

G. Dulicis' & Oktar Šibenik

Poštarnina plaćena u gotovu

God. III.

Šibenik, 5. lipnja 1932.

Br. 23.

Cijena 50 para

Godišnja pretplata Din 30.—
Za inozemstvo dvostruko.

Adresa Uredništva i
Uprave: Šibenik, p. p. 17.

Katolički izlazi svaki tjedan.

KATOLIK

Vlasnik i odgovorni urednik:
Sveć. Joso Felicinović,
Šibenik ulica sv. Martina.

Štampa: Pučka Tiskara
(Braća Matačić pk. Petra)
Predstavnik Vjek. Matačić.

Oglaši po naročitoj tarifi.

Najteža kriza svijeta*)

(Okružnica sv. Oca Pija XI. o sadašnjoj socijalnoj krizi)

Ljubavlju Kristovom nagnani pozvali smo enciklikom „Nova impendet“ od 2. oktobra pr. g. sinove katoličke Crkve, pa i sve ljude dobra srca, na plemenito natjecanje u djelima ljubavi i pripomoći, da donekle ublažimo strašna zla, koja izviru iz gospodarske krize i ljudsko društvo sa svih strana tiše. Taj naš poziv primila je divnim žarom duše i sloganom plemenitost i neumornost svih. No prilike su svaki dan postajale sve teže i mnoštvo je prisilnom nezaposlenošću ucviljenih skoro svuda poraslo. Kako te neprilike buntovni ljudi izrabljaju svaki u korist svoje struje, sam javni poređak dolazi sve više u krizu, pa pogibao nemira i općega prevrata sve teže prijeti ljudskome društvu. Radi toga potaknuti istom ljubavlju Kristovom ponovno pozivamo, Časna braćo, Vas i vjernike, Vama povjerene, a napokon i sve ljude te potičemo, da sjedinivši prijateljski sve sile, nastoje, da se svim silama opru zlima, koja sada tiše ljudsko društvo i još mu teže u budućnosti prijete.

SADANJE ŽALOSNO STANJE SVIJETA

Kada u dubu pregledamo dugi i gorki niz zala, nesretnu baštinu grijeha, kojima su označene na ovom zemaljskom putovanju postaje paloga čovjeka, jedva iza općega potopa srećemo stanje, u kome je ljudski rod bio iskušavan tolikim i tako velikim zlima, duše i tijela, i to tako jako i tako općenito, kao što je stanje, na koje se sada tužimo. I najteže nesreće i nevolje, koje su u povijesti i u životu naroda ostavile trajne tragove, mučile su sad ovaj sad onaj narod. No u sadanjoj krizi cijeli ljudski rod tiši ne samo nedostatak novca, nego i gospodarska nevolja tako, da, što se više nastoji nje osloboditi, to se više

uvidi, da se u nju sve više bezizlazno zapliće. Zato više nema nijednoga naroda, nijedne države, nijednoga društva ili obitelji, koju te nesreće nebi blaže ili teže stigle, i kojih propast ne bi druge sa sobom u ponor vukla. Šta više, i svi oni, dakako malo njih, koji, obdareni ogromnim bogatstvom, izgleda da upravljaju sudbinom svijeta, oni, nadasve malo njih, koji služeći pretjeranom dobitku (špekulaciji) velikim dijelom uzrok su tolikih zala i bili su i jesu, isti tī - kažemo - vrlo često tima zlima nečasno podliježu prvi, pošto su dobra i blagostanje drugih oteli na svoju propast, tako te vidimo, da se na strašan način na cijelom ljudskom rodu obistinjuje ono, što je Duh Sveti o pojedinim zlim ljudima izrekao onom izrekom: „Čime tko grijesi, tim će biti i mučen“ (Mudr. 11, 17).

Uzdišući iz dna duše nad tim žalosnim stanjem, prisiljeni smo, da prema svojoj slabosti i mi probudimo iste osjećaje ljubavi Presvetoga Srca Isusova i da i mi usklknemo: „Žao mi je narod“ (Mark. 8, 2).

