

Godište XI. br. 1(23)/2012.

Ilindan 2012.

Prilaz župnoj crkvi proroka Ilije u Kruševu i prikupljanje misara 2011.

Dragi župljani Kruševa, bliži se spomendan našeg župnog patrona i nebeskog zaštitnika proroka Ilije. Kako se približava Ilindan, valja se i nam pripremiti da bi Iliju proslavili. Čitajmo životopis proroka Ilije, molimo molitve njemu u čast. Razmišljajmo o proroku Iliji.

Pripremni dočekajmo Ilindan. Radosno i odgovorno u slavu Bogu i na čast proroku Iliji prinesimo ovogodišnju euharistijsku žrtvu na našem „karmelskom“ oltaru. Ilija je na karmelskom brdu prinio prepoznatljivu žrtvu u slavu Bogu. Bog je njegovu žrtvu prepoznao. Njegovu žrtvu bila je prihvaćena. Za karmelsku žrtvu u čast Bogu Ilija se pripremao tri godine. Mi se od danas, pa u trodnevnici, pripremamo te poput Ilije na Ilindan uzdignimo svoje ruke na slavu Bogu. Bog će prepoznati i našu pravednu žrtvu. Iliji je Bog kao znak prepoznavanja žrtve, zapalio oltarsku vatru. Bog će i nama u znak prepoznavanja naše pravedne žrtve zapaliti oganj ljubavi u našim srcima s kojim ćemo uništiti svako „balovsko“ zlo.

Kao u Ilijino doba i danas nam se slovom zakona nameće ne dobro nego zlo. Uz Ilijin primjer, uz Ilijinu pomoć i zagovor osvježimo svoje duše, vratimo izgubljeno povjerenje u Boga. Vratimo povjerenje u svoju svetu vjeru, u svoj narod. Okupimo se na Ilindan kao vjernička i narodna zajednica. Svi zajedno kažimo nećemo više slijediti popločani put „balovskim zlom“. Mi ćemo slijediti put Boga Oca, Sina i Duha Svetoga.

Ilindan 2012.

Pred kraj tjedna, u petak, 20. srpnja proslavit ćemo Ilindan. Veći dio župnih zajednica u našim biskupijama, zavisno od župe do župe, ili od župnika do župnika proslavit će Ilindan. Za našu župnu zajednicu koja slavi Iliju kao svojeg nebeskog zaštitnika, Ilindan je zapovjedana svetkovina. To je za nas neradni dan.

Prošle godine misno slavlje zbog kiše imali smo u župnoj dvorani.

podne u obiteljskom okruženju po našim domovima.

Pred Ilindan imat ćemo pobožnost „trodnevlja“. Trodnevnicu će započeti u utorak, 17. srpnja u 18,30 sati. U to vrijeme ćemo imati, drugi i treći dan trodnevnice.

U drugi dan trodnevnice, u srijedu, 18. srpnja u 18,30 imat ćemo pobožnost pučke ilindanske ispovijedi. U taj dan bit će na raspolaganju za ispovijed više svećenika.

Trodnevnicu je prilika da se duhovno pripremimo za Ilindan. Trodnevnu pobožnost posvetit ćemo u tri nakane:

Kako nam država nije organizirana kako bi se ponašali po pitanju radnog ili neradnog dana, po pitanju slavljenja nedjelje i zapovjedanih blagdana, ostaje nama da se sami organiziramo i katolički postavimo prema Ilindanu. Nadam se da će naši župljani računati da na Ilindan imaju neradni dan. I po Kruševu, taj dan sve ustanove i radnje bi trebale biti zatvorene da bi sav narod, svi mogli pohrliti na misno slavlje, liturgijski proslaviti Ilindan kod crkve a poslije

Prvi dan trodnevnice: Molitva protiv idolopoklonstva

„Bože, kome se klanjamo i koga štujemo! Susrećemo se s raznim idolima i kumirima, koji znaju zarobiti našu maštu i osvojiti našu pozornost. Oslobodi nas svih pošasti kojima se znademo klanjati i pomози nam da se jedino tebi klanjamo i jedino tebe štujemo“. Po Kristu Gospodinu našem. Oče naš, Zdravo Marijo i Slava Ocu.

