

Dulibis d' Ante

Šibenik

Poštarska plaćena u gotovu

God. III.

Šibenik, 18. rujna 1932.

Br. 33.

Cijena 50 para

Godišnja preplata Din 30.—
za Inozemstvo dvostruko.

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

"Katolik" izlazi svaki tjedan.

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

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

Oglasni po naročitoj tarifi.

Novo podjeljenje dalmatinske crkvene pokrajine

Crkva katolička je konzervativna ustanova, jer ljudi i događaji u povijesti, pa čak i narodi kadkada prolaze, dok Crkva ostaje. — Velike promjene granica biskupija su zato rijetke, i to samo se vrši ili radi novih potreba istih ili radi političkih novih granica.

Iza pol vijeka oštре borbe Italija se pemirila s Crkvom, te ima konkordat sa sv. Stolicom.

Kod nas do konkordata nije došlo, i to pitanje već dugo stoji na mrvovoj točki. Ovih dana, Sv. Stolica na temelju § 16 konkordata sa kraljevinom Italijom, riješila je crkveno-političko pitanje Zadra i granice te biskupije isto kao što su već Poljska i Rumunjska riješile granice biskupija konkordatom, a Čehoslovačka i modus vivendi.

Dalmatinski biskupi nijesu više sufragani zadarskog, jer od sada ovaj prestaje biti metropolita Dalmacije. Budući da mi nemamo konkordata, i neimajući dakle crkveno-pravno podlogu, Sv. Stolica stavila je sve dalmatinske biskupe pod svoju direktnu vlast, ostavljajući definitivno rješenje crkveno-političkog pitanja u Dalmaciji kad budemo imali konkordat.

Sv. Stolica očekujući, da se urede kod nas odnosa s katol. Crkvom, nije dala ime jugoslavenskom dijelu bivše zadarske nadbiskupije, koji do nove odredbe ostaje pod upravu šibenskog biskupa. Tako, radi pomanjkanja konkordata, naš dio bivše zadarske nadbiskupije za sada ostaje anoniman dio šibenske apostolske administracije. Želja je pak vjernika i svećenstva ovog dijela, da na usponu naše slavne crkveno-hrvatske povijesti, ovaj dio nazivlje se ninsko-biogradska biskupija.

Želeći da se kod nas što prije riješi ovo krupno i bitno pitanje, kao što su vjersko-crveni odnosi položice podanika Jugoslavije konkordatom sa sv. Stolicom, donašamo u kratko

bulu sv. Oca o novom podjeljenju dalmatinske crkvene pokrajine.

NOVA ZADARSKA NADBISKUPIJA

Sv. Otac Pijo XI., bulom od 1. augustu 1932., preuređuje zadarsku nadbiskupiju definitivno, obzirom na nove prilike i granice iza svjetskog rata. Sv. Otac stvara novu zadarsku nadbiskupiju i njoj opredjeljuje Cres, Lošinj i još neke otočice koji su pripadali krčkoj biskupiji i koji su iza rata dodijeljeni Italiji isto kao što i Lastovo koji je pripadao dubrovačkoj biskupiji. Iza rata zadarski ordinarijat je upravljao s ovim otocima koji su sada postali sastavan dio nove zadarske nadbiskupije. Kaptol pak sadržava sve svoje časti i prava kao i prije.

UKINUĆE ZADARSKOG METROPOLOIJE

Zadarski nadbiskup nije više metropolit Dalmacije pa zato svi biskupi sufragani nijesu više njemu podložni. Od sada su biskupije kotorska, hvarska, dubrovačka, šibenska, splitsko-makarska direktno podložene sv. Ocu i sv. Apostolskoj Stolici i nemaju više nikakva odnosa sa zadarskim nadbiskupom.

Onaj dio bivše zadarske nadbiskupije koji je pripao Jugoslaviji i koji je bio do sada pod apostolskom administracijom šibenskog biskupa, od sada se definitivno ocjepljuje od zadarske nadbiskupije bilo u duhovnim bilo u materijalnim stvarima. Ovaj dio se predaje šibenskom biskupu da upravlja njime sa svim pravima koja pripadaju dijecezanskom biskupu, dok sv. Stolica ne bude u ovom pitanju drugačije odredila.

