

KATOLIK

God. III.

SIBENIK, 31. siječnja 1932.

Broj 5.

Što je kršćanstvo nama?

II.

Kršćanstvo je neposredna objava samega Boga. Odатле slijedi njegova posvećenja apsolutnost. Govoreći o Bogu valja da ne govorimo i ne mislimo ljudski. Bog, isporeden s čovjekom, se činjava viši, nadnaravni red, koji se otima shvaćanju naravnog razuma. Iz neđu Boga i čovjeka nema razmjera. Čovječji bitak je stvoren, dok je Božji bitak nestvoren. Dakle prvi isporeden s potonjim je kao ništa. Između išta i ništa nema razmjera. Bog je neizmjereno apsolutan. Isto vrijedi o kršćanstvu.

Kršćanstvo je apsolutno sa svoje teoretske strane, t. j. kao objava naukâ, koje su predmetom naše vjere. Kao uzorni početak svega, što biva, Bog je vječna, nestvorena Istina. Buduć je kršćanstvo, kako rekosmo, neposredna objava ovoga Boga, zato je ono objava Istine. „Istina postade po Isusu Kristu“ (Iv. 1, 17). Kršćanstvo je apsolutna istina.

Kod ljudi ima svakojakih filozofskih teorija, sustava, ima raznolikih mnenja. Ljudi sude i rade svaki sa svoga „stanovišta“. To znači prolaznost stvorenoga bitka, ograničenost ljudskoga razuma. Nasuprot Bog, kao nestvorenna istina, obuhvata sve, što može da bude istinito, ma koji bili filozofski sustavi, škole i mnenja ljudska. U Boga dakle nema „stanovišta“ u ljudskom smislu. Isto vrijedi o religiji apsolutne istine, o kršćanstvu. Govoriti o „stanovištu kršćanskem“, isporedujući ga sa „stanovištem“ ljudskih nazora ili filozofskih sustava, znači isto, što zanijekati pravu bit i nadnaravni početak njegov. U istine nema mjesta mnenjima, niti hipotezama. Od nje su isključena ljudska „stanovišta“. Ona je stanovište svih stanovišta.

Kršćanstvo je apsolutno sa svoje praktične ili etičke strane, t. j. ukoliko je ono objava volje Božje napram čovjeku i ukoliko ono predlaže zapovijedi Božje, da po njima čovjek udesi

život. Ove su zapovijedi izražaj apsolutne, vječne volje, zapovijedi, potvrđene prijetnjom vječne kazne onima, koji ih ne bi opsluživali, a obećanjem vječnoga blaženstva svima, koji ih vrše.

Nikomu nije na volju dano, da uskrati Bogu štovanje govoreći: Ja ću doduše poštano živjeti, ne ću nikomu krivice činiti, ali napram Bogu ostat ću neutralan. U kršćanstvu se Bog čovjeku objavljuje kao Onaj, koji ga je stvorio i otkupio za određenu svrhu: da Boga spozna, da Ga ljubi, da Mu služi i time da postigne vječno blaženstvo. Bog ima apsolutno pravo, da od čovjeka zahtijeva, da Ga štuje. Neće li čovjek da Ga štuje, onda on pozitivno vrijeđa prava Božja, kojih se ni sam Bog ne može da odreće. Prema Bogu nitko ne može da bude neutralnim!

Izgon Isusovaca iz Španjolske

U vrijeme, kada su anarho-sindikalisti podigli gotovo revoluciju u čitavoj Kataloniji i kad civilna straža i vojska u nekim mjestima ne mogu da uguše bunu, vlada slobodnoga zidara i socijaliste Azane u Španjolskoj smatraju je svojim najprečim poslom, da izda dekret, kojim se raspušta isusovački red. Taj dekret potpisao je „katolik“ predsjednik republike Alcalá Zamora. Isusovački red raspušta se: 1. zbog toga što njegovi članovi polazu posebni zavjet poslušnosti sv. Oču i 2. što su pogibeljni za sigurnost države.

