa u Odžaku, zatim na biskupijskom susretu mladih u Komušini, na Lepeničkim jesenima u Lepenici, te na Božićnom koncertu u Kreševu. Skupinu vodi i uvježbava s. Marinela Zeko.

Iskrene čestitke našoj s. Marineli i VIS-u „Imakulata“.

PMI

Čestitamo!

PRIOPĆENJA IZ NAŠIH PROVINCIJALATA

SPLITSKA PROVINCIIA

Obavijest

Zbog sve manjeg broja sestara i sve slabijih snaga, a većih radnih potreba, koje nismo u mogućnosti zadovoljiti, Provincijalna uprava je povukla sestre iz župe Sv. Petra – konkatedrala, u Splitu.

Sestre su u toj župi požrtvovno djelovale skoro 30 godina. Neka Gospodin blagoslovi njihov trud i sjeme posijano njihovim marom neka urodi dobrim plodovima.

Nove kandidatice

U kandidaturu splitske provincije sv. Josipa došle su **Marija Žegarec** iz Kaštel Sućurca i **Ivana Stapić** iz Splita, župa Mejaši. Obadvije pohađaju 3. razred Klasične nadbiskupijske gimnazije „Don Frane Bulić“ u Splitu.

Napustila

Nakon prve godine novicijata, drugu godinu novicijata nije nastavila **s. Gorana (Silvija) Erceg**. Želimo joj Božji blagoslov u njenom dalnjem životu i radu.

Napredovanja

S. Rebeka Batarello položila je II. stupanj Znakovnog jezika u Splitu. Čestitamo!

Imenovanja

S. Servacija Mateljan imenovana na II. mandat za predstojnicu u zajednici Krilo – Jesenice.

S. Agnes Gabrić imenovana na II. mandat za predstojnicu u zajednici u Sutivanu.

S. Leona Leventić imenovana na II. mandat za predstojnicu na Bačvicama (Split).

Premještaji u provinciji sv. Josipa

S. Snježana Grgurin iz zajednice u Omišu u zajednicu u Sutivan
S. Celestina Jerčić iz zajednice u Dugopolju u zajednicu u Dubrovnik
S. Eudoksija Franić iz zajednice u župi sv. Petra - konkatedrala (Split) u zajednicu u Dugopolju
S. Marijanka Dominiković iz zajednice u župi sv. Petra - konkatedrala (Split) u zajednicu na Bačvicama (Split)
S. Tadeja Marović iz zajednice u Sutivanu u zajednicu na Šinama (Split)
S. Flavija Brstilo iz zajednice sv. Ane (Split) u zajednicu u Cistu Veliku
S. Florentina Crnković iz zajednice u Dubrovniku u zajednicu u Šestanovcu
S. Natanaela Marinčić iz zajednice u Sutivanu u zajednicu u Omišu
S. Zorana Žolo iz zajednice u Omišu u zajednicu u Sutivanu
S. Antonija Barišić iz zajednice u Essenu u zajednicu u Metkoviću
S. Marijeta Tomašević iz zajednice na Šinama u zajednicu u Nadbiskupskoj palači
S. Alemka Šiljeg iz zajednice u Nadbiskupskoj palači u zajednicu u Dubrovnik
S. Virginija Jurković iz zajednice u župi sv. Petra – konkatedrala (Split) u zajednicu na Šinama (Split)
S. Domitila Čubelić iz zajednice u Šestanovcu u zajednicu u Solin

ZAGREBAČKA PROVINCĲA

Slavlјa u Provinciji

14. 8. 2012.

Ušle su u prvu godinu novicijata:

s. M. Margaret Ružman i s. M. Kristina Maslać

14. 8. 2012.

Prve redovničke zavjete položila je **s. M. Marta Vunak**

Obnovila je svoje zavjete **s. M. Martina Vugrinec**

Zahvalile su za milost ustrajnosti 50-godišnjih redovničkih zavjeta:

s. M. Angela Ivančić

s. M. Hilda Torbarac

s. M. Leonida Koch

s. M. Leopolda Božičević

s. M. Pompea Bertolović

Premještaji

s. M. Veronika Smolek iz župe Retkovec u samostan "Antunovac"

Nova ves

s. M. Samuela Grozaj iz samostana "Antunovac" u župu Retkovec.

s. M. Viktorija Predragović iz samostana "Betlehem" u župu Kloštar Podravski

s. M. Bernardica Galović iz župe Kloštar Podravski u župu sv. Jeronim

s. M. Rafaela Nikić iz samostana "Antunovac" u samostan "Sv. Ivana Krstitelja" Samobor

s. M. Karolina Belak iz samostana "Sv. Josip Radnik" u samostan "Antunovac"

Termini Duhovnih vježbi

18. - 23. veljače 2013, Nova ves 55 – voditelj fra Antun Vuk Buljan

01. - 06. srpnja 2013, Nova ves 55 – voditelj fra Antun Vuk Buljan

09. - 15. kolovoza 2013, Kraljevec 89 – voditelj fra Antun Vuk Buljan

SARAJEVSKA PROVINCĲA

Nova kandidatica

U kandidaturu Sarajevske provincije Bezgrješnoga Začeća BDM primljena je **Valentina Šunjić** iz župe Imena Marijina – Gromiljak. Upisana je u 1. razred Srednje medicinske škole u Sarajevu. Zahvalne smo Bogu za pomladak naše Provincije. Valentini želimo dobrodošlicu i pratimo je molitvom!

Novakinje

14. kolovoza 2012. godine započele su prvu godinu novicijata **s. M. Ana Prkić** i **s. M. Sandra Kapetanović**. Istoga dana obukla je redovničko odijelo i započela drugu godinu novicijata **s. M. Jelena Jovanović**. Želimo im i molimo Božji blagoslov na započetu putu.

Imenovanja

s. M. Ljubomira Žilić – predstojnica zajednice u Domu *sv. Josipa* u Vitezu
s. M. Bernardina Šarić – predstojnica zajednice *Svete Male Terezije* u Doboju
s. M. Vitomira Bagić – predstojnica zajednice *sv. Leopolda* u Neumu
s. M. Kristina Adžamić – predstojnica zajednice u Slavonskome Brodu
s. M. Pavka Dujmović – predstojnica zajednice *sv. Rafaela* u Voćinu
s. M. Marina Piljić – učiteljica novakinja u Zagrebu.

Premještaji

s. M. Ana Uložnik iz Rima u samostan *Egipat* – Sarajevo
s. M. Klara Jerković iz Viteza u samostan *Egipat* – Sarajevo
s. M. Damjana Crnković iz Slavonskoga Broda u samostan *Egipat* – Sarajevo
s. M. Finka Brajković iz Sarajeva u Gromiljak
s. M. Andreja Bulut iz Gromiljaka u Vitez

s. M. Emanuela Juričević iz Sarajeva u Vitez
s. M. Miranda Tikvić iz Viteza u Čardak
s. M. Vitomira Bagić iz Zagreba u Neum
s. M. Maria Ana Kustura iz Zagreba u Slavonski Brod
s. M. Vilibalda Kvesić iz Generalne kuće u Zagrebu u Zagreb – Remete
s. M. Paskvalina Santro iz Viteza u Slavonski Brod
s. M. Pavka Dujmović iz Zagreba u Voćin
s. M. Doloroza Dadić iz Slavonskoga Broda u Apostolsku nuncijaturu u Sarajevu

POKOJNA RODBINA

ZAGREBAČKA PROVINCija

Naši pokojnici:

+ **Ivica Radić**, nećak s. M. Belarmine i s. M. Mirjam Dedić

SPLITSKA PROVINCija

Naši pokojnici:

+ **Jela Putnik**, majka naše s. Apolonije

+ **Martin Matić**, nećak naših sestara s. Hrizante i s. Antonije

SARAJEVSKA PROVINCija

Naši pokojnici:

+ **Nada Dominković** – sestra s. Amate Doknjaš

+ **Danica Zadro** – mama s. Kate Zadro

*Pokoj vječni daruj im Gospodine
i svjetlost viječna neka im svjetili.*

VIJESTI od broja do broja

VRHOVNA UPRAVA I GENERALNA KUĆA

2. 7. 2012.

Časna Majka – s. M. Radoslava Radek – u pratinji zagrebačke provincijske glavarice s. M. Katarine Penić-Sirak – posjetila je požeškoga biskupa – mons. Antona Škvorčevića – u biskupskom domu u Požegi, gdje je naš Utetmeljitelj, sluga Božji Josip Stadler, boravio u Orfanatofiju. Razgovarali su o djelovanju naših sestara na području Požeške biskupije.

3 – 7. 7. 2012.

Časna Majka – s. M. Radoslava Radek – u pratinji savjetnice – s. Marije Banić, posjetila je sestre u Splitskoj provinciji koje djeluju u zajednicama: Dugopolje, Koštute, Cista Velika, Šestanovac, Brela, Omiš, Krilo Jasenice, Šine, Solin, Vranjic, Kaštel Kambelovc. U Splitu: sestre u samostanu sv. *Ane* i u samostanu *Maloga Isusa* na Bačvicama; sestre koje djeluju u biskupijskim ustanovama: Sjemenište, Bogoslovija i Svećenički dom; zatim sestre koje djeluju u župi sv. *Petra* i u Biskupskoj palači, gdje se susrela i s nadbiskupom splitsko-makarskim – msgr. Marinom Barišićem. Na otoku Braču je posjetila sestre u zajednici Sutivan i Pučišće.

8. 7. 2012.

Novoimenovani apostolski nunciji u Republici Hrvatskoj – nadbiskup Alessandro D'Errico – započinjući svoju službu u Hrvatskoj, predvodio je svečano euharistijsko slavlje u zagrebačkoj katedrali. Ovomu svečanomu misnome slavlju nazočila je časna Majka – s. M. Radoslava Radek sa svojim sestrama savjetnicama.

11. 7. 2012.

Na blagdan sv. Benedikta, zaštitnika Europe, novi apostolski nuncij u Republici Hrvatskoj – nadbiskup Alessandro d'Errico – posjetio je

vrhovnu Upravu Družbe i u našoj kapelici slavio euharistijsko slavlje koje je prikazao za našu Družbu.

13. 7. 2012.

Časna Majka - s. M. Radoslava Radek – posjetila je sestre koje djeluju u zajednici u Varaždinu.

15. 7. 2012.

U našu zajednicu došao je umirovljeni svećenik dubrovačke biskupije – don Ivo Đanović – koji će ovdje ostati nekoliko dana radi liječenja.