Prema političkim granicama, podjeljuju se i svę crkvena dobra. Ona što su ostala u granicama Italije podjeljuju se zadarskoj nadbiskupiji, a s onima što su ostala pod Jugoslaviju, do nove naredbe sv. Stolice, upravljati će šibenski biskup.

Tako eto zadarska biskupija, osnovana god. 341., a podignuta na nadbiskupiju god. 1154., i koja je povećala svoj teritorij na kopno pripojenjem biogradske biskupije god. 1125. i ninske god. 1828., sada se vraća na kopnu svojim starim granicama. Sinovi stare ninsko-biogradske biskupije upiru opet danas oči u Vatikan, te imaju čvrstu vjeru da će opet, zaslugom sv. Stolice, uskrnsuti ninska biskupija, (stara kao i solinska), koja ima za osnovatelja sv. Apselma, jednoga od 72. ojice učenika Spasiteljevih i koja je bila osnovana oko god. 40. poslijе Krista, dok u prošlom vijeku nije bila pripojena zadarskoj. Da će uskrnsuti u istom jedinstvu i slavna biogradska biskupija, osnovana god. 1059. koja, i ako je bila kratkog vijeka, mnogo je značila — kao što inače i ninska — u našoj hrvatskoj narodnoj povijesti. Mi, sinovi bivše zadarske nadbiskupije nadamo se da ćemo vidjeti uskrnsnuće narodne hrvatske biskupije ninsko-biogradske i to pod upravom zaslужnog današnjeg preuzv. apostolskog upravitelja biskupa dra Jeronima Milete, koji se je toliko lično zauzeo, da ovaj dio bivše zadarske nadbiskupije bude dalje ušćuvan kao posebno tijelo u crkvenoj upravi, namdom u bolju budućnost. Joje

Vjera koja uči oproštenje mora biti prava!

Kineški-general Tsiang obratio se je na katolicizam. Znate zašto? Jednostavni razlog svog obraćenja sam nam on pripovijeda: Pošao sam s mojim vojnicima da zauzmem misijsku postaju. Tu sam prisustvovao jednom prizoru koji me se je duboko dirnuo. Dok su moji vojnici pljenili i pustosili, kršćani su s najvećim mirom sve to dozvoljavali. U svojoj vojničkoj prostoti nastojali su sa svakim načinom da ponize i prezru dobre kršćane. Kršćani sve im oprostili.

Vidjevši sve ovo nijesam se mogao suprotiviti istini i dadoh se odmah krstiti. Oh, da bi ga i drugi slijedili.

O kako su teška i žalosna vremena!

Imate potpuno pravo da kažete da je sadašnje doba teško pa ako ga isporedimo i sa pravim danima poslije rata. Zaista je tako. Pa se vidi u svemu a osobito u ekonomskom pogledu.

Ali, recite mi, ako su žalosna vremena, zar se ne bi mogla barem nešto poboljšati ili ublažiti? Pitačete kako? Evo odgovor: Muškarci, odredite se dnevno jedne cigarete, jedne čašice vina. Žene pak nek malo više štede ne trošeci u skupocijena i suvišna odjela. A Vi mladići i djevojčice, prišteditate koju paru odricajući se suvišnih željica i stvarčica!

Dobrotvorna smrt?

U nekom inozemnom liječničkom udruženju, žalivože jednog nešto kulturnijeg naroda, prevladava shvaćanje, po kojem se shvaćanju može pospremiti smrt jednoj osobi, ako je ova od sada unaprijed fizički bezkorisna sebi i ljudskoj zajednici i ako je zaražena neizlječivom bolešću...

Naša je medutim dužnost da i ovom prilikom naglasimo onu jasnu točku kršćanske nauke da: nikako nije dozvoljeno zadati smrt ni sebi ni drugomu.

Ako se krše dvije Božje zapovijedi: peta i sedma, oduzimlj se Bogu ono što On hoće da bude (živi) na svijetu,

budući On jedini ima pravo nad životom i smrću.