Da ironija bude veća, to rade oni ljudi, koji su se prije pada monarhije katolicima kleli i zaklinjali, da će braniti i štovati katoličku vjeru španjolskoga naroda. Ti slobodari, kojima je sloboda savjesti uvijek na ustima, ne dozvoljavaju opstanak organizacije ljudi, koji drage volje stupaju u red i primaju njegove obveze. Oni toleriraju, da razni crveni banditi robe i pale po Španjolskoj, dok katoličkim

redovnicima ne dozvoljavaju, da se posvete svom svojom dušom radu za bližnjega. Komunisti, sindikalisti i anarhisti mogu se slobodno udruživati, dok su ponizni redovnici pogibeljni za državu! Ti tobožniji nacionalisti raspuštaju jedan red, jer da su specijalno poslušni poglavaru izvan države, dok komunistima, koji su spremni po nalogu iz Moskve zapaliti svu Španjolsku kao buržujsku, ni vlas s glave ne pada. Iz Španjolske se tjeraju najbolji, najzaslužniji, najučeniji sinovi španjolskoga naroda, koji već 4 stoljeća pro nose po čitavom svijetu slavu španjolskoga genija, te koji su proširili španjolski jezik, kulturu i upliv po južnoameričkom kontinentu.

Sada će Azanina vlada provesti zapljenu isusovačkoga imetka, kojim će se razni „drugovi“ obogatiti, i to će se nazvati „nacionalizacija“, kako je to svojedobno bilo i u Francuskoj.

Španjolska republika ovim pili grane, na kojima počiva ne samo ona, nego i sav njezin građanski poredek. Španjolski katolici, koji su i onako razdraženi nepravednim postupkom vlade, koja samo protiv njih upotrebljava zakon za zaštitu države, još jače će reagirati na ove postupke vlade. Nije isključeno, da će se u baskičko-navarskim krajevima stanovništvo silom oduprijeti provedenju zapljene isusovačkih zgrada, kolegija i škola, i ako sami isusovci odgovaraju stanovništvo od takvih mjera i savjetuju mu mir.

Molimo za mir!

S obzirom na međunarodnu konferenciju za razoružanje, koja bi se imala doskora sastati u Ženevi i o kojoj u mnogom ovisi budućnost mira u Evropi, hrvatski metropolita preuzev. dr Antun Bauer svom svećenstvu upravio je ovu okružnicu:

„Razne krize, koje se pojavljuju u posljednje vrijeme u svijetu, posljedice su moralnih i duhovnih pomenja, koje su nastale među narodima, klama i ljudskim grupama radi toga, što se ne slijedi primjer Isusa Krista i ne vjeruje, da će opet nastati blago-

stanje na zemlji, kada će u smislu Spasiteljeve nauke zavladati među ljudima ljubav i mir. Početkom februara o. g., premaranijem zaključku jednice Društva Naroda, sastaje se u Ženevi međunarodna konferencija za razoružanje sa ciljem, da onemogući, odnosno oteža buduće ratove, koji su najveća negacija Krista i njegove nauke, pa da svijet pokroči koji korak naprijed k stalnomu miru među narodima, koji mora da prethodi bratstvu ljudi i naroda. No pošto sva ta vijećanja ne će imati pravog uspjeha bez pomoci i blagoslova Božjega, to određujem, da se u nedjelju na dan 31. januara o. g., koja nedjelja prethodi neposredno konferenciji u Ženevi, održe u svim župskim crkvama molitve za uspjeh te konferencije. Poslije propovijedi neka se u navedenu svetu sa pukom izmoli pet puta „Očenaš“ i pet puta „Zdravo Marijo“ te već osam dana prije neka se župljani na to upozore, da i privatno mole za uspjeh onih, koji rade za mir među kršćanima.“