U župi sv. Franje Ksaverskoga na Ksaveru slavio je svoju mladu misu mladomisnik fra Kristijan Kovačević. Ovom slavlju pridružile su se sestre iz zajednice, na čelu s časnom Majkom.

26. 7. 2012.

Časna Majka - s. M. Radoslava Radek – posjetila je zajednicu sestara koja djeluje u Delnicama.

28. 7. 2012.

Časna Majka - s. M. Radoslava Radek – u pratnji savjetnice s. Marije Banić posjetila je naše bolesne sestre u samostanu *Betlehem* na Kraljevcu.

2 – 10. 8. 2012.

U našoj zajednici boravila je djevojka Dina Dodig, štićenica iz doma "Centar Nada" koja je, kao djevojčica, bila štićenica u našemu sirotištu u Dubrovniku. Ostala je uvijek povezana s našim sestrama. Nakon prelijepih dana odmora vratila se sretna u svoj dom.

2. 8. 2012.

U samostanu Betlehem na Kraljevcu časna Majka - s. M. Radoslava Radek – susrela se s novom učiteljicom novakinja – s. Marinom Piljić.

5. 8. 2012.

Dan domovinske zahvalnosti. Uz ovaj dan u zagrebačkoj katedrali slavljenja je sveta misa koju je predvodio pomoćni zagrebački biskup Ivan Šaško. Ovom misnom slavlju nazočila je zamjenica časne Majke – s. M. Vesna Mateljan.

10. 8. 2012.

Našu zajednicu posjetio je vlč. Stjepan Penić, župnik na Hrvatskoj katoličkoj misiji u Essenu, gdje kao pastoralne suradnice djeluju naše sestre.

11. 8. 2012.

Časna Majka - s. M. Radoslava Radek – i njezina zamjenica – s. M. Vesna Mateljan – posjetile su sestre u Samoboru.

12. 8. 2012.

Časna Majka – s. M. Radoslava Radek – u samostanu *Betlehem* na Kraljevcu susrela se s postulanticama i s. novakinjom.

14. 8. 2012.

U samostanu *Betlehem* na Kraljevcu sestre Zagrebačke provincije slavile su slavlje ulaska u novicijat, polaganja i obnove svetih zavjeta te proslave 50. obljetnice zavjeta. Ovom slavlju nazočila je časna Majka – s. M. Radoslava Radek – i s. Alojzina Mijatović.

Slavlju svečanosti obnove zavjeta, te proslavi 25. i 50. obljetnice zavjeta sestara, koje se slavilo u *Kući Djeteta Isusa* u Livnu, za Splitsku provinciju bila je nazočna u ime Vrhovne uprave – savjetnica s. Marija Banić.

U *Kući Navještenja* na Gromiljaku, na slavlju svečanosti ulaska u novicijat, oblačenja, obnove zavjeta i proslave 25 i 50. obljetnice zavjeta sestara Sarajevske provincije u ime Vrhovne uprave bila je nazočna zamjenica časne Majke – s. M. Vesna Mateljan.

15. 8. 2012.

Našu zajednicu posjetio je mons. Juraj Jezerinac, vojni Ordinarij u RH.

17. 8. 2012.

Časna Majka - s. M. Radoslava Radek – u pratinji savjetnice – s. Marije Banić – posjetila je sestre u samostanu *sv. Male Terezije* u Doboju i sestre u samostanu *Doloroza* u Čardaku. Časna Majka je upriličila ovaj posjet sestrama uz obilježavanje druge obljetnice pogibije naših sestara – s. Matejke, s. Filipe i s. Marte.

18. 8. 2012.

Na Kraljevcu – u Kući novicijata – obavljena je primopredaja novicijata između dosadašnje učiteljice novakinja – s. Viktorije Predragović – i nove učiteljice novakinja – s. Marine Piljić. Ovomu činu primopredaje nazočila je časna Majka - s. M. Radoslava Radek.

19 – 25. 8. 2012.

S. M. Vesna Mateljan, zamjenica časne Majke, održala je duhovne vježbe za sestre Splitske provincije u *Kući Djeteta Isusa* u Livnu.

3. 9. 2012.

Časna Majka - s. M. Radoslava Radek – nazočila je godišnjem susretu predstojnica Zagrebačke provincije koji je održan u samostanu *Antunovac* u Novoj Vesi.

6. 9. 2012.

U Generalnu kuću došla je savjetnica Vrhovnoga vijeća i ekonoma – s. M. Jadranka Lacić.

8. – 10. 9. 2012.

Na programu 281. zavjetnoga hodočašća vjernika grada Zagreba, koje je održano u Mariji Bistrici, zajedno sa sestrama novakinjama i njihovom učiteljicom – s. Marinom Piljić – bile su nazočne časna Majka - s. M. Radoslava Radek – i s. Ana Marija Kesten.

10. – 14. 9. 2012.

Časna Majka - s. M. Radoslava Radek – u pravnji savjetnice – s. Marije Banić – posjetila je sestre koje djeluju u zajednicama u Livnu, Prozoru, Mostaru, Metkoviću, Opuzenu, Neumu, Dubrovniku, Mandaljeni te u Dobroti u Boki Kotorskoj.

14. – 15. 9. 2012.

U franjevačkomu samostanu u Dubravi u Zagrebu, u organizaciji Povjerenstva za trajnu formaciju redovnika i redovnica pri HKVRPP. održani su XXVIII. redovnički dani na temu: *Važnost i uloga žene u prenošenju vjere*. Na programu održavanja redovničkih dana sudjelovale su sestre iz Vrhovne uprave, na čelu s časnom Majkom - s. M. Radoslavom Radek.

PROVINCIIA SV. JOSIPA , SPLIT

1. 7. 2012.

Sjednica Provincijalne uprave u samostanu sv. Ane u Splitu.

4.7 . 2012.

Časna Majka s. Radoslava Radek i Vrhovna savjetnica s. Marija Banić posjetile su naš samostan sv. Ane.

Od 4. do 5. 7 . 2012.

Provincijalka s. Sandra Midenjak imala je vizitaciju u našoj zajednici u Košutama.

16. 7 . 2012.

Na mjesnom groblju u Vidonjama pokopan je tragično preminuli dječak Martin Matić nećak naših sestara s. Hrizante i s. Antonije Barišić.

17. 7. 2012.

Provincijalka s. Sandra Midenjak i s. Fanita Jukić, koja je bila na odmoru u Domovini, posjetile su naše sestre u Omišu.

18. 7. 2012.

Naša s. Rebeka položila je II. stupanj znakovnog jezika u Splitu.

21. 7. 2012.

Sjednica Provincijalne uprave u samostanu sv. Ane u Splitu.

22. 7. 2012.

Provincijalka s. Sandra Midenjak, s. Maneta Mijoč i s. Dulcelina Plavša prisustvovali su blagoslovu klaustra u Sinju u franjevačkom samostanu Čudotvorne Gospe Sinjske.

23. 7. 2012.

Započela je trodnevna duhovna priprema za proslavu naše zaštitnice sv. Ane. Euharistijsko slavlje kroz trodnevnicu imao je naš samostanski kapelan don Vjekoslav Pavlinović.

24. 7. 2012.

U Rudi je pokopana Jela Putnik, majka naše sestre Apolonije. U zajedništvu s našim sestrama, bila je prisutna i provincijalka s. Sandra Midenjak.

26. 7. 2012.

U našoj provincijalnoj kući, samostanu sv. Ane, svečano smo proslavili sv. Anu, zaštitnicu naše kuće i Družbe.

Svečanu sv. Misu, na koju je došao i lijepi broj sestara, predvodio je don Vjekoslav Pavlinović u koncelebraciji sa don Stankom Vrnogom.

Na ručku su nam se uz sestre iz drugih zajednica pridružili župnik don Ivan Sučić, don Vijekoslav Pavlinović i p. Luka Lučić, samostanski duhovnik.

29. 7. 2012.

U našem samostanu sv. Ane u sestarskom zajedništvu proslavili smo imendant s. Marte.

31. 7. 2012.

Provincijalka s. Sandra Midenjak posjetila je našu zjednicu u Košutama.

03. 8. 2012.

U Sinju u franjevačkom samostanu Čudotvorne Gospe Sinjske održan je Festival Klapa Gospi Sinjskoj. Festival je humanitarne naravi: sav prihod od ulaznica i prodaje nosača zvuka ide humanitarnom Fondu Gospe Sinjske koji pomaže studentima slabijeg materijalnog stanja.

Ovom duhovno – glazbenom događaju prisustvovalo su s. Karmen i s. Marina Žuljević, s. Dulcelina Plavša i s. Jelena Marević.

Od 7. do 14. 8. 2012.

U Livnu su održane duhovne vježbe za naše sestre – uglavnom svečarice -, a voditelj je bio p. Zdravko Barić, monfortanac. Duhovnim vježbama prisustvovala je i provincijalka s. Sandra Midenjak.

12. 8. 2012.

U posjet našoj zajednici došao je naš dobročinitelj i prijatelj iz Italije p. Maurizzio Annoni, kapucin.

13. 8. 2012.

Provincijalka s. Sandra Midenjak i p. Maurizio Annoni iz Italije posjetili su zajednicu u Livnu uoči proslave zavjeta i blagoslova i posvete kapele u našem duhovnom centru „Kuća Djeteta Isusa“.

14. 8. 2012.

Nakon šestodnevnih duhovnih vježbi koje je su bile pod vodstvom p. Zdravka Barića, monfortanca, a na kojima su se duhovno pripremale za slavlje svojih jubileja sestre svečarice, uoči blagdana Velike Gospe u Livnu u „Kući Djeteta Isusa“, duhovnom centru Služavki Malog Isusa splitske provincije sv. Josipa, svečanu koncelebriranu sv. Misu koja je započela u 10.30 sati predvodio je Mons. dr. Franjo Komarica, biskup banjalučki. Na ovom euharistijskom slavlju bilo je prisutno preko dvadeset svećenika koji su došli iz banjalučke biskupije, splitsko-makarske nadbiskupije, zadarske nadbiskupije, zagrebačke nadbiskupije, te i iz Italije p. Maurizio Annoni, kapucin. Za vrijeme sv. Mise sestre naše provincije sv. Josipa imale su obnovu zavjeta i zahvalu Bogu za 25, 50 i 70 godina zavjeta. Mons. dr. Franjo Komarica, biskup banjalučki, posvetio je, blagoslovio i otvorio Kapelicu i kuću 3 „Djeteta Isusa“.