Ova nova teorija nije ništa drugo nego leglo egoizma i dosta raširenog i prakticiranog Egiptureizma. Siromahe i bolesnike smo dužni tješiti i ljubezno ih pomagati. U tomu leži sva vrijednost boli i kušnja strpljivo podnesenih za ljubav Gospodinu, da možemo i u tom imati dijela u zasluzivanju Raja!

IV. kongres slavenskih katoličkih akademičara i seniora

Od 2. do 5. rujna o. g. održao se je u Zagrebu pod protektoratom hrvatskog metropolite Nj. Preuzv. dra Antuna Bauera, IV. Kongres Slavenskih Katoličkih Akademičara i Seniora.

IV. Kongres Slavenskih Katoličkih Akademičara i Seniora imao je za cilj da još dublje zaore u polje velikih socijalnih i kulturnih problema, koji pokreću čitavim savremenim društvom, a napose slavenskim narodima.

U vrijeme, kad se ruše temelji duhovne kulture na kojima je sagrađena prošlost kršćanske Evrope, kad se bezobzirni ateistički materijalizam sustavno propagira iz najveće slavenske države, kad se protiv kršćanskim shvatanjem prožetog nacionalizma izdiže bezdovinski internacionalizam i prevlast pojedinih klasa, rasa i naroda nad drugima, sastali su se predstavnici slavenskih katoličkih Akademičara i Seniora, da si bratski pruže ruke na djelu gradenja novoga društvenog reda i osnovanog na načelu kršćanske pravde i ljubavi.

Očinstvo

d) *Bdijte nad njima.* Čuvajte ih od zlih drugova, od sumnjivih drugarica, od pogibeljnih razgovora. Nadzirajte ih kakvim predstavama prisustvuju bilo u kinu bilo u kazalištu; osobito pak nadzirajte brižno njihovu lektiru bilo to knjige ili novine jer ima u našem narodu mnogo štetnih lektira koje djeluje kao kuga i uzbuduje sadržajem i pojedinostima najniže strasti. Budite strogi u zabrani posjećivanja mješovitih kupališta, a nedopuštajte u modi sve pretjerane golotinje. Danas javni plesovi su takovi, da tko želi očuvati svoju djecu čistu ne može ih pustiti u tim dvoranama. Da bi tko na ulici htio da zagriji vašu kćer, vi bi ste gurnuli uvrijedeni bezobražnika. A zašto puštate da je nepristojno zagriji — grešnom požudom — u plesnoj dvorani gdje glazba, pol svjetlo i strahovita golotinja sve draži na putenost.

Mnogo zla je u svijetu. Treba da se mladež ne iznenadi kad vidi tu pokvarenost, ali u svemu držite se zlatne sredine.

e) Bavite se dalje odgojem svoje djece pa i kad odrastu, govorite im o njihovim dužnostima o njihovoj budućoj obitelji. Ako se pak kane zaručiti, ispitajte, kakva je djevojka koju kane vjenčati, ispitajte ponašanje te djevojke, značaj, vjerski odgoj, zdravlje njezino i njezinih roditelja jer je sve to veoma važno za njihovu buduću sreću. Budite savjetnici i prijatelji svoje djece u izboru zvanja, pokazite svoje iskustvo života u tim pitanjima, lijepu i lošu stranu, koju ima svaki stalež. Nemojte se protiviti, kad ki željeli da se sklone u sjemenište ili u samostanu. Ako je pravo zvanje, to je blagoslov za roditelje, a možda nitko nije sretniji u svom staležu, koliko dobar svećenik u svome — župnik — pastir i otac svoga stada — ili djevica koja

Vatikanska država u misli jednog Protestanta

Vatikanska država je tako malena — tvrdi dr James Brown Scott, predsjednik American Society of International Law — da se ona potpuno gubi na jednoj općoj geografskoj karti.

„Premda sam ja protestantski Presbiterijanac — nastavlja dr Brown Scott — ja ipak gledam na Vatikansku državu, koja je jedva toliko prostrana da može obujmiti papinski prijesto, kao na neko biće i na neku moć, koja će u buduće biti kadra da joj se iskazuju časti i usluge još veće od onih što su joj iskazivane preto papinstva u prošlim vremenima. Ona nema ni vojske ni mornarice niti ikakav materijalni oslon. Ona ima svijest i zakon koji se bazira na moralu i duhovnosti.“

Katoliči, širite „KATOLIK“

PRVA DALMATINSKA TVORNICA CRKVENIH VOŠTANIH SVIJEĆA NA PARU

LJUBO MANOJLOVIĆ - ŠIBENIK

Izradujem crkvene voštane svijeće svake veličine.