Božji sud

11. VI. pr. g. potonuo je francuski parobrod „St. Filibert“ blizu grada Nantes. „La Croix“, list francuskih katolika, javlja o tome slijedeće: „Toga dana bila je odredena tijelovska procesija. Protiv crkveni listovi bunili su vjernike, roditelje, da svoju djecu povedu na izlet s tim parobromom radije negoli da djeca pristupaju toj „klerikalnoj demonstraciji“, kako su ti listovi nazvali tijelovsku procesiju. Pače službeno se saznao, da je na parobrodu bilo sve pripravljeno, kako će se izrugati toj procesiji za vrijeme izleta. No po sata prije procesije parobrod se na otvorenom moru prevrnuo. Tom prilikom se potopilo više od 400 osoba, među kojima mnogo djece.“

Katolički Muževi*)

1. UVOD.

Dva mlada stvorenja kleče na podnožju oltara. U najljepšim su godinama života. Ljepota, oduševljenje, veselje, proljeće ih prati, a okružuje ih četa prijatelja i rodbine, koja im želi sreću. Župnik je pred njima, da blagoslovu tu novu obitelj. Mladić, vidljivo uzrujan, izgovara: „Tebe samu“, a djevojka sa suzama opetuje: „Dà, tebe samoga“, pa još zajedno uskliku: „Zauvijek!“ A tko bi mogao i promisliti na drugu ljubav, na ljubav, koja neće uvijek trajati?

Od onoga časa dva su srca zdržena, dvije su se duše spojile, dva su bića postala jedno. Obnavlja se, što se desilo u zemaljskom raju, kad prvi čovjek, videći svoju drugaricu Evu,

*) Predavanje vrč. don Jose Felicinovića, koje je održao 25. X. 1931. Katoličkim Muževima u Šibeniku.

Manje zabava!

Zagrebački „Obzor“ od 31. XII. 1931. donio je pod naslovom „Mjesto zabava — pomoć siromašnom narodu“ ovu vijest iz Gospića u Lici: „Mjesna Hrvatska čitaonica „Lička Vila“ u dogovoru sa „Dobrovoljnim vatrogasnim društvom“ izdala je na građanstvo rijedak i interesantan proglaš, koji se odnosi na zabave. U proglašu se veli: Ovakve zabave iziskuju od našeg siromašnog građanstva za ove prilike prevelike troškove. A onda nije ni vrijeme za zabave, dok se neki naši sugrađani bore, kako će prehraniti sebe i porodicu. Mjesto zabava zamolit će ova društva građane, da nešto doprinesu u hrani ili novcu za siromašne Ličane. Ova se odluka naših društava vrlo lijepo dojmila građanstva.“

I nas se vrlo lijepo dojmila. Zato je i iznosimo. Istu misao istakla je uostalom i nedavna skupna poslanica naših biskupa.

Ove godine nije vrijeme za brojne, bučne i skupe zabave! Kad je čitava domovina u krizi zbog silne i opće bijede, kad u svakom većem gradu ima na tisuće gladnih i žednih, kad se tolika naša braća mrznu od studeni, zar da se bacaju deseci i stotine hiljadu u svilu, alkohol i razbludu? I kako bismo imali obraza govoriti o oskudici i malim plaćama, ako ubije-

koju mu Bog dade, ushićen reče u trenutku velike ljubavi: „Sada eto kost od kosti mojih i meso od mesa mojega“ (I. Mojs. 2, 23), a dragi Bog reče Nosi i sinovima njegovim: „Rastite i množite se i napunite zemlju“ (I. Mojs. 9, 1). Ovo je bila prva ženidba u Edenu. Tako će ostaviti čovjek oca svojega i mater svoju, pa će prionuti za ženu svoju, i biće dvoje u tijelu jednom“ (I. Mojs. 2, 24). Ženidba je temelj obiteljske veze, a na obitelji se temelje ljudski rod, sela, gradovi, države. Spasitelj Isus Krist učini od ženidbe „sakramenat“, sredstvo za dobivanje milosti, a Sv. Pavao lijepo prispolablja ženidbu sa neizmjernom ljubavlju i odanošću, koja vlada između Isusa i Crkve. Muž mora da bude svojoj ženi ono, što je Isus bio i biće svojoj Crkvi. Žena mora da bude svoje mužu ono, što je Crkva Isusu. Prava je sreća samo u monogamičnoj ne-

mo u jednu noć stotine i tisuće u šampanjac i toalete? Čuvajmo bijele novce za crne dane! Darujmo svilu i šampanjac ubogarima i sirotinji! Ogrijmo ih i nahranimo!