KORJEN SVEGA ZLA

No još je mnogo gori sam korjen, iz kojega proizlazi ovo nadasve žalosno stanje. Jer ako se ikada mogla prikladno primjeniti riječ, što ju je proglašio sv. Pavao, da je naime „korjen svih zala lakomost“ (Tim. 6, 10), to vrijedi najviše danas. Nije li možda ona pohlepa za prolaznim dobrima, koju je i sam poganski pjesnik s pravom pogrdno nazvao „prokletim gladiom za zlatom“; nije li ona gadna sebičnost, koja prečesto jedina ravna odnose bilo između pojedinaca, bilo između zajednica; nije li napokon pohlepa, kakvim se god imenom ili oblikom nazvala, glavni uzrok, da danas sa bolju moramo gledati, kako je ljudski rod zapao u skrajne zlo? Iz lakomosti naime rađa se korjenje međusobnog sumnjičenja, koje podgriza snagu svakoga ljudskog saobraćaja;

odatle i zublja zavisti, koja sebi u štetu upisuje tuđe dobro; odatle i smrad pretjeranoga samoljublja, koje sve jedino sebi u korist upravlja i podvrgava, a za dobro drugih ne samo da ne mari, nego ga uništava; odatle napokon i nepravedne povrede potretka i nejednaka podjela dobara, radi koje se bogatstvo država nagomilava u rukama tek nekoliko privatnih ljudi, koji - kako smo prošle godine u enciklici „Quadragesimo anno“ opomenuli - na neizmjernu štetu naroda upravljaju trgovinom cijelog svijeta samo na svoju korist.

(Nastavite se.)

Od sedam do stopadeset hiljada

Nedavno je u Veneciji održan peti sastanak Družbe sv. Vinka. Čedna je povijest družbe sv. Vinka, na koju ćemo se malo obazreti, ali ujedno slavna. Oduševljeni mladići i milosrđe bijahu dva elementa, koja su dala početak ovoj družbi, koja se u malo godina raširi po čitavom svijetu. Bijaše sedam tih sretnika, koji su imali sreću, da sa vođom Fridrikom Ozanom daju časne i svete početke. Sva sedmorica bijahu mladići. Skupljali su se zajedno, da slušaju predavanja o povijesti i filozofiji, koja je držao opat Gerbert.

Jednoga dana, poslije jednoga od tih predavanja, neki tobož nacionalisti privoreni: „Gdje su djela vaše vjere? Vi spominjete povijesna djela, ali vaša današnja djela gdje su?“

Ozanam i njegovi prijatelji shvatiše, da je njihova obrana vjere odviše slaba, te odlučiše, da će bolje prednjačiti djelima svoje vjere. „Mi tako govorimo o milosrđu, radije ga izvršujmo, pritecimo u pomoć siromasima. Bog neće blagosloviti naš apostolat bez djela milosrđa!“ Tako reče Ozanam prijateljima i odmah, one iste večeri, odnesu jednom siromahu zadnja drva, koja su imali, da se ugriju. Oi toga vremena djela milosrđa, započeta od te „Družbe sv. Vinka“, povećavaju se dnevno sve više. Koliko ih ima danas? God. 1833. bilo je 7 članova prve družbe, tri godine kasnije

*) U današnjem broju počinjemo donositi u cijelosti prijevod zadnje enciklike Papine, na koju smo se osvrnuli u svom prošlom uvodniku.

9000, a danas ih ima 150.000, razdijeljenih u 900 družba.

Dobra djela ovih zasluznih družba nije lako prikazati, budući se izvršuju u tišini. Članovi „Družbe sv. Vinka“ nazvani od Pija IX. „Kristovi vitezovi“ izvršuju u samoći i u žrtvi djela uistinu apostolska prama siromasima budući da je njihovo pomaganje sredstvima duševnog i materijalnog milosrda, djelo posvećivanja vlastitoga žara.

Milijuni ne čine sretnima

Čini se nemoguće, ali ipak je tako. U Sj. Državama u jednoj samoj godini ubilo se je 22 milijunera.

Dakle ni sami milijuni ne čine sretnima ljudi!... Premda se može biti milijuner, pače i milijarder, opet se gubi tako ludo glavu.