Ove godine sestre svečarice su :

S. M. MATEA KRSTIČEVIĆ koja je obnavila privremene zavjete, **S. M. MIRJANA ROJNICA** i **S. M. ANKA KRISTIĆ** koje su zahvalile Bogu za 25 godina zavjeta, **S. M. VATROSLAVA DUGANDŽIĆ**, **S. M. GORDIJANA LOVRIĆ**, **S. M. SERVACIJA MATELJAN**, **S. M. KREŠIMIRA MILOLAŽA**, **S. M. GONZAGA MUŠTERIĆ**, **S. M. EMERITA ŠUŠNJARA** i **S. M. LUKRECIJA ŽAPER** koje su zahvalile Bogu za 50 godina zavjeta i **S. M. ROZAMUNDA VUKAS** koja je zahvalila Bogu za 70 godina zavjeta.

15. 8. 2012.

Blagdan Uznesenja Blažene Djevice Marije, Velika Gospa.

Veliki broj naših sestara hodočastio je Gospi Sinjskoj ili u Split u svetište na Pojišan.

Provincijalka s. Sandra Midenjak i p. Maurizio Annoni prisustvovali su svečanom euharistijskom slavlju u Svetištu Gospe Sinjske, kao i svečanom euharistijskom slavlju u Splitu u Gospinu svetištu na Pojišanu.

16. 8. 2012.

Blagdan sv. Roka, nebeskog zaštitnika sućuračke župe Sv. Jurja mučenika - najstarije župe u Hrvata prema pisanim dokumentima, svečano je proslavljen 16. kolovoza u Svetištu Gospe na Hladi procesijom i koncelebriranim misnim slavlјem koje je, uz sućuračkog župnika dr. don Emanuela Petrova, kaštelske župnike, kapucine patra Maurizia iz Milana i fra Antu Pervana, župnika Gospe od Pojišana u Splitu, predvodio fra Ante Logara, provincijal franjevaca kapucina.

17. 8. 2012.

Provincijalka s. Sandra Midenjak i p. Maurizio Annoni posjetili su našu zajednicu u Vrgorcu, kao i Gospino svetište u Međugorju.

18. 8. 2012.

U našem samostanu sv. Ane u sestarskom zajedništvu proslavili smo imandan s. Jelene.

19. 8. 2012.

Nakon tjedan dana zajedništva i duhovnih radosti, p. Maurizio Annoni oputovao je u Italiju.

Od 19. do 25. 8. 2012.

U Livnu su održane duhovne vježbe za naše sestre, a voditeljica je bila naša s. Vesna Mateljan, zamjenica časne Majke.

20. 8. 2012.

U pratnji s. Krucifikse Ivelić i s. Jelene Marević, s. Terezija Pervan je otišla u svoju novu zajednicu u Omiš.

Od 23. do 25. 8. 2012.

„Vjera ljubavlju djelotvorna“ bila je tema Katehetske ljetne škole za vjeroučitelje osnovnih škola koja je upriličena od 23. do 25. kolovoza u Nadbiskupskom sjemeništu u Splitu. Na Školi, koja se 12. godinu za redom održava u Splitu, u organizaciji Nacionalnoga katehetskog ureda HBK i Agencije za odgoj i obrazovanje RH, okupilo se više od 300 osnovnoškolskih vjeroučitelja i vjeroučiteljica iz cijele Hrvatske, kao i predstojnici i predstojnice (nad)biskupijskih katehetskih ureda te profesori na teološkim i drugim učilištima

I ovom godišnjem skupu vjeroučitelja prisustvovali su i naše sestre katehistice koje rade u osnovnim školama.

26. 8. 2012.

Zbog pastoralnih razloga odlukom splitsko-makarskog nadbiskupa Marina Barišića s danom 20. kolovoza utemeljena je župa Presvetog Srca Isusova Košute. Euharistijsko slavlje s novoimenovanim župnikom don Darijom Čorićem i ostalim svećenicima predvodio je generalni vikar Splitsko-makarske nadbiskupije mons. Ivan Ćubelić.

Svečanost je započela procesijom u kojoj su sudjelovala djeca u narodnoj nošnji, mažoretkinje, limena glazba, ministranti i 23 svećenika. Crkva je izgrađena i posvećena 2007. godine.

Ovom euharistijskom slavlju i svečanosti prisustvovala je provincijalka s. Sandra Midenjak, s. Krucifksa Ivelić i veći broj sestara koje su rodom iz ovog kraja.

U naš samostan sv. Ane došla je nova kandidatica Marija Žegarec iz župe Kaštel Sućurac.

1. 9. 2012.

U povodu početka nove školske i vjeroučne godine 2012./2013., Katedetski ured Splitsko-makarske nadbiskupije i ove je godine organizirao zajedničku misu i zaziv Duha Svetoga za sve prosvjetne djelatnike u osnovnim i srednjim školama na području Splitsko-makarske nadbiskupije, u subotu 1. rujna u katedrali Sv. Dujma u Splitu. Euharistijsko slavlje predvodio je splitsko-makarski nadbiskup Marin Barišić, koji je tom prigodom podijelio vjeroučiteljima kanonske mandate. Oko šezdeset vjeroučitelja tako je primilo privremene ili trajne kanonske mandate na temelju kojih oni izvode nastavu katoličkoga vjeroučenja u školama.

Ovo euharistijsko slavlje su uzveličale i naše sestre s. Mirta Lišnić koja je bila za orguljama i s. Dulcelina Plavša koja je pjevala, a kanonske mandate primile su i neke od naših sestara.

U naš samostan sv. Ane došla je nova kandidatica Ivana Stapić iz Mejaša, Split.

Od 2. do 8. 9. 2012.

U Livnu su održane duhovne vježbe za naše sestre, a voditelj je bio p. Niko Bilić, isusovac.

3. 9. 2012.

Okrijepljen svetim sakramentima u četvrtak, 30. kolovoza u 79. godini života, 55. redovništva i 53. svećeništva nakon duge bolesti preminuo je

fra Bernard Dukić, član splitske Franjevačke provincije Presvetog Otkupitelja. Misa zadušnica slavila se u crkvi Gospe Sinjske u Sinju, a nakon mise pokop je bio na groblju Sv. Franje u Sinju.

Sprovodu je prisustvovalo provincijalka s. Sandra Midenjak i desetak naših sestara.

5. 9. 2012.

Nakon 29. godina života i djelovanja naših sestara u župi sv. Petra – konkatedrala u Splitu, službeno je zatvorena naša zajednica.

7. 9. 2012.

U marijanskom svetištu Veprič kraj Makarske uoči proslave blagdana Rođenja Blažene Djevice Marije bilo je više tisuća hodočasnika sa Makarskog primorja, iz Neretvanske i Imotske krajine, susjednih otoka te Bosne i Hercegovine. Svečanom euharistijskom slavlju prethodila je pobožnost križnog puta i molitva krunice u animaciji upravitelja svetišta don Alojzija Bavčevića, a za brojne hodočasnike organizirana je isповijed. Središnje misno slavlje predvodio je splitsko-makarski nadbiskup Marin Barišić u koncelebraciji s generalnim vikarom hvarsко-bračko-viške biskupije don Stankom Jerčićem te brojnim svećenicima iz Splitsko-makarske nadbiskupije.

Ovom misnom slavlju iz našeg samostana sv. Ane prisustvovalo su: s. Krucufiksa Ivelić, s. Emila Marinović, s. Marcela Žolo i s. Ilinka Šiljeg. Naš samostan sv. Ane posjetila je s. Marija Banić, Vrhovna savjetnica.

8. 9. 2012.

Uz brojne hodočasnike koji su se i ove godine okupili uz solinski Jadro na blagdan Male Gospe, u velikom broju su bile i naše sestre.

Svečani ophod oko svetišta s Gospinim kipom i središnje euharistijsko slavlje ispred crkve Gospe od Otoka predvodio je splitsko-makarski nadbiskup Marin Barišić u koncelebraciji s provincijalom Franjevačke provincije Presvetog Otkupitelja fra Joškom Kodžomanom, župnikom don Vinkom Sanaderom i ostalim svećenstvom. Pjevanje je predvodio zbor Kraljice Jelene, koji je sastavljen od župnih zborova iz Solina, Vranjica, Klisa, Kučina, Mravinaca te splitskoga Velog Varoša pod ravnanjem prof. Mirka Jankova.

9. 9. 2012.

Sjednica Provincijalne uprave u samostanu sv. Ane u Splitu.

11. 09. 2012.

U našoj župi sv. Križ, Veli Varoš, započela je trodnevna duhovna priprava za proslavu župske fešte Uzvišenja sv. Križa. Ovoj duhovnoj pripravi u zajedništvu sa župljanima prisustvovale su i sestre iz samostana sv. Ane.

13. 9. 2012.

Našu zajednicu u samostanu sv. Ane posjetile su č. Majka s. Radoslava Radek i s. Marija Banić, Vrhovna savjetnica. Zajedno sa sestrama iz samostana sudjelovale su na trećem danu duhovne priprave za župsku feštu.

14. 9. 2012.

U našem samostanu sv. Ane u sestarskom zajedništvu sa Č. Majkom s. Radoslavom Radek i s. Marijom Banić proslavili smo imendan kućne predstojnice s. Krucifikse Ivelić. Na zajedničkom ručku su bili župnik don Ivan Sučić, kapelan don Vedran Torić i nekoliko sestara iz okolnih zajednica.

U našoj župi sv. Križ, Veli Varoš, proslavljen je blagdan sv. Križa, tj. Uzašašća sv. Križa. Ovoj fešti u zajedništvu sa župljanima prisustvovale su i sestre iz samostana sv. Ane.

18. 9. 2012.

Svećenik Hvarsko-bračko-viške biskupije don Vicko Jelinčić, koji je preminuo u ponедјeljak 17. rujna u Kliničkom bolničkom centru u Splitu, pokopan je u rodnoj župi sv. Ivana Krstitelja u Postirima na Braču. U nazočnosti vjerničkoga mnoštva misu zadušnicu u župnoj crkvi Sv. Ivana Krstitelja predvodio je hvarsко-bračko-viški biskup Slobodan Štambuk u zajedništvu s generalnim vikarom mons. Stankom Jerčićem, dekanima triju dekanata: bračkim Tonijem Plenkovićem, hvarskim Emilom Pavišićem, viškim Paulinom Bjaževićem, umirovljenim generalnim vikarom Vojne biskupije mons. Josipom Šantićem i dvadesetak svećenika.

Don Vicko Jelinčić je bio i župnik na Sutivanu, gdje je bio u suradnji s našim sestrama koje tamo djeluju.