Bog zna, hoće li objesni imućnici bez srca poslušati ovaj savjet. Teško, kad se nakon večernih priredaba i „skromnih“ pokladnih plesova i do 6 sati ujutro troši i pijančuje! Na plakatu dakako stoji: „Čisti prihod u korist gradske sirotinje“ ili „besposlenih radnika“. Oh ironije! To je čisto izazivanje!

Katolic! Budimo barem mi iznimka! Naše zabave neka ove godine budu što rjeđe i što jednostavnije! Za nas ove godine nema ni skupih toaleta, ni bučne radosti ni stolnog luka-susa! A ako uštedimo koji dinar i preko najprečih potreba, darujmo ga svetom milosrdju! Darujmo ga našoj Katoličkoj Karitativnoj Akciji i njenoj Pučkoj Kuhinji!

Katolička štampa

Radi krize, koja je zavladala svijetom, švicarski katolici počeli su da otakazuju katoličke listove. Nato je katolički biskup u Friburgu izdao poslanicu na svoje vjernike, kojom ih upozorava, da budu oprezni, jer su katolički lisovi jedini branič vjere i čudoreda. Na njima se temelji sreća i blagostanje naroda. Zato neka ostanu vjerni katoličkoj štampi.

razrješivoj ženidbi, jer kako može da bude sretna žena, ako se boji, da je sutra, kad uslijed godina i porođaja izgubi ljepotu, muž ne istjera iz kuće, kao isciđeni limun, koji više nitko neće; kako može da bude sretan muž, ako se boji, da mu mila žena ne pobegne s drugim, a da on pri tome nema prava, da se protivi? Nažalost mnogi bi željeli, da slobodnu ljubav, koja danas vlada u Rusiji, prenesu i k nama, pak da se i kod nas izbriše pojam obitelji.

Danas ću vam govoriti o dužnosti muža.

2. DUŽNOSTI MUŽA.

Dragi katolički muževi, vi ste u obitelji auktoritet. Vi imate glavnu riječ u obitelji. Zato morate upravljati sa svojim domaćim ognjištima. Nakon prvoga grijeha praroditelja u zemaljskom raju Bog je rekao Evi: „Bit će pod vlašću muževljom i on će ti biti gospodar“ (I. Mojs. 3, 16). Neki su mu-

Odlikovanje vrhbosanskog nadbiskupa

Breveom Nj. Svetosti Pape Pija XI. od 11. prosinca 1931. g. vrhbosanski metropolita preuzv. g. dr Ivan Šarić radi svojih velikih zasluga na crkveno-vjerskom polju, a prilikom zlatnoga jubileja vrhbosanske nadbiskupije, imenovan je asistentom papinskog prijestolja i rimskim grofom. Ovom visokom papinskom odlikovanju preuzv. Šariću raduju se svi njegovi poštovaoci, a ti obuhvaćaju sav naš hrvatski narod, kako se on mogao osvjeđočiti prilikom svoga nedavnog 60.-godišnjeg jubileja. Sv. Otac, odlikovavši osobu vrhbosanskog nadbiskupa, počastio je i sve one, iz čijega je on kruga nikao, među kojima radi i čijem je duhovnom i vremenitom dobru posvetio sav svoj apostolski život. Na ovom visokom crkvenom odlikovanju radujemo se i mi te preuzv. Šariću izričemo svoje najsrdačnije čestitke.