Specijalna izradba svijeća sa nakitim iz načolje vrsti „pašarina“.

je dala samu sebe i svoje srce Isusu... ali i koliko prokletstvo, ako ih se na taj stalež žrtve i požrtvovnosti sili, gledajući neke tobože materijalne koristi i udoban život za stare dane.

Plod ne pada daleko od stabla. Kakav otac takav sin, kakva majka takva kći. Ako nam danas nedostaje brojnih i pravih kćer muževa zračeva, isto kao što i velikih majki, to je zato jer je kršćanstvo izčezlo iz srdaca mnogih otaca i mnogih majaka. Bez vjere je svaki odgoj nemoguć, jer je strah Božji počelo mudrosti, a nikada građuju na pjesku je jaka. Iskustvo lajčkih škola i odgoje u mnogim državama a osobito u Rusiji, sa svojom propalom mladošću to potvrđuje.

Na Vaša dragi katol. muževi leži bolja budućnost našega hrvat. naroda jer to stoji u odgoju čestitih sinova — pravih kršćana katolika i dobrih građana.

(Svjetak)

Iz katoličkoga Šibenika

SMRT ZASLUŠNA SVEĆENIKA. Na 30 VIII umro je u Kninskom samostanu poslije duge i teške bolesti franjevac O. Frano Mišića u 60 godini života. Pokojnik je cijeli svoj život proveo služeći po zagorskim župama šibenske biskupije. Bio je orijaš tijelom, a meka srca kao malo dijete, revan u svojoj svećeničkoj službi, osobito milosrdan prema sirotinji. Na 31 VIII ispratiše ga na vječni počinak 25 braće svećenika i veliki broj Kninskog građanstva u inozemnom sprovođu. Oprosno slovo držao je O. Stanko Dr. Petrov, duhovnik Franjevačkog Sjemeništa u Sinju. Počivao u miru!

KRIŽARSKI ĐAČKI TEČAJ. Ovih dana Đaci-križari drže svoj tečaj. Na tom tečaju imaju razna predavanja. Dr Protulipac držao je predavanje o savremenoj krizi današnjeg modernog čovjeka. Drugi predavači su držali ili će držati: Križarski pokret i dak; socijalni uzgoj kat. đaka; naše naziranje na svijet; studij u školi i izvan škole; o lektiri; duhovni život kat. đaka; kat. rješenje socijalnog pitanja; uzgoj karaktera; čistoća duše i tijela itd. Ovom prigodom preporučamo roditeljima da upišu svoju djecu u ovu katoličku elitnu organizaciju a na osobiti način preporučamo đacima viših razreda da se upišu, jer će im to biti od velike koristi. Organizacija je dozvoljena te svaki dak može slobodno da pristupi.

MALA GOSPA U VAROŠU. I ove godine proslavljenja je u Varošu svetkovina Male Gospe svečanim načinom. U oči blagdana raznoliki vatromet izmamio je na poljanu i šematorije more naroda. Na dan svetkovine ranim jutrom uz asistencu, pjevalo je župsku svetu misu Varoški dekan-župnik o. Pavao Silov. Crkva je bila puna naroda kao šipak zraja. Hljade vjernika pristupilo je stolu Gospodnjem. U 10 sati slavljenje zvona, pucanje topova nавjestilo je dolazak preuzv. g. biskupa dra fra Jerolima Miletic, koji je pjeval pontifikalnu sv. Misu. Kruna ovoga blagdana bila je svečana procesija sa slikom majke Božje u pet sati popodne. Pred crkvom tisućam naroda progovorio je o. fra Joso Meštrović novi Varoški kapelan. Njegova vatrema riječ o Majki Mariji, ganula

je svačije srce. Preko blagoslova sa presvetim sakramentom kao što i preko pontifikalne sv. Mise pjevalo je mješoviti zbor Varoške crkve pod ravnateljem gosp. A. Aniča.