Na sprovodu su bile prisutne provincijalka s. Sandra Midenjak, s. Krucifiksa Ivelić i naše sestre koje žive i djeluju na otoku Braču.

Provincijalka s. Sandra Midenjak i s. Krucifiksa Ivelić posjetile su naše sestre u Sutivanu.

19. 9. 2012.

Provincijalka s. Sandra Midenjak i s. Krucifiksa Ivelić posjetile su naše sestre u Kaštel Kambelovcu i na Šinama.

21. i 22. 9. 2012.

U organizaciji Hrvatske konferencije viših redovničkih poglavara i poglavarica (HKVRPP) drugi dio XXVIII. redovničkih dana započeo je u petak 21. rujna u dominikanskom samostanu u Splitu na temu „Uloga i važnost žene u prenošenju vjere“.

Prvi dan bila su predavanja: *Žene u traženju svojih vlastitih korijena u biblijskoj tradiciji*, dr. Stipe Jurič, OP, profesor na Angelicumu, Rim i *Redovničke karizme u službi navještaja vjere*, doc. dr. sc. s. Nela Veronika Gašpar, FDC, studij Teologije u Rijeci.

Euharistijsko slavlje predsludio je mon. Marin Barišić Splitsko-makarski nadbiskup.

Drugi dan u jutarnjem dijelu predavanje *Žene i javno svjedočenje vjere u Crkvi i hrvatskom društvu* imala je dr. sc. Tanja Baran, novinarka, predsjednica Udruge za promicanje znamenitih Križevčana “Dr. Stjepan Kranjčić”.

Euharistijsko slavlje predsladio je mons. Mate Uzinić, biskup dubrovački, predsjednik Vijeća HBK-a za ustanove posvećenog života i družbe apostolskog života, a u popodnevnim satima bio je okrugli stol: *Uloga i važnost žene u prenošenju vjere* na kojem su sudjelovali: mons. Mate Uzinić, s. Nela Veronika Gašpar FDC, s. Mirjam Gadža, mr. oec. Ksenija Abramović. Moderator: dr. sc. Tanja Baran.

Ovim redovničkim danim u Splitu prisustvovala je provincijalka s. Sandra Midenjak i veliki broj sestara iz naše Provincije.

23. 9. 2012.

Provincijalka s. Sandra Midenjak i s. Krucifiksa Ivelić posjetile su naše setre u Krilu Jesenice.

U velikoj dvorani Nadbiskupskog sjemeništa u Splitu, izveden je scenski prikaz *Franjo Asiški u zemlji Hrvata*, koji je prigodom 800. obljetnice stupanja Franje Asiškoga na hrvatsko tlo napisala s. Judita Čovo.

Predstavu su izveli učenici osnovne škole Stjepana Radića iz Imotskoga i zbor Školskih sestara franjevki pod ravnanjem maestre s. Mirje Tabak. Djecu su pripremile Sanja Bago, Ivana Petričević, Katija Nikolić i s. Filipa Smoljo.

Na ovom duhovno – kulturnom događaju uz provincijalku s. Sandru Midenjak bile su i s. Krucifksa Ivelić, s. Marijanga Majić, s. Jelena Marević i kandidatice: Marija Žegarec i Renata Simunić.

***PROVINCIIA
PRESVETOGLI SRCA ISUSOVA I MARIJINA,
ZAGREB***

2. 7. 2012.

Časna Majka s. M. Radoslava Radek i provincijalna glavarica s. M. Katarina Penić-Sirak posjetile su požeškog biskupa mons. dr. Antuna Škvorčevića i navratile su u Cernik gdje su započeli radovi na grobnom mjestu naših pokojnih sestara s. M. Augustine i s. M. Fortunate.

9. 7. 2012.

Provincijalnu glavaricu s. M. Katarina Penić-Sirak posjetio je župnik Tomislav Petranović i upoznao ju s potrebama i djelovanjem sestra u župi sv. Jeronima.

14. 7. 2012.

S. M. Ivanka Lukšić napustila je župu sv. Jeronim.

16. 7. 2012.

Provincijalna glavarica s. M. Katarina Penić-Sirak i s. M. Irma Soldo posjetile su sestre u Kloštru Podravskom.

20. 7. 2012.

Održana je sjednica provincijalne uprave.

25. 7. 2012.

Na sv. misi za pokojnog krašićkog župnika Josipa Vranekovića te molitvi na groblju i susretu svećenika i sestara iz Krašića, sudjelovale su s. M. Katarina Penić-Sirak provincijalna glavarica, s. M. Fridolina Županac, s. M. Darinka Špoljar i s. M. Antonija Bajzek.

1. 8. 2012.

Na slavetičkom groblju na sprovodnom obredu +Slavici Batelja majci mons. Juraja Batelje, prisustvovala je provincijalna glavarica s. M. Katarina Penić-Sirak.

3. 8. 2012.

Provincijalna glavarica s. M. Katarina Penić-Sirak i s. Marija Kiš posjetile su u osječkoj bolnici gđu Veru Kiš majku s. Marije te naše sestre u Vinkovcima, Pitomači i Kloštru Podravskom.

8. - 14. 8. 2012.

Na Kraljevcu su održane Duhovne vježbe koje je prevodio karmelićanin o. Smiljo Brnadić, karmelićanin.

14. 8. 2012.

Na Kraljevcu u samostanu Betlehem, u zahvalnom i radosnom ozračju euharistijskog slavlja kojeg je predvodio varaždinski biskup mons. Josip Mrzljak uz assistenciju više svećenika, proslavljen je ulazak u prvu godinu novicijata, prvi zavjeti, obnova zavjeta i zahvala za milost doživljenih 50 godina redovničkih zavjeta naših sestara.

18. 8. 2012.

Na Kraljevcu su započele svoju redovničku formaciju sestre novakinje pod vodstvom magistre s. M. Marine Piljić.

30. i 31. 8. 2012.

Izvršeni su premještaji sestara u Provinciji.

3. 9. 2012.

U samostanu "Antunovac" održan je godišnji susret sestara predstojnica naših zajednica. Program susreta je započeo euharistijskim slavljem uz prigodnu propovijed karmelićanina o. Antonia Čirka. Sastanku je prisustvovala vrhovna glavarica s. M. Radoslava Radek, a susret je organizirala s. M. Katarina Penić-Sirak provincijska glavarica.

8. 9. 2012.

Na 281. zavjetnom hodočašću vjernika grada Zagreba Majci Božjoj Bistričkoj sudjelovala je s. M. Katarina Penić-Sirak provincialna glavarica i sestre iz više naših zajednica te s. M. Marina Piljić, magistra sa sestrama novakinjama.

14. i 15. 9. 2012.

Na redovničkim danima kod oo. Franjevaca u Dubravi sudjelovale su sestre juniorke i novakinje te sestre iz naših zajednica.

24. 9. 2012.

Održana je sjednica provincijalne uprave.

25. 9. 2012.

U samostanu "Antunovac" održana je Duhovna obnova koju je održao karmelićanin Dario Tokić, a sudjelovale su sestre iz naših zajednica. Radost zajedništva dijelile su s nama i sestre iz Generalne uprave na čelu s časnom Majkom s. M. Radoslavom Radek.

27. 9. 2012.

Na proslavi euharistijskog slavlja prigodom trodnevnice blagdana sv. Vinka Paulskog kod sestara milosrdnica u Frankopanskoj ulici sudjelovale su provincijalna glavarica s. M. Katarina Penić-Sirak, s. M. Veronika Smolek i s. M. Marta Vunak, a na sam blagdan s. M. Jelena Burić i kandidatica Monika Maslać.

30. 9. 2012.

Iz Slavonskog Kobaša u samostan "Antunovac" premještena je s. M. Karolina Belak.

PROVINCija
BEZGRJEŠNOG ZAČEĆA BLAŽENE
DJEVICE MARIJE, SARAJEVO

20. 6. 2012.

Na povratku sa proširene sjednice u VUD u Zagrebu, sestra M. Admirata Lučić, provincijalka se je navratila u Bosanski Brod i obišla našu kuću koja je u Domovinskom ratu opljačkana i uništena.

21. 6. 2012.

U našem samostanu i Stadlerovu dječjemu domu *Egipat* našla je svoj smještaj i novi dom petogodišnja Ana Marija Lukić iz Potočana, općina Odžak. Zahvalne smo Bogu da i na ovaj način brine za svoje malene. Uz sestrinsku blizinu i ljubav pratimo svojom molitvom našu malu Anu Mariju.

23. 6. 2012.

U ranim jutarnjim satima pošle su u Njemačku na hodočašće naša s. Andja Vranješ, s. Emanuela Juričević, s. Lucija Blažević i dvije postulantice Ana Prkić i Sandra Kapetanović. One su najprije posjetile naše sestre u Geretsriedu. U nedjelju, 27. lipnja 2012. pridružile su se hodočašću Hrvata iz Bavarske u Gospino svetište u Altötting. Tu su sudjelovale na svetoj misi u 11.30 sati i molile za cijelu našu Provinciju i Družbu. Potom su odsjele u Cistersitskom samostanu sestara u Oberschönenfeldu. Zaželivši im sretan put molile smo im za Božju blizinu tijekom tih dana hodočašća.

24. 6. 2012.

Našu zajednicu u samostanu *Egipat* posjetila je s. Suzana Malešić, koja je na službi u Geretsriedu. Uz posjet svome rodnome gradu i rodbini s. Suzana je svojim posjetom obradovala nas sestre i djecu u SDD-a *Egipat*, u kojemu je nekada i sama djelovala. Želimo joj i molimo blagoslovljene dane odmora!

25. 6. 2012.

U samostan *Egipat* došla je naša s. Mirka Iličić iz zajednice Neum. U četvrtak 28. lipnja 2012. s. Mirka Je iz naše zajednice odvezena u Banjsko-rekreativni centar „Aquaterm“ u Oovo na liječenje. S. Mirki zaželile smo dobrodošlicu i brz oporavak!

26. 6. 2012.

Provincijska glavarica – s. Admirata Lučić – obradovala nas je viješću da će 27. lipnja 2012. godine na Papinskom sveučilištu *Salezijana* braniti magistarsku radnju naša s. Ana Uložnik. Tim povodom pošli su za Rim s. Ljilja Marinčić s roditeljima i sestrom naše s. Ane Uložnik. Put ih je najprije odveo do Gromiljaka, gdje im se pridružila s. Genoveva Rajić. Nastavili su svoj put do Zagreba, gdje su im se pridružili naša s. Edita Perić s Tvrtkom i Ljubom Barnjak. U večernjim satima sretno su stigli u Rim, gdje su ih dočekale naša s. Ana Uložnik i s. Marina Perić.