Za našu sirotinju

MILODARI (3. iskaz): Stojić Marko Din 800 (u 4 obroka); Hrvatsko katoličko žensko prosvjetno društvo „Zora“ Din 400; čista dobit zabave Okružja HKNSaveza (radnički naraštaj), održane 10. t. m., Din 310; Radić Grgo Din 150 (u 5 obroka); Mrndje Ante i Mikuandra Mijo po Din 100;

škarci slabici u vršenju ove dužnosti. Oni su, kako vele Nijemci, „Pantofeln Held“ (junaci od papuče). U njihovoj kući žena vodi glavnu riječ i brigu. To bi se moglo donekle i dozvoliti, ako je ona vrijedna i sposobna. No ako nije, ta će se kuća brzo srušiti, jer svako društvo bez auktoriteta, bez vlasti mora da propadne. Slabo će napredovati i kuća onih muževa, koji se u ništa ne razume, koji nemaju pojma o ničemu, kao i kuća onih, koji su nemarni, pa puštaju, da u kući svatko čini, što hoće. Imati auktoritet ne znači biti tiranin. Ženi treba zapovijedati sa ljubavlju, jer žena je drugarica čovjeka, a ne ropkinja.

Muž je dužan, da vrši svoj auktoritet i služi se svojim položajem u obitelji za što veće dobro svoje milje žene i drage djece. Žena je takve naruči, da osjeća potrebu, da se može na koga pouzdano nasloniti, da je

Anveiler Aleksandar Din 50 (u 5 obroka); Škalko Lucija i Makale Marija po Din 20; Male Križarice III. razr. osnovne škole Din 18; daci V. razreda učiteljske škole Din 15; djeca vježbance učit. škole Din 12 (prije Din 21); Kapitanović Jakov, dr Žepić Milan, Kapeli Ema, Janković Ivo, Colombo Petar pk. Krste, Đidara Vasilije, Bilafer Grazia, Malešević Mladen i Mikulandra Frane po Din 10; Cvitanović Ivanka Din 5; Nesanić Rita i Vatačuk Ante po Din 3; Vulinović Petar Din 2; Mlječkarna „Zdravljak“ Din 1. Da počasti uspomenu pk. Jerkana Karadjole: O. Pavao Silov Din 20. Skupa Din 2.119 + 6.219 Din od prošlih iskaza = Din 8.838. S iskazom daljnjih milodara nastavljamo u sljedećem broju. Svim gornjim darovateljima u i ne naše sirotinje najsrdačnije zahvaljujemo. Bog im obilato platilo! Ugledali se u njih i drugi!

VRLO POHVALNO I IZGLEDNO. Naše Hrvatsko katoličko žensko prosvjetno društvo „Zora“, u zajednici s ostalim katoličkim društvima, svake godine bi pri koncu poklada predstavio vrlo lijepu pokladnu zabavu, spojenu s vučenjem lutrije. No na svojoj posljednjoj odborskoj sjednici, odazivljajući se našem pozivu u prošlom broju, zaključilo je, da ove godine, radi velike ekonomske krize i teške bijede mnoge subraće, ne će upriličiti nikakve pokladne zabave ni lutrije, već će pozvati

upućuje i vodi, a to je muž. No kako je žalosno, kad muž ne čuva svoju ženu od zla, koje nas dandanas toliko opkoljuje i tako silno zavodi i napastuje: kad sam donosi u kuću slabe novine ili opare knjige koje pomalo truju ženinu nježnu dušu; kad ne pazi, koju vrstu prijatelja vodi u svoju kuću; kad vodis svoju ženu na svakakve predstave u kino i u kazalište, gdje se gazi poštenje i hvali preljub. Žalosno je takoder, kad muževi slijepo udovoljavaju svojoj ženi u hirovima pretjerane mode, koji je puštaju, da se netedno odijeva, i ako će to izazvati grješne poglede muškaraca, ili se ne znadu usprotiviti hirovima luksusa i zabava, koji su propast obitelji srednjih staleža. Koliki ne vide pogibelj, pa ne znaju zabraniti svojim ženama, da se previše druže smladim ljudima, od čega često niknu pogibeljne intimnosti, ili puštaju, da ih danomice posjećuju mlade

— što ovim i čini — sve svoje članove, prijatelje i sugrađane, da mjesto toga doprinesu što obilniji milodar u hrani ili novcu za naše siromahe Katoličkoj Karitativnoj Akciji, dotično Pučkoj Kuhinji. Svi ti milodari mogu se predati u našoj Kancelariji. — Nas uvelike veseli, što se od naših gradskih društava tako prva „Zora“ odažvala našem pozivu u prošlom broju. Neka joj je na čast!