Drugi dan trodnevnice: Molitva da prepoznamo Boga

Na fotografiji je prikazano druženje i razgovor naroda ispred župne dvorane poslije misnog slavlja 2011.

„Gospodine, tebi su služili proroci, pripravljali ti put, ravnali ti staze i opet te ljudi ne prepoznaše kao Spasitelja i Otkupitelja. I nama se isto događa na našim životnim putovima. Pomози nam po zagovoru proroka Ilije da te uvijek prepoznamo kao Gospodina. Neka naši putovi, kojima ti trebaš proći s nama, budu čisti od

svakoga zla i grijeha“. Po Kristu Gospodinu našem. Oče naš, Zdravo Marijo i Slava Ocu.

Treći dan trodnevnice: Molitva za radostan susret s Bogom

„Ugodan je susret s Bogom u euharistijskoj gozbi, u molitvi, skrušenosti srca, u tišini, u mislima. Bože naš, budi nam uvijek blizak, i onda kad se sakrivamo od tebe, osvježi nas svojim pohodom, budi s nama da bismo bili s tobom“. Po Kristu Gospodinu našem. Oče naš, Zdravo Marijo i Slava Ocu.

Misa na Ilindan: Prošle godine kiša nas je pred samu misu utjerali u župnu dvoranu. Tako je to bilo prošle godine. Valja se prilagoditi vremenu i nikada protiv „Boga i vremena“. Za ovu godinu, ako nam bude vrijeme naklonjeno misno slavlje ćemo imati vani u župnom dvorištu „na stećcima“, ako ne prilagodit ćemo se okolnostima.

O prostoru za misu u Kruševu „kod stećaka“ govore mnogi i mnogi kao mjestu „Bogom danom“, lijepom i ugodnom. Prostor za misu daje nam priliku da svi možemo sjesti ili stati u hladovinu. Daje nam i ugođaj da se nađemo na misi iz duhovni pobuda, da obratimo pozornost prema Bogu, riječi Božjoj, pjesmi. Za vrijeme mise ni na koji način ne remetimo misno ozračje. Pripazimo jedni na druge, nije dolično pričati, razgovarati, hodati, okretati se. Budi tih miran, pobožan.

Na ilindanskom slavlju nađu se u Kruševu mnogi hodočasnici i gosti iz drugih mjesta, drugih župa. Obratimo pozornost prema svakom gostu, dajmo mu i prednost i s mjestom za sjesti i s pristojnim susretom. Neka svaki naš gost i hodočasnik osjeti našu gostoljubivost.

Biskup Bogović i svećenici u koncelebraciji na Ilindan 2011.

Ono što je izvanjsko, naš stas, naše ponašanje, molitveni stav, pobožnost, misni prostor i sve drugo što je vidljivo ukoliko bude postavljeno kako dolikuje liturgiji, vodit će nas duhovnom bogatstvu, duhovnoj proživljenosti i osjećajnosti, ljepoti duše; vodit će nas Božjem blagoslovu.

Dolikuje nam da jedni zbog drugih, zbog svojih osobnih vjerničkih stavova, zbog svojega Boga, zbog zavjeta koje ćemo uputiti proroku Iliji budemo primjer i poticaj kako

valja. Neka nas sve prati zagovor našeg nebeskog zaštitnika i zagovornika proroka Ilije. Sveti Ilija, moli za nas!

Predvoditelj misnog slavlja na Ilindan

Ove godine misno slavlje na Ilindan predvodit će don Damir Stojić, salezijanac (SDB). Don Damiru nismo trebali dva puta govoriti da prihvati predvoditi misno slavlje. Istakao je u pozivu

Don Damir Stojić

odmah, kako zna gdje je Kruševo, pozna ga po prolazu prema Mostaru, ali ga pozna i po nekoliko dobrih i vrijednih studenata kojima je duhovnik u Zagrebu u studentskom domu. Rekli smo mu kad poneke studente, naše župljane poznaš u Zagrebu, dođi i upoznaj ih u njihovu rodnom kraju. Tako je i bilo, tako je dogovoreno.