26. 6. 2012.

Na Euharistijskom slavlju u Sarajevskoj katedrali u prilici svetog Ivana Krstitelja Malteški red je proslavio svoga nebeskog zaštitnika. Na poziv Dr. Fritzena, veleposlanika u BiH na proslavi sudjelovale sestre M. Admirata Lučić, provincijalka i sestra Hinka Rogalo.

27. 6. 2012.

Na Papinskom sveučilištu *Salezijana* obranila je svoju magistarsku radnju naša s. Ana Uložnik. Tema magistarskog rada bila je: „Prolegomena per un intervento educativo a favore di minori in svantaggio sociale di Sarajevo (Bosnia ed Erzegovina) secondo il carisma delle Ancelle del Bambin Gesù“. Sestri Ani čestitamo i molimo joj Božje vodstvo i blagoslov u dalnjemu radu!

29. 6. 2012.

Petrovo, dan svećeničkoga ređenja i dan zahvalnosti Bogu za svećenička zvanja. Sudjelovali smo na svečanoj svetoj Misi na kojoj je nadbiskup metropolit vrhbosanski Vinko kardinal Puljić zaredio trinaest đakona za red prezbiterata. Velika radost i srdačne čestitke!

29. 6. 2012.

Danas je Jasna Lovrić, nakon deset i pol godina kako je naša zajednica skrbila za nju omogućujući joj odgoj, njegu, zdravstvenu zaštitu, školovanje, organizaciju slobodnih aktivnosti, kao što je glazbeni i tjelesni odgoj najprije u vrtiću, a zatim za vrijeme osmogodišnjeg

školovanja u KŠC, otišla je zadovoljna iz SDDE. Brigu o njoj je preuzeila njena tetka gospođa Štefica Akrapović. Pratimo je molitvom i želimo joj blagoslovjen životni put.

30. 6. 2012.

Imale smo radost dočekati s hodočašća našu s. Andju Vranješ, s. Emanuelu Juričević, s. Luciju Blažević i dvije postulantice Anu Prkić i Sandru Kapetanović koje su boravile u Cistersitskom samostanu sestara u Oberschönenfeldu. Zahvalne smo Bogu za njihov sretni povratak i iskustvo koje su imale tijekom boravka u Oberschönenfeldu.

3. 7. 2012.

Sestra M. Admirata Lučić, provincijalka i sestra Liberija Filipović su boravile u Baru – Gretvi gdje su organizirale radove sanacije krova i prozora na našoj kući.

5. 7. 2012.

U Vrhbosanskom bogoslovnom sjemeništu svečano je proslavljen zaštitnik sjemenišne crkve sv. Ćirila i Metoda. Euharistijsko slavlje u 11. sati predslavio je uzoriti Vinko kardinal Puljić, nadbiskup – metropolit vrhbosanski, uz koncelebraciju svećenika. Iz naše zajednice misnom su slavlju nazočile s. Ljilja Marinčić, s. Lucija Blažević, kandidatice i djeca SDD Egipta.

6. 7. 2012.

U popodnevnim satima samostan *Egipat* posjetio je misionar iz Tanzanije don Velimir Tomić – svećenik Mostarsko-duvanjske biskupije. U samostan ga je dopratio don Ivan Štironja – nacionalni ravnatelj Papinskih misijskih djela u BiH. Sa sestrama i djecom Stadlerova dječjega doma *Egipat* najprije su proslavili svetu misu koju je predvodio don Velimir Tomić, uz koncelebraciju don Ivana Štironje. Na početku misnoga slavlja don Velimir je izrazio zahvalnost malim misionarima – djeci Stadlerova dječjega doma *Egipat* – i sestrama za ljubav i dobrotu koju iskazuju crnoj braći u Tanzaniji. Prisjetio se dana provedenih u Sarajevu tijekom studija teologije. Na kraju je potaknuo sve da svim žarom šire Radosnu Vijest, a sestre je pozvao da dođu u Tanzaniju, jer ih i tamo djeca trebaju.

7. 7. 2012.

Nakon večernje molitve zajedno sa s. Lucijom Blažević, kandidaticom i postulanticama pošle smo u zajedničku prostoriju klauzure samostana *Egipat* gdje su nam postulantice Ana Prkić i Sandra Kapetanović priredile oproštajni program. Započele su ga pjesmom *Kolrina*. Nakon toga je uslijedila prelijepa prezentacija *Fala* koju su one napravile na kraju svoje kandidature i pri kraju postulature. Potom je uslijedila pjesma *Jeshua, Joshua*. Sve su sestre izrazile zadovoljstvo i veliku zahvalnost Gospodinu za ljubav koju nam iskazuje po našoj Sandri i Ani. Na kraju programa provincijska je glavarica – s. Admirata Lučić – uputila svoju završnu riječ našim postulanticama i prisutnim sestrama. Potom su naše postulantice, zajedno sa s. Lucijom i kandidaticom Nikolinom Džavić, obišle naše pokojne sestre, kod čijeg su groba izmolile krunicu.

7. 7. 2012.

Našu zajednicu je posjetio gospodin Camillo Ippolito iz Salerma sa svojom obitelji. Bio je u Sarajevu 1996. kao vojnik u misiji mira. Napisao je knjigu: *Dnevnik jednog vojnika u misiji mira*. Spominje našu zajednicu na Bjelavama kao svjetlu točku u ratnim nevoljama.

8. 7. 2012.

U ranim jutarnjim satima ovoga nedjeljnoga Stadlerovog dana s. Andja Vranješ, s. Ljilja Marinčić, s. Tatjana Batista i s. Stana Matić pošle su u posjet našoj s. Mirki Iličić koja se nalazi u Banji *Aquaterm* u Olovu. Došavši u Oovo, najprije su posjetile s. Mirku, a potom su, zajedno s njome, otišle na misno slavlje u svetište Gospe Olovske. Na misi su se aktivno uključile čitanjem misnih čitanja i pjevanjem tijekom mise. Nakon misnoga slavlja fra Gabrijel Tomić nas je pozvao na svečani objed što ga je priredila njihova kuharica. Uz objed se razvila priča o suživotu u Bosni i Hercegovini. Na kraju smo odvezli s. Mirku u banju i nastavile svoj put za Sarajevo.

Istoga je dana u 18. sati u sarajevskoj prvostolnici obilježen Stadlerov dan. Misno slavlje je predvodio mons. dr. Pavo Jurišić – postulator kauze za proglašenje blaženim sluge Božjega nadbiskupa Stadlera. Na Stadlerov grob ovoga je mjeseca hodočastilo pedesetak vjernika župe Imena Marijina s Gromiljaka, predvođenih sestrama Služavkama Maloga Isusa. Jedan vjernik – gospodin Jedinko Pušić – hodočastio je iz Gromiljaka pješice na Stadlerov grob. Pod misom je pjevao zbor iz župe Gromiljak, predvođen s. Marinelom Zeko.

10. 7. 2012.

U prostorijama samostana *Egipat* održana je 10. sjednica Provincijske uprave.

11. 7. 2012.

Sestra Maria Ana Kustura smještena u bolnicu u Monsu radi operacije na aorti. Molimo u zajednici da sve dobro prođe i da se pomoću svetog Rafaela i našega Utetemeljitelja što prije oporavi.

14. 7. 2012.

Sestra M. Admirata i sestra Liberija pohodile zajednicu u Slavonskom Brodu i susrele se sa više zainteresiranih radi iznajmljivanja naše kuće. Ugovor o iznajmljivanju je potpisana sa obitelji Klobučar iz Boda. Oni će skrbiti za stare i nemoćne osobe.

16. 7. 2012.

Sestra M. Admirata i sestra Liberija pohodile zajednicu na Dolorozi. Tom prilikom je postignut dogovor sa gospodinom Novakovićem iz Modriče za uređenje našeg groblja i za izradu spomenika.

16. 7. 2012.

Samostan Bezagrešne Kraljice Karmela u sarajevskom naselju Stup proslavio je danas svoju zaštitnicu – Gospu Karmelsku. Svečano misno slavlje u samostanskoj crkvi predslavio je kardinal Vinko Puljić – nadbiskup metropolit vrhbosanski, uz suslavljе provincijala Franjevačke provincije Bosne Srebrenе fra Lovre Gavrana i još 16 svećenika – biskupijskih, karmelićana i isusovaca. Na misi su, iz prostora svoga samostana, sudjelovale sestre karmelićanke, a u crkvу su im se – uz ostale vjernike i redovnice – pridružile i sestre iz našega samostana *Egipat*.

18. 7. – 3. 8. 2012.

U ranim jutarnjim satima provincijska glavarica – s. Admirata Lučić – povezla je djecu SDD-a *Egipat* u našu kuću u Bar, na more. S njima je pošla s. Lucije Blažević i s. Ane Uložnik koje su brinule za djecu. Zaželjeli smo im ugodne dane odmora.

19. 7. 2012.

Sestra M. Admirata i sestra Lucija Blažević su pohodile msgr. Zefu Gashi SDB, nadbiskupa barskoga, i sestre Franjevke koje djeluju u biskupiji.

18. 7. – 23. 8. 2012.

S. Andja Vranješ – zamjenica provincijske glavarice i predstojnica samostana *Egipat* – primala je terapiju zračenja u B KC Koševo u Sarajevu. Pratimo je molitvom i sestrinskom blizinom!

21. 7. 2012.

O dvadesetoj obljetnici progonaštva iz provincijske kuće u Ljubljanskoj ulici, u znak zahvalnosti dragom Bogu za život sestara i zajednica u ratnom i poratnom vremenu, sestra M. Admirata Lučić, provincijalka, je u Busovači – Rasnom predala ključeve kuće peteročlanoj obitelji Angele Čičak. Velikoj radosti nazočile su i sestra Liberija Filipović, provincijska ekonoma i sestra Rudolfa Paradžik koje se uložila puno truda kako bi obitelji bez doma podarile dom.

22. 7. 2012.

Potpisan je Ugovor sa poduzećem **Stipić** iz Sveti Ivan Zelina o gradnji kuće za sestre u Voćinu.

Molimo da nakanu i gradnju prati zagovor svetoga Rafaela kome je zajednica u Voćinu i posvećena još od vremena u Letnici na Kosovu.

26. 7. 2012.

Dan svete Ane, nebeske zaštitnice Družbe, a posebno naše zajednice u Prozoru, provele smo u zahvalnoj molitvi za sva dobra koja smo njenim zagovorom primile. Posebno smo u Duhu povezane sa našom sestrom Maria Anom Kustura koja je danas operirana.