Međutim evo jednog koji je posjedovao mnoge i mnoge milijune, i nije učinio kao ona 22 bogata amerikanca. Krames Clett, odlikovana politička ličnost u Njemačkoj, državni savjetnik. Čovjek najbogatiji u Bavarskoj ušao je u benediktinski samostan. Odrekao se je milijuna eda može spasiti tijelo i dušu.

U skromnoj i tihoj čeliji on će naći pravi mir, koji među milijunima ne bi bio našao nikada. Kad bi slično činili i ostali bogataši nebi se ovoliko govorilo, ni o duševnoj, ni o gospodarskoj krizi.

Svome Pastiru i Biskupu

(Govor dra Ante Dulibića na svečanoj akademiji u Kat. Domu 3. IV. 1932.)

(Svršetak.)

Djelovanjem našega preuzv. biskupa religiozni je duh u narodu obnovljen, vjernici hrle u Božje hramove, naša lijepa katedrala je sada postala premalena i za obične funkcije. Neutrudiv propovjednik Božje Istine, naš Pastir živo djeluje na slušaoce. Njegove homilije, propovijedi, pastirska pisma ostaju nezaboravna u srcima vjernika. On naučava, opominje, bodri i tješi. Njegove riječi narod zahvalno prima i pohranjuje u svom srcu, odlučan, da ih vrši.

Na radost vjernika nastojanjem našega Pastira uzveličane su crkvene funkcije. Za gajenje crkvene glazbe i pjevanja osnovano je pjevačko društvo sv. Cecilijs. Naš Pastir je prvi uveo u katedrali hrvatsko bogoslužje. On nam je prvi pružio mili užitak, da čujemo u našoj katedrali pontifikalnu sv. Misu

Sv. Ignacije Antiohijski i sv. Euharistija

Sv. Ignacije Antiohijski, koji je živio u prvom vijeku p. Is., preporučujući vjernicima ljubav i pohadanje sv. Euharistije, upotrebljuje najnježnije izraze, puno dubokog značenja: „Ona je lijek besmrtnosti, sjedište jedinstva sv. Crkve, tijelo Spasiteljevo. Jedna je sv. Euharistija, nadoda, jer je jedno tijelo G. N. Isusa Krista, i jedan je kalež u jedinstvu Njegove Pres. Krvi“. I idući na mučeništvo sv. Ignacije klicaše: „Ja sam pšenica Spasiteljeva, treba da budem samlijeven zubima zvjeradi, da postanem čist hljeb za život vječni!“

Euharistijski Kongres u Tijesnom

U crkvama tješnjanskoga dekanata izložen je proglaš, kojim se pozivaju vjernici, da prisustvuju ovo euharistijskoj slavi. Također su se počeli razasiliti naročiti pozivi svim župnicima okolnih župa, da dođu i dovedu što je moguće više svojih vjernika na Kongres. Kako se čuje, okolne župe, nastaje da se što bolje organiziraju za ovu prigodu. To je i želja našega budnog Natpastira, pokrovitelja ovoga Kongresa, koji se veseli svakom duševnom napretku povjerenoga stada.

U Tijesnomu je Općinska Uprava hvalevrijedno kupila nekoliko čestica krševitog i strmog zemljишta ispred Nadžupske crkve i zvonika. Ovo je zemljiste teškom mukom više sto-

na staroslavenskom jeziku. Time je svoje vjernike silno obradovao, a to mu narod neće nikada zaboraviti. Njegovom inicijativom su lani divnim slavljem održane dvije velebne crkveno-vjerske manifestacije: proslavljen je jubilej naše katedrale i istodobno je održan veliki Euharistijski Kongres i procesija, kod koje je sudjelovalo ogromno mnoštvo pobožnoga naroda iz grada i sjeverne Dalmacije, da Šibenik nešto tako veličajna nije nikad upamtilo.