Za bolje upoznavanje i nas župljana Kruševa s don Damirom Stojićem iznijet ću nekoliko crtica iz njegova života i njegova pastoralnog djelovanja u župi *Mati slobode* u Zagrebu na Jarunu te iz njegova pastoralnog djelovanja sa studentima Zagreba u studentskim domovima i u crkvi *Mati slobode* gdje redovito ima misna studentska slavlja.

Don Damir Stojić, salezijanac (SDB)

Don Damir je rođen u Torontu u Kanadi 1973. Ima dva brata, starija od sebe. Roditelji su mu iz Brotnja, otac iz Dragičine, župa Čerin, a majka iz Rasna, župa Rasno. U Kanadi je pohađao osnovnu i srednju školu. Srednju školu je pohađao u salezijanskom srednjoškolskom centru. Poslije završene srednje škole upisao je psihologiju. No, planovi su bili jedno, a drugo se dogodilo.

Naime, don Damir je 1993. pošao na ljeto u rodne krajeve svojih roditelja, u Hercegovinu. Na povratku iz Hercegovine u Kanadu, odlučio se ne studirati psihologiju nego krenuti na studij teologije i to na *Katolički bogoslovni fakultet* u Zagrebu. Želja mu je bila studirati teologiju u Zagrebu s idejom da studirajući bolje nauči materinji - hrvatski jezik. Za vrijeme studija u Zagrebu imao je praksu u Splitu i Sondriju u Italiji. Završivši godine praktikuma i teološke studije 2002. diplomirao je teologiju s diplomom

„Značenje golotinje u Svetom pismu“. Poslije završena studija kao konačnu odluku, odlučio se zaređiti za svećenika. U ljetnim danima 2002. zaređen je za svećenika. Mladu misu je imao 7. srpnja 2002. u Stojića groblju u Dragićini, župa Čerin.

Prvo pastoralno iskustvo počeo je stjecati u župi *Mati slobode* u Zagrebu na Jarunu. Na postdiplomske studije otišao je 2004. u Washington na Catholic University of America. Na

Možda je ovakva fotografija don Damiru najugodnija: don Damir sa svojim studentima.

posdiplomskom studiju studirao je Moralnu teologiju i magistrirao s temom „Načela katoličkoga socijalnog nauka u pravima manjina“. Za vrijeme studija bio je župnik Hrvatske katoličke misije sv. Blaža, a

jedan je semestar djelovao kako studentski kapelan na American University u Washingtonu, DC. Postdiplomske studije završio je 2007.

Dekret (od 2007.) poslije postdiplomskog studija bio mu je isti kao i prije studija, kapelan u Zagrebu na Jarunu, samo ovaj puta mu je dekretu pridodano da mu je i obveza brinuti se za potrebe zagrebačkih studenata, biti im duhovnik.

Duhovnik studenata, to je posebno poslanje kojemu je cilj biti sa studentima, s njima razgovarati, biti im duhovni skrbnik (ispovijed, pričesti, misna slavlja, predavanja itd.). Biti s njima u studentskom domu, a uz to ne umanjivati pastoralne obveze koje ima u župi. Član je i povjerenstva za pastoral mladih Hrvatske biskupske konferencije, kao i Hrvatske salezijanske provincije.

Don Damiru je često i „ured i dom, i crkva i dvorana i blagovaonica i razgovornica“ studentski dom na Cvjetnom između

četvrtog i petog paviljona gdje mu se nalazi ured, ili u studentskom domu tzv. Šare i Savi u Zagrebu. Tri puta tjedno, u tri dana, može se slobodno reći „od jutra do sutra“ je na raspolaganju studentima.

Bit rada s mladima don Damir vidi u pravom prijateljstvu i molitvenim susretima.

Za mlade, studente kojima je na raspolaganju zna reći da su krhka i uplašena generacija. Problem mladih našega vremena vidi i u oholosti. I to ona vrsta oholosti s kojom se mladi prekrivaju kao s nekom maskom i glume nekoga tko nisu. I boje se otkriti, strah ih je

Don Damirov prst u zraku, nije znak prijetnje, to je znak „to je ono pravo“.

da ih ne bi netko otkrio onakve kakvi jesu, i taj strah kod mladih najčešće izaziva psihološke probleme i traume.