30. 7. – 30. 8. 2012.

s. Marina Perić došla je iz Rima kako bi boravila na duhovnim vježbama i na godišnjem odmoru. Nakon toga s. Marina se ponovno vratila u Rim kako bi nastavila svoj studij. Neka je prati Božji blagoslov!

31. 7. 2012.

Danas, na spomen sv. Ignacija Loyolskoga, isusovačka župa na Grbavici slavila je svoga zaštitnika. Svečano misno slavlje u 18 sati predslavio je pomoćni biskup vrhbosanski – mons. dr. Pero Sudar. Slavlju su nazočile naša s. Anica Matošević i s. Marina Perić.

3. 8. 2012.

Sestra M. Admirata Lučić, provincijalka, je posjetila zajednicu u Apostolskoj Nunciaturi i tom prilikom razgovarala sa Mons. Josephom Arshadom, savjetnikom o djelovanju naše zajednice u toj ustanovi.

4. 8. 2012.

Uz sudjelovanje naših sestara iz Viteza, Gromiljaka, Nadbiskupije, Nuncijature u samostanu *Egipat* je slavljen svete mise, koju je predslavio mons. Bosiljko Rajić, proslavile smo imendana naše provincijske glavarice – s. M. Admirate Lučić. Želimo joj sretan imendant i molimo joj potrebne milosti!

5. 8. 2012.

Na blagdan Gospe Snježne mons. Mijo Perić – duhovnik u našemu Domu sv. Josipa u Vitezu – proslavio je u rodnoj župi Garevac 50. obljetnicu misništva. Na proslavi zlatnoga jubileja sudjelovale su provincijska glavarica – s. Admirata Lučić, s. Rudolfa Paradžik, s. Ljilja Marinčić i naše sestre iz Doloroze.

7. 8. 2012.

Našu zajednicu u samostanu *Egipat* posjetio je fra Vuk Buljan koji je na službi u Münchenu. Fra Vuk je i voditelj duhovnih vježbi za naše sestre od 8. do 14. kolovoza 2012.

Istoga dana samostan *Egipat* posjetio je dobročinitelj naše zajednice – gospodin Adelio Bergamaschi sa sinom Giovanniem i dva unuka. Radujemo se da ih možemo ugostiti na nekoliko dana.

8. 8. 2012.

Na svetoj misi u 8 sati u sarajevskoj prvostolnici dvadeset i pet sestara – sudionica duhovnih vježbi, na čelu s provincijskom glavaricom – s. Admiratom Lučić – i voditeljem duhovnih vježbi – fra Vukom Buljanom – započele su svoje duhovne vježbe zazivom Duha Svetoga na grobu našega oca Utemeljitelja. Svim sestrama poželjele smo i molile za blagoslovljene dane duhovnih vježbi.

12. 8. 2012.

Našu zajednicu u samostanu *Egipat* posjetio je vlč. Mato Drljo – voditelj Hrvatske katoličke misije u Freiburgu.

14. 8. 2012.

U Kući Navještenja na Gromiljaku obilježen je zavjetni dan. Slavlje je započelo u 15:30 u dvorani Kuće Navještenja ulaskom u prvu godinu novicijata s. Ane Prkić i s. Sandre Kapetanović. U drugu godinu novicijata ušla je s. Jelena Jovanović, koja je tom prigodom obukla redovničko odijelo. Nakon ulaska u novicijat procesija se uputila u župnu crkvu *Imena Marijina*, u kojoj je svečano misno slavlje u 16 sati predvodio fra Vuk Buljan uz suslavljе još deset svećenika, među kojima su bili mons. Joseph Arshad, tajnik Apostolske nuncijature u Sarajevu, te mons. Jean-Piere Brard (koji je za Domovinskoga rata u BiH bio francuski vojni kapelan u Sarajevu i uvelike pomagao Crkvi i svim ljudima) s dvojicom svećenika Francuza. Tom je prigodom zlatni jubilej – 50. godina zavjeta imala – s. Mercedes Mijatović i s. Simoneta Lovrić. Srebreni jubilej – 25. obljetnicu zavjeta – slavile su: s. Ana Marija Kesten i s. Ljilja Marinčić. Obnovu zavjeta imala je s. Stana Matić. Nakon pročitanoga Evandjela uslijedila je obnova zavjeta pred provincijskom glavaricom – s. Admiratom Lučić. Potom je uslijedila propovijed, koju je fra Vuk temeljio na Lukinu Evandjelu (Lk 9, 57-62), da lisice imaju jazbine, ptice nebeske gnijezda, a Sin čovječji nema gdje bi naslonio glavu, pozvao je sestre da i one, poput svoga Učitelja Isusa, unatoč svim životnim nedaćama, svu svoju nadu stave u Gospodina, a za nagradu će imati stostruko. Iza popričesne molitve slavljenicama se obratio mons. Arshad, tajnik Apostolske nuncijature u Sarajevu, uputivši im srdačne čestitke i zahvalu Gospodinu za njihov odziv u službi Isusu po svitim zavjetima. Na koncu svete mise slijedile su zahvalne molitve svake sestre slavljenice ponaosob i sestara novakinja. Nakon svete mise slavlje se nastavilo kod obiteljskoga stola. Sve je bilo organizirano na otvorenome – u dvorištu Kuće Navještenja. Bogu hvala i slava za naše sestre i za ovo lijepo slavlje!

16. 8. 2012.

U jutarnjim satima bila je primopredaja službe ravnateljice Stadlerova dječjega doma *Egipat*. U nazočnosti provincijske glavarice – s. Admirate Lučić – i kućne predstojnice – s. Ande Vranješ – s. Ana Marija Kesten je predala dužnost ravnateljice SDDE-a s. Ani Uložnik. Neka je sretno i blagoslovljeno!

Istoga je dana iz samostana sv. Josipa u Vitezu došla u našu zajednicu samostana *Egipat* s. Klara Jerković, koja će raditi s djecom u SDDE-u. Želimo joj sretan početak i Božji blagoslov!

Toga je dana u 11 sati nadbiskup vrhbosanski – kardinal Vinko Puljić – predvodio svečano misno slavlje u našoj kućnoj kapelici samostana

Egipat. U kardinalovoj koncelebraciji su bili mons. Jean-Piere Brard (koji je za Domovinskoga rata u BiH bio francuski vojni kapelan u Sarajevu i uvelike pomagao Crkvi i svim ljudima) s dvojicom svećenika Francuza, te kardinalov tajnik – vlč. Davor Topić. Ovim misnim slavljem proslavili smo 20. obljetnicu povezanosti mons. Jean-Piere Brard – a s Bosnom, te 30. obljetnicu njegova misništva. Pohodili su i naše groblje u Vitezu gdje su molili za pokojne sestre spomenuvši se posebno majke Paule Šarić. Bogu hvala za dobre ljude koje nam neprestano šalje!

17. 8. 2012.

Misnim slavljem u župnoj crkvi *Žalosne Gospe* u Čardaku naša sarajevska Provincija Bezgrešnog Začeća BDM-e prisjetila se druge godišnjice pogibije naših triju sestara: s. M. Filipe Pušeljić, s. M. Matejke Jozinović i s. M. Marte Rošić. Misno slavlje je predslavio vlč. Pavo Kopić, župnik župe Čardak. Na misi je bila nazočna vrhovnom glavaricom Družbe – s. M Radoslava Radek, provincijska glavarica – s. M. Admirata Lučić, te sestre iz obližnjih zajednica, rodbina poginulih sestara i vjernici župe Čardak. Nakon svete Mise svi nazočni su se uputili na groblje i izmolili molitvu za naše drge pokojne sestre. Neka i po ovoj ljubavi Gospodin blagoslovi našu zajednicu. Pokoj vječni daruj im Gospodine!

18. 8. 2012.

Provincijska glavarica – s. Admirata Lučić – odvezla je u Zagreb na Kraljevac novakinje naše sarajevske Provincije: s. Sandru Kapetanović i s. Anu Prkić – novakinje prve godine, s. Jelenu Jovanović – novakinju druge godine novicijata i s. Marinu Piljić – novoimenovanu učiteljicu novakinja. Na Kraljevcu je u nazočnosti vrhovne glavarice Družbe – s. M. Radoslave Radek – obavljena primopredaja službe učiteljice novakinja od dosadašnje učiteljice novakinja – s. Viktorije Predragović – novoimenovanoj s. Marini Piljić. U Družbinu novicijatu su još dvije novakinje zagrebačke Provincije. Svim novakinjama Družbe i njihovoj učiteljici želimo blagoslovjen početak novicijatskoga hoda! Tom prilikom pohodila je i zajednicu u Remetama.

19. 8. 2012.

Samostan *Egipat* posjetio je fra Pero Karajica – župnik župe Dobrinja – i fra Kristijan Montina – dušobrižnik u Kufstein–Sparchen (Austrija). Istoga je dana provincijska glavarica – s. Admirata Lučić – u pratnji s. Ljilje Marinčić pošla u zajednicu sv. *Leopolda* u Neum, gdje je 20. 8. 2012. bila primopredaja službe kućne predstojnice između sestre Tereze

Dokić i s. Vitomire Bagić. Neka božji blagoslov bdije nad zajednicom u Neumu.

20. – 22. 8. 2012.

U našoj zajednici u *Egiptu* boravila je dobročiniteljica – gospođica Katarina – koja radi u Švicarskoj. Ona već nekoliko godina pomaže našoj djeci u SDDE-a. Zahvalne smo za njezinu pomoć i molimo joj Božji blagoslov.

21. 8. 2012.

Našu zajednicu je posjetio gospodin Francesco d'Alfonso, đakon iz Beluna, sa prijateljima. Zanimaо se za život i rad naših zajednica koje molitvom i povremenom potporom prati od 1995.

23. 8. 2012.

S. Hinku Rogalo je posjetila njezina sestra Draga s mužem Ilijom Patrun kojemu je naglo pozlilo. Odmah je prevezen u KBC na Koševu u Sarajevu gdje je radi moždanog udara zadržan na liječenju. Njegova supruga i djeca boraviti će u našoj zajednici dok gosp. Iliju ne uzmognu odvesti u Njemačku – Köln, gdje živi i radi sa svojom obitelji. Molimo dobrog Boga da se vrši Njegova volja, a rodbini molimo puno snage i Božjega blagoslova.

25. 8. 2012.