Naš ljubljeni Pastir je neumoran i samoprijegoran u radu. Obilazi sve svoje župe u području svoje jurisdikcije, koje obuhvata cijelu sjevernu Dalmaciju. Ide od varoši do varoši, od sela do sela, na velike udaljenosti, često po pustoši, kroz vrleti, po neprohodnim putevima. Ne žali truda ni napora, ne štedi sebe ni svoje zdravlje. Ide kao pravi apostol i donosi svugdje blagu riječ Kristove nauke, ljubavi i utjehe. Tako isto pohađa škole, da se osvjeđa o duhovnom napretku mladeži,

tina radnika — težaka pod upravom zauzetnoga P. A. Fulgoži-a, opć prizjednika, zakratko vrljeme planiralo. Crkvena Uprava ostaje osobito harna svom zauzetnom načelniku g. A. Paškvalinu, koji je najviše nastojao oko uređenja istoga zemljista. Prije je pred crkvom bio neznatan prostor od cca 200 m², a sada je povećan na preko 3.000 m²! Da se ovo izvede, bila je već odavna želja mnogih Tješnjana, ali se nije ništa poduzimalo. Euharistijski Kongres dao je sada povoda tomu, da će ovo djelo ostati kao vrlo lijepa uspomena na nj. K tomu je nadžupska crkva nanovo prekrivena i za ovu prigodu izvana lijepo obojadisana.

Sve ovo neka je na veću slavu Euharistijskog Isusa!

Dva svijetla primjera

Velikom broju dosadanjih obraćenja možemo pribrojiti još dva nedavna. U Londonu se posvuda govori o dvojici anglikanskih svećenika, koji su se obratili na katolicizam. Jedan se zove Domenik Carter, a pripadao je religioznom anglikanskom redu, komu je povjerena misija na Zlatnoj Obali. Primljen je u kat. crkvu u katedrali Westminster. On misli postati svećenikom. Drugi je njegov bivši drug, Petar Harris, pripadnik misije istog reda u Kamisi, u Ashanti. Primljen je u kat. crkvu nešto prije, u opatiji Donxuside-a.

Sve su ovo dokazi da je kat. crkva jedina prava crkva.

pohađa razne organizacije, zavode, bolnice i tamnice.

Osobitu je brigu naš Pastir posvetio svećeničkom pomlatku. On je znao, koliko crkva i vjernici trpe zbog nestašice svećenika u gradu i na selu, osobito zato, jer su mnoga sela bez župnika. Potreba osnutka sjemeništa u Šibeniku po sebi se nametala. Silne su bile poteškoće ostvarenja ove plemenite namisli. Trebalо je u prvom redu velikih novčanih sredstava. Naš Pastir je umio da sve poteškoće savlada požrtvovnošću svojom, svoga klera, svjetovnog i redovničkog, i vjernika. Poduprt osobito od svete uspomene blagopk. prepozita Trute radio je neumorno i sretno je ostvario veliko djelo. Sjemenište je bilo otvoreno i malo zatim je podignuta naročita lijepa zgrada, najveća zgrada, koja je zadnjih 25 godina sagrađena u našem gradu, te je na diku našem biskupu i vjernicima.

Na čelu Katoličke Akcije preuzv. biskup je dao inicijativu za ostvarenje

Jedno glasovito obraćenje u Americi

Gospoda G. Clarence, udova majora Post iz Boston-a, jednog od najvažnijih čimbenika u vojski Sjedinjenih država, обратила se na katolicizam.

Obred njezinog primanja u krilo katoličke Crkve, obavio se u crkvici samostana Posljednje večere u Brightonu, a uvjetno je krštenje gospoda Post primila od Nj. Uzor. kardinala O. Connella, nadbiskupa Boston-a, koji joj je poslje i podijelio i sakramenat sv. Potvrde. Njegova uzoritost je prisustvovala sv. Misi, preko koje je gđa Post primila prvu sv. pričest.

U visokim krugovima protestanata obraćenja su sada na dnevnom redu. Znak da intelektualci sve više opažaju, da je protestantizam prevara.

Naši dopisi

KRAPANJ, 28. svibnja 1932.