Iz našeg Kruševa ima nekoliko studenata koji su u dobrim prijateljskim odnosima s don Damirom i bijaše

im drago čuti da sam ga pozvao za ovogodišnjeg predvoditelja na ilindsnskom slavlju. I meni je drago da su naši studenti pročitali i prihvatili očiti moj znak povjerenja prema don Damiru, a i njima kojima je on duhovnik.

Kada netko postane poznat, tada obično k njemu hrle mnogi iz svijeta medija da bi s njime imali intervju. Tako je bilo s don Damirom, davao je izjave, iskaze, na različita postavljena pitanja, sudjelovao je i u emisiji „Nedjeljom u 2“. Dao intervju novinarima iz mnogih hrvatskih uredništava. Koliko sam mogao primijetiti da je bio smion i odvažan pojedinim novinarima i uredništvima, portalima, radijima i tv. kućama reći: „da ne bih dao izjavu“. Poznat je po svojim otvorenim i jasnim katoličkim i kršćanskim odgovorima i stavovima o svim temama i pitanjima koja mu budu postavljena. Unaprijed je prema mnogima iz hrvatskog javnog mijenja skeptičan. Na žalost mnogima iz hrvatskog javnog mijenja

draže je o Crkvi, o domoljublju, o rodoljublju reći nešto negativno

Don Damir u svojem uredu...

nego li nešto pozitivno. Ako don Damir uvidi da je tako nešto i kod onih koji od njega traže iskaz ili intervju bez susprezanja im kaže „da ne bih dao izjavu“. Koliko mladi, studenti Zagreba razumiju i prihvaćaju don Damir pokazuje se

iz srijedu u srijedu kad on u studentskoj dvorani u ulici Stjepana Radića ima susrete i predavanja.

Dvorana ima negdje oko 600 mjesta. Najčešće je puna i prepuna, sjedeća mjesta su u njoj obično zauzeta, a mnogi mladi ostanu bez stolice prislonjeni uz pokrajnje zidove dvorane. Kada se slika prilaza mladih promatra, reklo bi se sve hrli u studentsku dvoranu ili u crkvu *Mati slobode*.

Treba imati karizmu, dar od Boga, i upustiti se u susret s mladima. Za one koji don Damira bolje poznaju rekoše da on tu karizmu i posjeduje i da joj se znao upustiti i opustiti. Vodio je duhovne vježbe mladima u mnogim župama u Hrvatskoj i u BiH, održao je mnoga i mnoga predavanja, predvodio mnoge i mnoge susrete mladih.

Don Damiru želimo i ovim recima dobrodošlicu u Kruševu. Neka dobri Bog prati njegova dobra nastojanja. Sveti Ilija proroče preporučujemo ti u zagovor našeg ovogodišnjeg predvoditelja misnog slavlja na tvoj ilindanski dan.

Ilindanske večeri 2012.

Kulturno umjetničko društvo i ove godine organizira povodom Ilindana Ilindanske večeri. Nekoliko riječi s pogledom u prošlost o Ilindanskim večerima.

Večer „Gange i bećarca“ – nastup tamburaša s njihovim učiteljem Davorom Kožulom i uz pjevanje Ivana Marića

Kako je došlo do Ilindanskih večerju?

Bila nam je odavna želja nešto organizirati pred Ilindan. S idejom o ilindanskim večerima započeli smo prije dvije godine.

Uz pripremljeni radni materijal kojega je pripremio Župni ured, u lipnju 2010. razgovarali smo u više sastanaka kako ćemo i što učiniti povodom ideje o Ilindanskim večerima. Konačne bliže dogovore imali smo 20. lipnja

2010. U većini susreta, razgovora i dogovora sudjelovali su predstavnici Mjesne zajednice (Željko Pušić), Kulturno umjetničkog društva (Edo Šetka i Vjeko Pušić) i župnog ureda (don Ljubo Planinić).

Netko je predlagao jedno, netko drugo. S idejom i prijedlogom malonogometnog turnira nastupio je Željko Pušić, a s idejom Ilindanskog sijela „Zemlja Hercegovina“, nastupili su predstavnici Kulturno umjetničkog društva i Župnog ureda.