U kućnoj kapelici samostana *Egipat* bilo je klanjanje pred izloženim Presvetim oltarskim sakramentom, te ispovijed i misno slavlje, uz propovijed, koje je predslavio fra Slavko Topić. U popodnevним satima naša je zajednica imala zajednički susret, kao što to biva svakoga 25. u mjesecu.

31. 8. 2012.

U grobnici, koja se nalazi pored crkve i karmeličanskoga samostana Karmela na Stupu u Sarajevu, pokopana je s. Francisika od Božje ljubavi, krsnim imenom Zdenka Cesar. Misu zadužnicu u samostanskoj crkvi sestara karmeličanki predvodio je nadbiskup metropolit vrhbosanski – kardinal Vinko Puljić – uz koncelebraciju 15 svećenika, među kojima je bio i delegat o. Vinka Mamića, provincijala Hrvatske karmelske provincije iz Zagreba – o. Anđelko Josić. Sestre karmeličanke su se okupile oko lijesa pokojne sestre Franciske u svomu klauzurnome dijelu uz crkvu. Brojni vjernici i sestre redovnice došli su moliti za pokojnu

sestru, a sestrama karmeličankama u molitvi su se pridružile i naša s. Lucija Blažević i s. Ljilja Marinčić.

1. 9. 2012.

U samostanu *Egipat*, okupile su se u popodnevnim satima pročelnice povjerenstava, katehistice i sestre animatorice PMI-a na sastanak sa Provincijskom upravom. Sastanak je započeo u 14 sati zajedničkim okupljanjem i okrjepon u sestarskoj blagovaonici. U 15 sati provincijska je glavarica održala predavanje na temu „Utemeljiteljeva ŽIVA VJERA i Sinoda Vrhbosanske nadbiskupije“. Nakon toga je uslijedila analiza rada povjerenstava i usvajanje Odluka i planova za školsku 2012./2013.godinu. Sastanak je završio misnim slavljem u 17:30 sati. Bogu hvala za zajedničke susrete!

3. 9. 2012.

Provincijska glavarica – s. Admirata Lučić – u pratnji s. Ljilje Marinčić posjetila je našu zajednicu u Doboju. Tom je prigodom zahvalila s. Zlati Kobaš za trogodišnje vodstvo zajednice, te je za predstojnicu samostana Sv. *Male Terezije* imenovala s. Bernardinu Šarić. tom prilikom smo razgovarali i o načinu obilježavanja 70-te obljetnice od dolaska sestara u Doboju.

3. 9. 2012.

Ponedjeljak je, dan početka nove školske godine 2012-2013. U Egiptu je živo već od zore. Sestre odgojiteljice Klara Jerković i Ana Uložnik su pripremile ispratile sedamnaest naših školaraca u različite škole, a u Vrtiću Srce sestra Manda Pršlja i sestra Andža Vranješ su dočekale pedesetak mališana predškolskog uzrasta. Cijela zajednica molitvom, blagoslovom i žrtvom prati našu djecu - Isusove miljenike u njihovu rastu.

Istoga je dana samostan *Egipat* posjetila gosp. Jeanne McCue iz Amerike. Gosp. Jeanne svake godine posjeti našu zajednicu. Donijela je skromni novčani dar za djecu u SDDE-a i blagoslovljene sličice Praškog Djeteta Isusa. Mislila je na nas kada je bila u Isusovu svetištu Praga. Neka dobri Bog nagradi njezinu plemenitost.

4. 9. 2012.

Nakon posjeta zajednici u Doboju provincijska se glavarica – s. Admirata Lučić – u pratnji s. Ljilje Marinčić uputila u zajednicu Voćin. Na zajedničkom susretu sa sestrama provincijska je glavarica zahvalila s.

Jadrinki Lacić za dugogodišnji doprinos u zajednici Voćin, a za novu predstojnicu imenovala je s. Pavku Dujmović. S. Jadrinki Lacić zaželjela je uspješan i blagoslovljen rad u vrhovnoj upravi! Posjetila je i o promjeni obavijestila velečasnog Mladena Štivina, župnika.

Sa zajednicom je obišla gradilište gdje su izliveni temelji za kuću sestara. Stara kuća, je bila građena od glinenih čerpića. Statički nije mogla izdržati rekonstrukciju, i morala je biti uklonjena. Pomolile smo se za blagoslov nakane i građevinskih radova.

U pratnji fra Ivana Šarčevića i fra Drage Bojića samostan *Egipat* posjetio je gospodin Josip Berket – gradonačelnik Kaštel Kambelovca. Ostali su oduševljeni radom naše redovničke zajednice i samostanom *Egipat*. Gospodin Josip Berket je u razgovoru spomenuo naše sestre u Kaštel Kambelovcu, kojemu je veliki prijatelj.

5. 9. 2012.

Provincijska je glavarica – s. Admirata Lučić – u pratnji s. Ljilje Marinčić posjetila našu zajednicu u Slavonskome Brodu i na Dolorozi. U zajednicu je dodijeljena i došla sestra Miranda Tikvić. Tom prigodom sestra Provincijalka je razgovarala sa sestrama o životu i apostolatu zajednice.

7. 9. 2012.

U sklopu rada Duhovnog centra *Kuće Navještenja* na Gromiljaku organiziran je susret s djevojkama u Baru (Crna Gora), u kojemu su nekada djelovale naše sestre, a zadnjih nekoliko godina u našu kuću u Bar odlaze djeca SDD-a *Egipat* na godišnji odmor. Rano ujutro u Bar su pošle: s. Genoveva Rajić, s. Ružica Ivić i s. Lucija Blažević. Iz Bara su se vratile u nedjelju 9. rujna 2012. Stigle su za vrijeme ručka, te su nam prenijele svoje dojmove sa susreta s djevojkama. Izrazile su veliku potrebu za ovakvim susretima za djevojke u Baru, jer one nemaju puno mogućnosti za odlaskom na duhovne susrete. Bogu hvala da nam je dao mogućnost da Njegovu Riječ pronosimo i u tome prostoru.

8. 9. 2012.

Svečanim večernjim misnim slavljem u 18 sati, u katedrali Srca Isusova u Sarajevu započela je molitva za mir pred početak *Međunarodnoga susreta za mir* koji se održao od 9. do 11. rujna 2012. u Sarajevu na temu "Naša je budućnost živjeti zajedno – religije i kulture u dijalogu". U katedrali su se okupili kardinali, nadbiskupi, biskupi, redovnici, redovnice i brojni katolici ne samo iz Sarajeva nego i iz drugih zemalja

Europe i svijeta među kojima najveći broj iz Italije. Na misnome su slavlju bile nazočne sestre svih naših sarajevskih zajednica, kao i djeca SDD-a *Egipat*.

Prije početka misnog slavlja nadbiskup metropolit vrhbosanski – kardinal Vinko Puljić – i predsjednik Papinskoga vijeća za obitelj – nadbiskup mons. Vincenzo Paglia – dočekali su na ulazu u katedralu, uz zvonjavu katedralnih zvona, delegaciju Srpske Pravoslavne Crkve, na čelu s Njegovom svetošću – patrijarhom Irinejom – u čijoj su pratinji bili episkop zahumsko-hercegovački – gospodin Grigorije, episkop bački – Irinej i episkop zvorničko-tuzlanski – gospodin Vasilije, te predstavnici Carigradske, Aleksandrijske, Ruske i Rumunjske patrijaršije. U katedralu su došli i brojni predstavnici evangelika iz raznih zemalja, a tu su bili i predstavnici anglikanaca, metodista i drugih.

Euharistiju je predvodio kardinal Puljić, u zajedništvu s četvoricom kardinala: kardinalom Kurt Kochom (Koh) – predsjednikom Papinskoga vijeća za promicanje kršćanskoga jedinstva, kardinalom Paulom Poupartom (Pol Popard) – umirovljenim predsjednikom Papinskoga vijeća za kulturu, kardinalom Jean-Pierreom Ricardom (Žan Pjer Rikard) – nadbiskup Bordeauxa (Bordo), i kardinalom Crescenziom Sepem (Krešencio Zepe) – napuljskim nadbiskupom, kao i s još desetoricom nadbiskupa i biskupa te uz suslavljene četrdesetak svećenika, među kojima je bio franjevački provincijal Bosne Srebrenе – fra Lovro Gavran – i brojni delegati iz različitih zemalja. Trg ispred katedrale bio je ispunjen brojnim vjernicima koji su misu pratili putem video–zida.

Kardinal Puljić je na početku mise poželio dobrodošlicu svima, a na osobit način velikom i nezaboravnom prijatelju kardinalu Rogeru Etchegeerayu, vicedekanu Kardinalskoga zbora, koji je dva puta pohađao Sarajevo tijekom najtežih ratnih dana, te kardinalu Paupardu, koji je, također, dolazio u pohod glavnome gradu BiH. Poseban pozdrav i zahvalu uputio je Zajednici *Svetoga Egidija* koja je inicijator i organizator cjelokupnoga mirovnoga događanja u Sarajevu. „S posebnom radošću i poštovanjem pozdravljam Njegovu svetost – patrijarha srpskoga – gospodina Irineja i sve arhijereje Pravoslavne Crkve iz raznih zemalja. Dobro došli u Sarajevo na molitvu za mir i na susret za mir. Sama vaša prisutnost je veliki znak koji govori mnogo na putu izgradnje mira putem dijaloga“, istaknuo je kardinal Puljić pozdravljajući i sve druge kršćane koji su došli u Sarajevo moliti i činiti da zaživi poruka mira iz Sarajeva. Pozdravio i sve društveno-političke i diplomatske predstavnike koji svojom nazočnošću daju potporu religijama i kulturama na putu dijaloga za mir.

Riječi pozdrava u ime utemeljitelja Zajednice *Svetog Egidija* profesora Andrea Riccardija (koji je također bio nazočan) i u ime cijele Zajednice (kao organizatora ovoga svjetskoga mirovnoga skupa) uputio je njezin predsjednik – profesor Marco Impagliazzo koji je najprije zahvalio kardinalu Puljiću što ih je pozvao na slavlje Euharistije u sarajevskoj katedrali. Ujedno je kardinalu Puljiću čestitao rođendan, te s osjećajima osobitoga poštovanja pozdravio patrijarha Irineja i zahvalio mu za njegovu nazočnost.

U prigodnoj propovijedi kardinal Puljić je naglasio da su se okupili zajedno u molitvi slaveći Euharistiju uoči Nedjelje za mir u Sarajevu, u Bosni i Hercegovini i u cijelome svijetu te svim sudionicima zahvalio za nazočnost.

9. 9. 2012.