PUČKA KUHINJA. Ovih dana smo ponovno povisili dnevne besplatne tople obroke od 71 na 80. To su nam omogućili naši dobri građani svojim novim milodarima. Od srca im hvala! No sve to je još uvijek premalo, jer je bijeda mnogih naših sugrađana uistinu velika. Šibenčani naši, svojim novim milodarima omogućite nam, da barem donekle zadovoljimo našu jednu sirotinju! Dajte, i daće vam se!

ODJEĆE I OBUĆE smo ponovno nešto dobili. No još je hitno trebamo. Ponovno stoga apeliramo na milosrdna srca naših dobrih sugrađana. Tko brzo daje, dvostruko daje!

KANCELARIJA naša je u Katoličkom Domu (I. kat). Otvorena je svakoga dana od 10–12 sati ujutro i od 6–7 sati uvečer. Tu se primaju svi milodari u novcu, odjeći, rubenini, obući i hrani. Istoj neka se prijavljuju i siromas.

Katolička Karitativna Akcija

Jeste li našli „Katoliku“ koga novog pretplatnika?

žene dyoličnoga ponašanja, koje ih nauči svjetski živjeti. U tim štetnim posjetima troše dragocjeno vrijeme, na štetu kuće, obitelji i djece, a katkada i svoga dobrog glava.

Na krivom su putu i oni muževi, koji ne mare, da potiču svoju ženu na dobro, na kreplost, na čednost, na štednju; koji ne nastoje, da odstrane od svoje drugarice onu taštinu, koja je više manje svojstvo svih Evinih kćeri. Svoju ženu treba naučiti, da ljubi vlastitu kuću i tisuću svoje obitelji, te da njoj posveti svoj život, srce, volju, duh, samu sebe. U tom smislu je veoma duhovito rekla pokojna žena ex-cara Vilima: „Ja bih ti ešila žensko pitanje sa tri K: Kinder (djeca) — Küche (kuhinja) — Kirche (crkva).“ Žena neka živi za svoju djecu, neka znade spremati u kuhinji zdrava i dobra jela, neka se oplemeni, usavrši i moli u crkvi. Zaista veoma lijepi program, koji bi riješio žensko pitanje, kad bi ga se provedeo u život!

(Nastavice se.)

Iz katoličkoga Šibenika

ŠEZDESETNICA. U nedjelju 31. t. m. je nedjelja Šezdesetnica. — Hvalimo Gospodu sa sv. Pavlom, ako nam je dosudio, da poput Njega trpimo. Udobnost i bogatstvo ugušuju u nama smisao za duhovni život i odviše nas vezuju za ovu zemlju. A bolovi i patnje dižu nam srce k Bogu. „Pasivne“ su krepštī, osobito strpljivost, veće i teže od „aktivnih“. Zato mnogi na njih i mrze ili ih potcenjuju.

SVJEĆNICA ili Prikazanje Isusovo u hramu i Očišćenje Marijino svetkuje se u utorak 2. veljače. U stolnoj bazilici u 10^{1/2}, s. je svećani blagoslov svjeća, što ga obavlja preuzv. biskup, a zatim ephod oko crkve isvećana sv. Misa. — U Novoj Crkvi je ovaj blagdan naslovnik crkve, te su ujutro lekcije u 5^{1/2} sati, pak prva svećana sv. Misa. Popodne je blagoslov. Po svim ostalim crkvama je služba Božja po običaju kao i u dane svetačne.

GRIČANJE. U srijedu 3. veljače je sv. Blaž, odvjetnik protiv svake bolesti grla. Zato je ongca dana iz svake sv. Mise po crkvama grličanje.