Budenje vjerskoga života — Proslava 700 godišnjicu sv. Antuna

U zadnje vrijeme na Krapnju se zapaža sve jače budenje vjerskoga života. Za lijepom svečanošću prigodom 1500. godišnjice efeškoga sabora, koja je bila održana 6., 7. i 8. prosinca prošle godine, imali smo također uspjelu zabavu, što ju je 10. travnja ove godine za proslavu Majčinog dana dalo na opće zadovoljstvo mlado društvo djevojaka „Kćeri Marijinih“. A eto sada stojimo na pragu velerne slave, što ju sav narod, zastupan po posebnom odboru i

oci Franjevci samostana sv. Križa, koji će do četiri godine slaviti 500. godišnjicu svoga ute-meljenja i podignuća, spremaju u čast Velikom Svecu, sv. Antunu Padovanskem, prigodom 700. godišnjice njegove smrti i njegova proglašenja svecem.

Za ovu svečanost, koju će se slaviti 11., 12. i 13. lipnja ove godine već su tiskani svečani oglasi i kovane posebne jubilarne medalje.

Vrhunac ove trodnevne slave biće zabilježen u svečanoj i izvanrednoj procesiji na ladanu po moru oko otočića Krapnja. Ovu procesiju predvodile jedan brod Kr. vojne Mornarice i Kr. vojna-mornarička glazba. Na brodu-penici, koju će za sobom vući isti brod, biće podignut oltar sa Svećevim kipom. Nakon procesije biće svećana Misa na obali ili daljnjoj Jažl, koja će biti za ovu prigodu iskićena slavolucima, barjacima i zelenilom. Preko Mise biće zaključna propovijed, a pjevaće Sestre Milosrdnice iz Šibenika. Poslije Mise biće odmah ispevan svečani „Tebe Boga hvalimo“ pred izloženim Svetotajstvom i dan blagoslov. Potom će se procesija vratiti u crkvu, gdje će biti ispijevan svečani responsorij: „Ako čudo tražiš gle“ sa zaključnom molitvom. Svečanost će se zaključiti sa ljubljenjem Svećevih sv. Moći.

Red trodnevne svečanosti biće ovaj: 11. i 12. t. mj. sv. Mise u 4, u 7 i u 10 sati ujutro. Propovijed i večernja trodnevna pobožnost svaki don u 7 sati navečer. 13. t. mj. sv. Mise ujutro od 4 sata dalje. U 9 sati počinje procesija, a nakon procesije svećana sv. Misa i ostalo kao gore.

Dobre knjige

UKLETI HOTEL, Lakrdija u jednom činu. Prijevod s poljskoga. 8 llca. Lakrdija je vrlo

brojnih katoličkih udruženja, koja su žarišta kršćansko-kulturne djelatnosti. To su udruženja mladih ljudi, djevojaka, muževa, žena. Svrha je našega Pastira, da tako odgoji i dobre čestite građane, gradane, vjerne domovini, samoprijegorne i odvažne, koji će domovinu braniti i obraniti. Naš Pastir bdiye nad svim tim organizacijama, prisustvuje rado njihovim priredbama, poučava, svjetuje i bodri.

No sve te organizacije trebaju i zgodne prostorije. Pa i za to se pobrinuo naš ljubljeni Pastir, koji je velikim vlastitim žrtvama podigao ovaj Katolički Dom, u komu večeras slavimo deset-godišnjicu njegovog živog rada i pregaranja. I mi vjernici smo nešto doprinjeli, ali to je upravo neznatno nprama ogromnim žrtvama, što ih je doprinio naš Pastir. Mučno je što reći pobliže o svim tim žrtvama, kad znamo, da bi mu bilo neugodno, da se iznose sva njegova djela požrtvovnosti i odricanja, jer ih čini prama evanđelskoj nauci, da lijeva ne smije

znaati, što radi desna. No radi dobrog a izgleda nama svima moram reći, da naš dobri Pastir sebi prikraćuje i što je najnužnije i da otkida od usta, samo da pomogne siromašne, da pomogne Crkvi i njemu milim ustanovama.