U Sabornome hramu Pravoslavne Crkve u Sarajevu, pred početak Međunarodnoga susreta za mir (koji se održao od 9. do 11. rujna 2012. u glavnom gradu Bosne i Hercegovine) Njegova Svetost – patrijarh srpski, gospodin Irinej – služio je Svetu arhijerejsku liturgiju svetoga Ivana Zlatoustoga – uz susluženje desetorice mitropolita i episkopa, među kojima su bili i episkop zahumsko-hercegovački – gospodin Grigorije, episkop bački – Irinej i episkop zvorničko-tuzlanski – gospodin Vasilije, te predstavnici Carigradske, Aleksandrijske, Ruske i Rumunjske patrijaršije. Na Svetoj arhijerejskoj liturgiji nazočan je bio i mitropolit dabro – bosanski gospodin Nikolaj.

Na Svetu arhijerejsku liturgiju došla je i delegacija Katoličke Crkve, a uz nadbiskupa metropolita vrhbosanskoga – kardinala Vinka Puljića – bila su još šestorica kardinala, nekoliko nadbiskupa i biskupa te brojni svećenici, redovnice i drugi vjernici iz Sarajeva i inozemstva koji su se, u prepunome hramu, pridružili velikom broju pravoslavnih vjernika. Iz naših sarajevskih zajednica na liturgiji je sudjelovalo sedam sestara.

10. 9. 2012.

Prvoga radnoga dana u okviru Međunarodnog susreta za mir, koji se od 9. do 11. rujna ove godine održao u Sarajevu, održano je čak 19 panela (neke vrste okruglih stolova) na kojima su na razne teme govorili brojni vjerski poglavari, znanstvenici, politički i diplomatski i drugi predstavnici. Uz mnogobrojne sudionike naše sestre iz sarajevskih zajednica i iz Gromiljaka sudjelovale su na ovim panelima: „Ljubav prema siromašnima: put za ekumenizam“ – koji se održavao u Narodnom pozorištu; „Gradovi: samoća i zajednička sloboda“ – koji se održavao u Katoličkom školskom centru; „Mladi i stari: nužan susret generacija“ –

koji je održan u Bogoslovnom sjemeništu/KBF-u; „Mir je gradilište otvoreno svima: Mozambik i druge priče“ – koji je održan u Narodnome pozorištu; „Afrika, zemlja mogućnosti“ – koji je održan u Katoličkomu školskom centru.

10. – 14. 9. 2012.

Zbog liječničkih pretraga s. Damjana Crnković boravila je u našoj kući u Slavonskome Brodu. Neka je prati Božji blagoslov!

11. 9. 2012.

Danas je drugi radni dan u okviru Međunarodnoga susreta za mir. U prijepodnevnim satima nastavljeno je s radom panela. Naše su sestre i drugoga dana sudjelovale na sljedećim panelima: „Pedeset godina od Drugoga vatikanskoga sabora“ – koji je održan u Narodnome pozorištu; „Stručnjaci u ljudskosti“ kršćani u društvu – koji je održan u Katoličkomu školskom centru; „Balkan i Europa“ – koji je održan u Svećeničkomu domu.

U popodnevnim satima istoga dana slijedio je završni dio Međunarodnoga susreta za mir. U 17 sati slijedila je molitva za mir. Na pet mjesta u središtu grada Sarajeva upriličena je molitva za mir svih nazočnih poglavara i vjernika raznih religija, od kojih su mnogi došli iz raznih zemalja Europe i svijeta. Kršćani – katolici, pravoslavni, evangelici, anglikanci metodisti, adventisti i baptisti molili su ispred katedrale Srca Isusova. Najprije su službu riječi imali katolici predvođeni četvoricom kardinala, većim brojem nadbiskupa i biskupa te svećenika, redovnika i redovnica. Na molitvi je bio nazočan velik broj sestara svih naših sarajevskih zajednica, kao i sestre iz Gromiljaka. Kratak pozdrav svim nazočnim uputio je nadbiskup metropolit vrhbosanski – kardinal Vinko Puljić – podsjećajući da se nalaze zajedno u Sarajevu okupljeni u ime Isusa Krista. Po svršetku molitava svih nazočnih, svi su sa svojih mesta krenuli prema trgu ispred Doma Armije, gdje je održana ceremonija zatvaranja Međunarodnoga susreta za mir. Prigodom susreta svi su međusobno izmijenili pozdrav i zagrljaj mira, nakon čega je uslijedila završna ceremonija zatvaranja, tijekom koje je pročitan, potpisani i uručen „Apela za mir 2012.“ Među djecom koja su vjerskim i političkim predstavnicima uručila „Apel za mir 2012.“ bilo je petero djece iz našega Stadlerova dječjega doma *Egipat*.

12. 9. 2012.

Večernjim misnim slavlјem u sarajevskoj je katedrali *Srca Isusova* svečano ustoličen za kanonika Kaptola vrhbosanskoga – preč. dr. Darko Tomašević, profesor na Katoličkomu bogoslovnome fakultetu u Sarajevu. Svetu misu predslavio je nadbiskup metropolit vrhbosanski – kardinal Vinko Puljić – u zajedništvu s pomoćnim biskupom vrhbosanskim – mons. dr. Perom Sudarom – i uz suslavlje 23 svećenika, među kojima su bili i članovi Kaptola na čelu s prepoštom – preč. dr. Perom Pranjićem. Na misi je sudjelovala i majka te sestre i bliža rodbina novoga kanonika. Iz naše zajednice nazočile su s. Anica Matošević, s. Blaženka Lešić i s. Ljilja Marinčić. Prigodnu propovijed izrekao je novi kanonik Tomašević, temeljeći je na misnim čitanjima. Nakon homilije novi kanonik Tomašević je izmolio i na oltaru potpisao isповijest vjere i prisegu za savjesno vršenje kanoničke službe. Pred kraj misnoga slavlja kardinal Puljić je uveo u službu novog kanonika predajući mu kanonički plašt i kanonički križ te ga uveo u kanoničku klupu u prezbiteriju katedrale. Dr. Tomašević je, kao kanonik, naslijedio umirovljenoga mons. dr. Matu Zovkića, bivšega profesora na KBF-u u Sarajevu i biskupskoga vikara za ekumenizam. Tako Kaptol vrhbosanski sada čine, osim počasnih i umirovljenih, aktivni kanonici u sastavu: preč. dr. Pero Pranjić, mons. Ante Meštrović, mons. Bosiljko Rajić i preč. dr. Darko Tomašević.

14. – 19. 9. 2012.

U samostanu *Egipat* boravila je s. M. Hermina Lozančić radi liječničkih pretraga. U srijedu 19. rujna 2012., po svršetku liječničkih pretraga, pošla je na odmor u naš samostan u Neumu. Molimo joj ugodne i blagoslovljene dane odmora!

15. 9. 2012.

Sestra M. Admirata Lučić, provincijalka je sudjelovala na Redovničkim danima u Zagrebu o temi: *Važnost i uloga žene u prenošenju vjere*. Sudjelovale su i naše sestre novakinje sa sestrom Marinom Piljić, učiteljicom novakinja.

16. 9. 2012.

Samostan *Egipat* posjetila je s. M. Cecilija Topić, koja je sutradan 17. rujna 2012. pošla u naš samostan u Neum. Neka je prati Božji blagoslov!

18. 9. 2012.

U popodnevnim satima obradovala nas je svojom posjetom dobročiniteljica iz Italije – gospođa Lucia Bruni – u pratnji don Serafina Barberia i drugih petero prijatelja Talijana, predvođenih s. Genovevom Rajić. Nakon našega zajedničkoga druženja u sestarskoj blagovaonici posjetili su djecu u SDD-a *Egipat* i krenuli u posjet našim sestrama u Vitezu. Neka ih prati Božji blagoslov!

22. 9. 2012.

U organizaciji Konferencije viših redovničkih poglavara i poglavarica u BiH (KVRPP BiH) održan je u franjevačkom samostanu sv. Luke i župi Uznesenja BDM u Jajcu 15. Redovnički dan na temu "Vjera u životu redovnika". Na skupu je sudjelovalo 250 redovnika i redovnica. Iz naše Provincije sudjelovale su: sestra provincijalka M. Admirata Lučić, s. Ljilja Marinčić, s. Rudolfa Paradžik, s. Svjetlana Leko, s. Tatjana Batista, s. Manda Pršlja, s. Damjana Crnković, s. Niceta Rajković, s. Petra Andreić, s. Ana Uložnik, s. Vladislava Blažević, s. Atanazija Čužić, s. Danica Bilić, s. Emanuela Juričević i s. Stana Matić. Obradovale smo se vidjevši i naše sestre Anu Mari Radan i Salutariju Đula iz Livna. Osobito drag susret doživjeli smo na povratku kući sa roditeljima naše sestre Mande Pršlja u Melini kod Dobretića, te sa obitelji sestre Tatjane na Kaoniku u Busovači. Jajce je lijepo, krije veliku povijest Hrvatskog naroda, a Vlašićki proplanci i šume su upravo očaravajuće. Hvala Ti, dragi Bože, za krasne doživljaje! Molimo Te da traju!

22. 9. 2012.

Na 61. Glavnoj skupštini HKD-a Napredak za predsjednika je ponovo izabran Prof. dr. Franjo Topić. Nazočne su bile i naše sestre Andja Vranješ, zamjenica provincijske glavarice, i Hinka Rogalo. U sarajevskoj katedrali Srca Isusova služena je svečana Sveta Misa koju je predvodio mons. dr. Pero Sudar pomoćni biskup vrhbosanski a sudjelovale su naše sestre Lucija Blažević i Doloroza Dadić.

24. 9. 2012.

Na svečanom Misnom slavlju obilježavanja prve godišnjice Beatifikacije Drinskih mučenica u Kraljice Krunice sudjelovale su i naše sestre Ljilja Marinčić i Anica Matošević. Kćeri Božje Ljubavi su pripremile Molitveno-meditativni program sa mladima iz Tuzle. Hvala Bogu za milost mučeništva od kojega svi mi i danas beremo plodove.

SADRŽAJ

Riječ uredništva	2
Riječ Vrhovne glavarice	3
Program za Godinu vjere	5
Saznajemo	7
Duhovna obnova u Družbi	8
Duhovne vježbe i duhovne obnove	15
Sluga Božji Josip Stadler	21
Proslave	22
	Događaji i susreti
..... 56 Razmišljanja	
..... 63	
Naši uspjesi	66
Poticajne misli	69
Prijatelji Maloga Isusa	71
Priopćenja iz naših provincialata	75
Pokojna rodbina	80
Vijesti od broja do broja	81
Sadržaj	115