DEVETNICA GOSPI LURSKOJ U CRKVI SV. LOVRE. Ova svakom kršćanskom srcu omiljela devetnica počinje na Svjećnicu (2. veljače). Svake će večeri početi tačno u 6 sati. Samo 3. veljače zbog blagdana sv. Blaža i 7. veljače zbog Izloženja na klanjanje Svetotajstva počće u 5 sati. Svake večeri za vrijeme pobožnosti biće i propovijed. Zadnje tri večeri, kao i na Gospin blagdan, držaće propovijedi p. o. dr fra Božo Vučo, profesor Iz Makarske. Litanije, Gospine pjesme i blagoslov pjevaće zbor „Gospe od Milosti“.

BLAGDAN SV. BLAŽA BISKUPA I MUČENIKA. Na dan sv. Blaža 3. veljače raspored svećanosti u crkvi sv. Lovre je ovaj: U 5 sati čitanje života Svećeva (lekcije). U 6 sati pjevana sv. Misa. Od 6.30 s. do 9 s. redaju se svako po sata tih sv. Mise. U 9 s. tih sv. Mise za Dubrovčane, nastanjene u ovome gradu. U 10 s. zadnja i svećana sv. Misa. Od ranoga jutra,

pa sve do podne biće grličanje pobožnoga puka. Poslije podne u 5 sati devetnica Gospo Lurškoj, propovijed u čast sv. Blaža, blagoslov i Izubljenje relikvija Svećevih.

POBOŽNOST NAKNADE I ZADOVOLJAVANJE ISUSU U SVETOTAJSTVU U CRKVI SV. LOVRE. Radi mnogih i nemilih uvreda, koje se u pokladne dane Bogu nanose, biće i ove godine kao i prošlih u crkvi sv. Lovre kroz sva tri pokladna dana Izloženo Svetotajstvo na klanjanje ovim redom: Prvi dan 7. veljače od 9 sati ujutro do 6 sati poslije podne. Drugi dan od 6 s. do 7 s. poslije podne. Treći dan od 6 s. do 7. poslije podne. Prvoga dana u 5 sati držaće propovijed preuzv. biskup dr Jerolim Miletic, Sve tri večeri preko zadnje ure pjevaće pjevački zbor troglasno „Pomiluj mene Bože“ od Candotti-ja. Pozivaju se na klanjanje i na zadovoljavanje svi štovatelji i štovateljice Svetotajstvenog Isusa.

PRIREDBA MALIH KRIŽARA. U nedjelju 24. t. m. su Mali Križari Dačkog Križarskog Bratstva I. za svoje roditelje i članove priredili uspjelu kućnu zabavu. Otvorio ju je Ostojić V. proslovom, u kojem je iznio svrhu križarske organizacije i njezinu veliku brigu, da odgoji što bolji naraštaj. Slijedile su 2 deklamacije: „U osvit“ od Izidora Poljaka, koju je s osjećajem izveo Vukman V., i „Veselje mladosti“ od P. Preradovića, koju je također lijepo deklamovao Despot A. Zadovoljila nas je i dramatizacija Preradovićeve pjesme „Braća“ te dvoglasno pjevanje pjesme „Potočara“. Na kraju su još naši Mali Križari s mnogo mladenačke živahnosti odigrali šalu u 1 činu „Kažnjena lakovost“, koja je izazvala mnogo smijeha kod publike. Našim Malim Križarima i njihovim vodama želimo mnogo uspjeha u budućem radu.

TJEDNI SAT KLANJANJA. U četvrtak 4. veljače običajni tjedni sat klanjanja u stolnoj bazilici sv. Jakova počće u 5 sati navečer.

U FOND „KATOLIKA“ darovao je gosp. Mate Mašina (Preko) Din 10. — Uprava mu harno zahvaljuje.

Peko cipele

POBOŽNOST SV. ANTUNA. U utorak 2. veljače običajna pobožnost sv. Antuna u crkvi sv. Franje počinje u 6.30 sati uvečer.