Čim su se pojavili prvi znakovi bijede uslijed svjetske ekonomskе krize, diže se prvi naš Pastir i zove nekoliko nas građana te nam živo predoči potrebu hitne akcije za pomaganje bližnjika. Tako je pokrenuta i odmah je započela pomoćna akcija pod njegovim pokroviteljstvom. Građanstvo se lijepo odzvalo. Sakupljali su se milodari svake vrsti: rubenine, odijela, hrane i novca. I sve je to privredno svojoj svrsi, pod strogom kontrolom, tako da ni para, ni neznatna krpa nije otisla izgubljena. Pa kad čitamo, kako se u većim i bogatijim mjestima porazdijelilo na hiljade objeda siromasima kroz ovo nekoliko mjeseci, vidimo, da nije zaostala ni ova naša pomoćna akcija, koja dijeli preko stotinu objeda dnevno kroz ovo vrijeme, da ne spo-

duhovito obradena. Glavno lice dolazi iz provincije u jedan veći grad i tu se u hotelu zbiva niz vrlo komičnih prizora, za koje, što je najvažnije, može vrlo lako izvesti svaka diletaantska grupa. Jedna velika prednost ovoga komada je ta, da ga mogu izvesti samo muška i samo ženska lica, a mogu to biti i mješovita lica. U opširnoj uputi (kojom se odlikuje sva izdanja, Društvene pozornice) navedeno je, kako se to može udesiti na vrlo jednostavan način. Radi toga će komad vrlo dobro doći svakom društvu, koje se bavi glumljjenjem. Komad je izdanje „Društvene pozornice“, Zagreb, Kapitol 29. pa se na tu adresu i naručuje uz cijenu od Din. 15.

Što kaže bl. don Bosco o Papi

Ljubimo — govorio je bl. don Bosco — rimskog biskupa! Njegov savjet, i još više njegova želja, neka bude za nas zapovijed! Djeco moja, držite za neprijatelja sv. vjere onoga, koji riječima i pisanjem ruši ugled sv. Oca, i traži kako bi umanjio poslušnost i poštovanje, koji ste dužni svojim učiteljima!

DOPRINOSI ZA „UBOŠKI DOM“ odsad se primaju u Trafici kraj dućana g. Grge Rađića. — Uprava „Uboškoga Doma“.

UPOZORENJE PREPLATNICIMA. Budućim datim otisnuti adrese naših preplatnika, molimo sve naše preplatnike, ako im je adresa dosad bila nepotpuna ili pogrešna, da nas o tome odmah kartom obavijeste. Ubuduće pak neka nas uvjek obavijesle o svakoj promjeni svoje adrese i prilože 0.50 Din za trošak promjene. — Uprava.

menem objede, koji se daju manje oskudnim uz neznatnu cijenu. Pa neka mi se dozvoli, da i ovom prigodom preporučim svima, da podupru što izdašnije pomoćnu akciju.

No da završim. Sva velika djela našega Pastira morala su imati uspjeha, jer su izvršena u duhu njegove lozinke: „Kristova ljubav kreće me naprijed!“

Preuzvišeni gospodine Biskupe! Dozvolite, da Vam ponovno izrazim uime vjernika osjećaje naše odanosti, ljubavi i zahvalnosti. Uvjeravamo Vas, da ćemo se držati Vaše nauke i ustrajati na onom putu, što ste nam ga Vi zacrtali. Čestitajući Vam najsrdaćnije, molimo, da Vas dragi Bog poživi u zdravlju za dugi niz godina, da dočekate i daljnih desetgodišnjica sa istim vedrim zadovoljstvom nad učinjenim dobrom, a na kraju da Vas dragi Bog obdarí vijencem pravde apostola i svestitelja!

ZA NOVO ZVONO SJEMENIŠNE CRKVI CE SV. MARTINA darovao je preč. don Jere Jurin Din 20. — Uprava sjemeništa harno mu zahvaljuje.

Iz katoličkoga Šibenika

Proslava jubileja sv. Antuna Padovanskoga u Šibeniku

Štovaoci sv. Antuna!

Godina je dana, otkada čitav svijet neprestano radi i živo nastoji, da što svečanije i veličanstvenije proslavlju spomenom sedam stoljeća smrti i proglašenja svecem velikoga čudotvorca — Antuna Padovanskoga.

Pojedini odbori u neprekidnom su radu i poslu. Dizu se nove crkve i oltari, pišu se knjige i brošure, pjevaju se pjesme i množi se umjetnost, osnivaju se karitativne ustanove i upriličuju se čarobne rasvjete, priređuju se zabave i akademije, nižu se svake vrste crkvene i druge svečanosti, sa sviju strana svijeta slijede jedno za drugim pobožna hodočašća, u jednu riječ: kršten i nekršten, učen i neuk, star i mlad, bogat i siromah hoće da što veću čast, hvalu i priznanje oda divnom i velikom ugodniku Božjem, čudotvorcu svijeta, Antunu Padovanskomu!