SVETKOVINA GOSPE OD MILOSTI. U nedjelju 18. ov. mj. svetkuje se u franjevačkoj crkvi sv. Lovre svetkovina „Gospe od Milosti“. Toga dana biće pjevanje lekcija u 5 s. ujutro. Poslije lekcija biće pjevana sv. Misa u 6 sati, zatim svako pol sata tih sv. Misa a u 9 s. svečana sv. Misa. Poslije podne u 6.30 s. održaće svečanu propovjed u čast nebeske Kraljice o. Augustin dr Guberina. Poslije propovjedi slijedi blagoslov sa Presvetim i ljudljenje relikvija Bl. Dj. Marije. Preko svečane Mise pjevaće dvoglasnu misu od Jos. Greg. Zanglia, ženski pjevački zbor „Gospe od Milosti“ a poslije podne isti ali mješoviti.

Uprava Crkve
SVEČANA DEVETNICA U CRKVI SV. FRANE. Za pripravu na blagdan sv. Terezije M. I. i serafskog oca sv. Frane Asiškoga, koji se blagdani svetuju 3. i 4. listopada držaće se u crkvi sv. Frane svečana devetnica sa posebnim razmatranjima o životu njihovom pred izloženim Svetotajstvom, počamši od subote 24. rujna. Početak svake večeri u 7 sati.

POBOŽNOST MJESECA LISTOPADA. U subotu 1. listopada počinje svečana pobožnost mjeseca listopada po našim crkvama. Osobito na svečani način obavlja se ista pobožnost u crkvi sv. Dominika. — Svakoga jutra u 7 sati sv. Misa, poslije podne „Zdravo Mariju“, Ruzarij i svečani blagoslov. Nedjeljom pak uz Ruzarij i svečani blagoslov joj je i propovjed i to u 4 s. pop. Tko prisustvuje večernjoj listopadskoj pobožnosti, dobiva svaki put oprost od 7 god. i 7 četrdesetica; a tko barem 10 puta prisustvuje kroz mjesec istoj pobožnosti, ispošten i pričešću dobiva polpuni oprost.

IZ CRKVE SAMOSTANSKE SV. LOVRE. Svakoga utorka u 6 sati jutrom preko cijele godine obavlja se pobožnost sv. Ante. U šest sati izloži se na klanjanje Presv. Olt. Sakramenat. U isto vrijeme čita se na Svečevu Oltaru sv. Misa uz pratio harmonija i pjevanje nabožnih pjesama. Završava se udjeljenjem blagoslova sa Presvetim Svetotajstvom i zajedničkom pričešću štovateljca sv. Ante.

OTVOR SJEMENIŠTA. Utorak u večer 13 rujna, Preuzv. Biskup u kapeli Sjemeništa održao je prigodan govor đacima pri otvoru školske godine i uputio ih na vršenje svojih vjerskih i školskih dužnosti. Zatim je bio svećani saziv Duha Svetoga i blagoslov sa Presvetim. U biskup. đačkom Sjemeništu ima ove godine 92 pitomca.

REDENJE. U nedjelju 4. rujna subđjakoni F. Kolednik i I. Trstenjak primili su sv. Red Djakonata dok je fr. Gerard Barbir franjevac primio subđjakonat.

U FOND LISTA, darovali su: g. A. Zaninović 10 Din. da počaste uspomenu majke vlč. Gančevića u Jezerima. Da počaste uspomenu majke gosp. Jose Vođopije bankov. direktora, vlč. J. Felicinović Din 40; a vlč. F. Grandov Din 20. Za katol. štampu darovale su župa Soline Din 40.50, a Veli Rat Din 75.25. Uprava lista najljepše im zahvaljuje.

UTORSKA POBOŽNOST SV. ANTUNE PADOVANSKOGA u crkvi sv. Frane počinje svakog utorka u osam sati navečer.