SASTANAK KATOLIČKIH MUŽEVA. Umojavaju se svi članovi Društva Kat. Muževa, da u nedjelju 31. t. m. izvole prisustvovati sastanku, koji će se održati u Biskupskom Dačkom Sjemeništu u 4 sata poslije podne s ovim dnevnim redom: 1. Molitva. 2. Čitanje zapisnika prošloga sastanka. 3. Predavanje vlč. duhovnika o „Očinstvu“. 4. Izvještaj predsjednika o Pučkoj Kuhinji i o Karitatativnoj Akciji. 5. Slučajnosti. Zatim će biti blagoslov u crkvi sv. Martina. — *Uprava.*

ZABAVA HKNSAVEZA. Okružje HKNSAVEZA priređuje u nedjelju 31. t. m. u dvorani Katoličkoga Doma popodne u 2^{1/2} sata za djecu, a uvečer u 6^{1/2} sati za starije zabavu s ovim predstavama: 1. „Na uranku sreće“, religiozni igrokaz u 3 čina. 2. Nagradena ljetopisica, šala u 1 činu od Jos. Eckerskornā. Na programu su još 2 pjevanja i deklamacije. Cijene su ove: Popodne: stariji sjedala Din 5, stajanje Din 3, djeca sjedala Din 3, stajanje Din 2. Uvečer: I. sjedala Din 10, II. sjedala Din 5, stajanje Din 3. Dobrovoljni doprinosi primaju se sa zahvalnošću.

PODMIRITE PRETPLATU! Već smo mjesec dana zašli u novu godinu 1932., a ipak ih imamo priličan broj, koji djelomično ili nikako još niješu podmirili pretplatu za prošlu godinu 1931. Molimo sve dužnike, da nam bezovlačno podmire stari dug. Isto tako se na sve obraćamo toplom molbom, da odmah obnove svoju pretplatu za novu godinu, kako je to običaj kod svih listova i časopisa. Pretplata ostaje ista. Za čitavu god. 1932. samih Din 30. Preplatnici iz Šibenika mogu je platiti na blagajni Zadružne Gospodarske Banke ili u Biskupskoj Kuriji. Prvi način pomaganja katoličke štampe jest, da u redu i navrijeme podmirimo svu pretplatu!

Odlikovana voštarnica Brgo Čular - Šibenik
voštarski majster i diplomirani pčelari

Izradujem: sve vrsti svijeća, duplira, uskrnsnih stožnica (cerea) sa svim uresnim znakovima, iz prvorazrednoga voska, brzo i solidno.

Preradujem: prema želji sve vrsti svijeća iz voštanih ulomaka i okapina. — **Uz najpovoljnije cijene.**

Prodajem: finog vrcanog meda, 80-85% sa kaduljinog cvijeća, iz mog uzornog pčelinjaka, na malo i veliko. Med je vanredne ljekovitosti za plućne bolesti, grla, prsa, prehlade itd.

Kupujem: sve vrsti voštanih okapina, ulomaka i žutog voska.

Počasna diploma i zlatna medalja: Dubrovački 1926.

Postanski diploma: Ruma 1909
Sarajevo 1923.

Dobavljajte u svim fasonama za nastupajuću sezonu u filijalama
ŠIBENIK SPLIT
Kralja Tomislava Matulićeva 7.

Novo otvorena mljekarna
ZDRAVLJAK
Mljekni buffet

u Šibeniku u ulici Kr. Tomislava br. 47.
kod crkve sv. Jakova
Preporuča svježe kralje, punomasno mljeko, sve vrsti vlastitih i inozemnih mlječnih proizvoda
uz vrlo solidne cijene.

Vanjske narudžbe obavljaju brzo i solidno.

KATOLIK izlazi svakog tjedna. — Godišnja pretpista Din 30. — Za rođenstvo dvostruk - Glasnik po naroditoj arifi. — Vlasnik i odgovorni urednik: sveć. JOŠO FELICINOVIC, Šibenik, ulica sv. Martina. — Adresa uredništva: Šibenik, pošt. pretinac 17. — Stampa: Pučka Tiskara, braća Matačići pk. Petra, predstavnik Vjek. Matačić (se se vratiti)