Šibenčani! Katolici!

Naš grad, već od vijekova Antunu odan, nije htio da zaostane prigodom veličanstvene svečeve proslave. Vanredno lanjsko slavlje i crkvene pobožnosti, neprekidno držane kroz čitavu ovu jubilarnu godinu, kao vječna spomena, ostat će u srcima sviju nas i u povljesti ove starodrevne samostanske crkve.

Štovaoci sv. Antuna!

„Konac djelo krasil!“ Antunova godina, tako vanrednim slavljem proslavljena po svemu svijetu i u našoj sredini, primiče se kraju, i mi ne možemo, a da se opet ne sjetimo našega velikog Sveca. Stoga odlučismo, da i svršetak ovoga vanrednog događaja najsvečanije proslavimo. Toga radi pozivamo vas, da nam se pridružite ovom prigodom, kao što se pridružiste i prošle godine, eda nam se svima duboko u srce usadi harnost i poštovanje, što ga ovom velikom ugodniku Božjem i našem pred Bogom odvjetniku dugujemo. Složimo i mi svoju harnost s harnošću čitavoga kršćanskog svijeta, koji će i ove godine na dan 13. lipnja iz miliona grla klicati;

Slava Antunu Padovanskomu! Slava našem milom svecu i velikom čudotvorcu!

Da i svršetak ovoga jubileja bude što odličniji i prava povjesna spomena, odlučimo:

1. Da svečana devetnica, koja se običaje držati svake godine u ovoj samostanskoj crkvi, tri posljedna dana završi posebnim propovijedima vrsnog propovjednika mp. o. Dane Zeca, reda sv. Frane, uz sudjelovanje preč. Kaptola Šibenske katedrale.

2. Našu će svečanost uzveličati preuzv. I oblubljeni naš biskup dr Jerolim Mileta, koji će na sami blagdan održati svečanu pontifikalnu Misu i voditi procesiju sa svečevim kipom.

3. Svečev kip usred crkve, glavni oltar, kao i čitavo pročelje crkve, bit će bogato rasvijetljeno raznovrsnim električnim sijalicama.

4. Na sami blagdan uprava samostana udjelićit će sto objeda siromasima grada Šibenika.

Štovatelje sv. Antuna pozivamo, da ga i ovom prigodom što većma uzveličaju i utječu se zaštiti velikoga Čudotvorca, a u koliko mogu, neka i svojim doprinosima potpomognu ovu proslavu.

Svečanost će se obaviti ovim redom:

3. lipnja svečana devetnica u 7.30 sati navečer. (U nedjelju 5. lipnja u 5 sati poslije podne), 9. lipnja izloženje kipa sv. Antuna. (Prvi dan trodnevnicu uz propovijed). 12. lipnja u 5 sati poslije podne pozdrav svecu, a u 8 sati navečer rasvjeta pročelja samostanske crkve te paljenje bengala i romanskih svjeća.

13. lipnja ujutro u 4.30 sati pjevanje svečeva života i prva sv. Misa. U 6 sati „Tebe Boga hvalimo“ i svečana sv. Misa preč. prepozita kanonika don Ivana Ivanovića. Od 7 sati do 9.30 slijede jedna za drugom tih sv. Mise. U 10.30 sati svečani pontifikal preuzv. dra Milete, preko kojega pjeva mješoviti „Cecilijski Zbor“.

Poslije podne u 5.45 sati krunica sv. Antuna. Zatim svečana procesija sa svečevim kipom. Poslije procesije kratak govor o svecu mp. o. Dane Zeca. Poslije govora slijedit će blagoslov sa Presvetim. Sa ljudnjem sv. Moći završit će se ova svečanost.

Šibenik, 26. svibnja 1931.