Dobre knjige

DANICA ZA G. 1933. Izašao je i već se raspačaja najpopularniji i najjeftiniji hrvatski kalendar „Danica“ što ga već od g. 1869. bez prekida izdaje Jeronimsko književno društvo u Zagrebu, Trg kalja Tomislava 21. Cijena din 10.— (za članove din 7.—). Uz veće članke ima mnogo svaštica, pa gospodarskih pouka i prijegleda i slika o svjetskim događajima. Izdan je prijegled sajmova, vrlo čitljiv i potpun kalendar u dvije boje s mjestom za bilješke. Naslovni list „Danice“ je reprodukcija u boji krasne slike sv. Jeronima od V. Kirina, koji je opremio i kalendar. Kalendar je ukrašen mnogim zanimivim i lijepim slikama.

Preporučamo!

NOSITRE

CIPELE
 Jer Vam neće biti nezahvalne.
 Snižene cijene svim cipelama!
 Naročito ženskim i dječjim!
ŠIBENIK **SPLIT**
 Kralja Tomislava Marulićeva 7.

Naši dopisi

Preko.

Srebrena Misa veleučenog Don M. Garkovića.

Na Vel. Gospu veleuč. Don M. Garković slavio je svoju srebrenu sv. misu u svom rodnom mjestu u Velenom Ratu.

Veleuč jubilarac htio je da sve prode najskromnije, ali ljubav i zahvalnost velarčana i prečana nije dozvolila.

Istog dana ranim parobrodom otputovalo je preko 150 prečana na čelu s vlč. župnikom Don M. Didovićem, gosp. M. Mašinom, Križarskim društvom, Križarskom glazbom, Pjevačkim društom sv. Cecilije i Marijinim kćerima.

Izletnici izvanredno dečkani pošli su odmah do župskog stana da pozdrave i čestitaju svečaru. U ime svih pozdravio ga je vlč. Didović i u znak zahvalnosti i priznanja poklanja mu krasni srebreni križ.

Tada je tajnica „Marinijih kćeri“ procitala čestitku. Na sve ovo svečar se je odužim govorom zahvalio. Nato je pjevački zbor otpjevao papinu himnu, a glazba otsvirala jedan komad.

U 10 sati započela je sv. Misa. Preko sv. mise oslovio je jubilarca vlč M. Didović koji je majstorski spojio svečanost Marijinog uznesenja sa svećanciću ove srebrenе misе. Podne jubilarac je podijelio blagoslov s Presvetim. Iza tega su otputivali

MILAN RELJA

Trgovina željeza svakovrsnog alata i uljenih boja.

— — — ŠIBENIK — — —

prečani uz sviranje glazbe kojoj je kao i pjevačkom zboru dirigirao profesor g. N. Jerolim. Nema sumnje da će ova svečanost donijeti veleučenom don Mati trajne utjehe, a obim župama obilatog ploda što neka Gospod nespori na sve veću svoju slavu!

Učesnik

VLAHOV OKREPLJUJUCI ŽELUDAČNI ELIXIR

KUĆA UŽETE GOD. 1861
ZDRAVSTVENI GORKI LIKER SVJETSKOG GLASA

proizvada

jedino

R. VLAHOV

ŠIBENIK

Djetje cipele vi-soke crne ili smeđe broj 18—27.

Din 55-

Djevojačke cipele od crnog ili smeđeg boksa ili laka, praktične i od dobrog materijala, u kojima noga dobro sjedi broj 28—35.

Din 85-

Ukusne polucipele za djake, vrlo udobne i praktične, od crnog ili smeđeg boksa.

Din 165-

VESELJE DJECE ...

kad počinje škola, raduje se roditelje,
To veselje isčezava, ako obuća tišti
i ranjava noge. Djeca trebaju dobru,
udobnu i trajnu cipelu.

Pek

Visoke cipele za djevojčice i dječake, sa frajnim potplati-ma, od crne ili smeđe kože broj 26—30.

Din 85-

broj 31—35.

Din 105-

Športske cipele za djecu, od smeđeg boksa, sa ukrašenim jezikom br. 25—27.

Din 85-

broj 28—30.

Din 95-

broj 31—35.

Din 125-

BOGATI IZBOR CIPELA ZA DAME I GOSPODU!

PRODAVAONE: Šibenik, Kralja Tomislava 18, Split, Marulićeva 4 i u svim većim mjestima u državi.