Starjeinstvo sv. Frane

PROSLAVA DANA SV. IVANE ARŠKE. U nedjelju 29. svibnja proslavile su Šibenske Križarice dan svoje zaštitnice. Nažalost im nije uspjelo da ga proslave, svečanom akademijom, kako su bile odredile, već su se zadovoljile i skromnije. U 6 sati uvečer održao se u Kat. Domu svečani zajednički sastanak. Sastanku je prisustvovao preuzv. biskup dr. J. Mileta, vlč. don Joso Felicinović, duhovnik Križarica vlč. don Ante Radić, te sve Križarice i Male Križarice. Sastanak je otvorila s. Baraka V. proslovom u kojem je istakla značenje toga dana. Na programu su bile 2 prigodne deklamacije, lijepo izvedene, jedno pjevanje Mallh Križarica, te predavanje „O sv. Ivanu“. U njemu je s. Ja-

dronja J. veoma opsežno iznjela njezin život, rad i vrline, te se napose osvrnula na razloge zašto su Križarice izabrale sv. Ivanu za svoju zaštitnicu. Na kraju je preuzv. biskup održao lijep govor u kojem je istakao sve Ivanine vrline, a najviše se zadržao na sv. čistoći i preporučio Križaricama da joj budu prave sljedbenice. Time je završila naša mala, ali živa svečanost. Na dan njezine smrti 30. svibnja prisustvovale su sve Križarice zajedničkoj sv. Misi i sv. Pričest. Preko sv. miše održao je duhovnik Križarica govor u kojem je na veoma lijep način prikazao Križaricama kreposti sv. Ivane koje moraju da rese svaku pravu Križaricu. Skromno su Križarice proslavile ovaj veliki dan, ali su zato

vruće i iskreoo molje Gospoda da im pomogne kako bi bile što bolje njezine sljedbenice.

PRVA SV. PRIČEST MUŠKE I ŽENSKE OSNOVNE ŠKOLE SV. FRANE, održala se je kako smo već njavili dne 31. V. Bio je upravo dirljiv prizor, kad je lijepa četa od 165 što dječaka, što djevojčica, sva u bjelini ispunila sredinu prostrane crkve sv. Frane. Crkva sva iskičena bila je dupkom puna sretnih roditelja, koji su hvalevrijedno dopratili svoje mile do stola Gospodnjega, da budu dionicici njihove sreće i blaženstva. I dok su crkvom odmijevali zvonki i radosni zvuci nabožnih pjesama posebnog zbora starijih učenica, srca su malih sretnika plamtila ljubavlju i mirisala nedužnošću svome nebeskom Gostu. U 7 1/2 s. započeo je sv. Misu preuzv. dr. J. Mileta biskup, preko koje je krasno oslovio mlade propričesnike i njihove roditelje. Ujedno se je pričestila mnogobrojna školska mladež, kao i mnogi odrasli. Iza svečanosti fotografiraše se propričesnici zajedno sa preuzv. biskupom, vjeroučiteljima, učiteljima i učiteljkama. Poslije podne u 5 sati bio je blagoslov s Presvetim za vrijeme kojega mlađi sretinci posvetiše se Isusu Kralju, a zatim primiše za spomen ovog velikog dana lijepo slike. Navečer se ponovno sakupiše u prostorijama Katoličkog Doma gdje, ih je najprije oslovio vlč. vjeroučitelj Grandov želeći da budu imali u životu mnogo ovakvih suncem obasjanih dana. Kao druga tačka bila je lijepo i skladno ispjavana jedna pjesma od Mallh Križarica. Zatim su starije Križarice izvele igrokaz: „Na uranku sreće“, od pk. s. Bernardine. I tako je prošao jedan lijepi dan, koji će zastalno ostaviti duboki trag u onim nevinim dušama.

NOSITE

CIPPLE

Snižene cijene svim cipelama!
Naročito ženskim i dječjim!

Jer time rješavate kruz.

SIBENIK **SPLIT**

Kralja Tomislava Marulićeva 7.

VLAHOV
OKREPLJUJUĆI ŽELUDAČNI ELIXIR

KUĆA UTEM. GOD. 1861

ZDRAVSTVENI
GORKI LIKER
SVJETSKOG GLASA

proizvada
jedino
R. VLAHOV
ŠIBENIK