Nastalo je pitanje tko će biti nositelj organiziranja Ilindanskih večerju. Dogovoreno je da organizator Ilindanskih večerju bude Kulturno umjetničkog društvo.

Organiziranje prvih Ilindanski večerju: Na sastancima koje su u lipnju 2010. imali predstavnici MZ, KUD-a i Župnog ureda uz već određenog nositelja i glavnog organizatora Ilindanskih večerju došlo je do pitanja tko će i kako organizirati prve Ilindanske večeri.

Na postavljeno pitanje „tko će“ našli smo odgovor i povjereno je Željku Pušiću da on uz suradnju predsjednika KUD Edom Šetkom i voditeljem folkorne skupine u KUD-u Vjekom Pušića organizira prve Ilindanske večeri. U biti Željko je vodio organiziranje prvih Ilindanskih večerju, Edo i Vjeko su sudjelovali u

Muška folklorna skupina mladih
„pjevanje bečarca“

organiziranju i vođenju onoliko koliko je Željko pomoći trebao i tražio.

Drugo pitanje je bilo „kako“ organizirati prve Ilindanske večeri. Odgovor na ovo pitanje našli smo u ideji da prve Ilindanske večeri organiziramo u dva dijela. Jedan dio da bude malonogometni turnir kojega će organizirati i potražiti skupine za natjecanje Željko Pušić.

Drugi dio bio bi organiziran u nedjelju prije Ilindana i tu večer nazvali smo „Ilindansko sjelo - Zemlja Hercegovina“. Odlučeno je da program za ovu večer (sve ono što se bude događalo na pripremljenoj pozornici na školskom igralištu) osmisle i organiziraju skupa KUD i Župni ured, odnosno: Edo Šetka, Vjeko Pušić i don Ljubo Planinić. Sve drugo što se treba događati na večeri Ilindanskog sijela - *Zemlja Hercegovina*, a odnosi se izvan postavljene pozornice preuzeo je organizirati i voditi Željko Pušić.

Kako će proći Ilindanske večeri, nitko nije mogao unaprijed planirati. Mi smo odlučili krenuti i krenuli smo s rečenom idejom.

Gledajući u pozadinu i vraćajući se prvim organiziranim Ilindanskim večerima možemo reći da su se one ideje koje smo u sebi nosili, u dobru i ostvarile.

Zahvali smo organizatorima i voditeljima prvih Ilindanskih večerju u kojima su postavljeni temelji i postavljene smjernice za buduća organiziranja.

Druge Ilindanske večeri: U drugoj godini, ono što je bilo zacrtano i utemeljeno u prvoj godini, nastavili su organizirati i voditi članovi Kulturno umjetničkog društva. U drugoj godini nositelji i organizatori u ime Kulturno umjetničkog društva bili su:

Folklorna skupina mladih nastupila je na večeri „Gagne i bečarca“ s Lindom.

Ivan Bevanda, Stanislav Džeba, Ivan Marić i Miran Pušić. Navedenoj četvorci u svemu su pomagali predsjednik Kulturno umjetničkog društva i voditelj folklorne skupine mladih Vjeko Pušić

Pomagači za Ilindanske večeri u konobarenju i različitim pripremama bili su članovi Kulturno umjetničkog društva i

drugi mladi Kruševa. Oni su se nadmetali u različitim službama povodom Ilindanskih večerju.

U drugoj godini izvođenja programa i organiziranju Ilindanskih večerju bili smo zadovoljni. Mlada četvorka vodila je program dobro.

U prvoj godini promatrali smo uspjehe i promašaje. Uspjehe smo u drugoj godini uzimali kao pozitivno iskustvo, a promašaje iz prve godine nastojali smo u drugoj godini ispraviti. Istina je da su se i u drugoj godini pojavljivali nedostaci koje valja u budućim organizacijama Ilindanskih večerju otklanjati.

Komentari Ilindanskih večerju: Uz sve prigovore i nedostatke koji se u višednevnom i više tjednom organiziranju Ilindanskih večerju događaju može se reći da su večeri prošle u onom pravcu u kojem su i zamišljene: druženje, razgovor, prijateljevanje, zabava, natjecanje u turnirima, nastupi folklornih i pjevačkih skupina i slično.

Dječja folklorna skupina i njihov nastupa s „Hercegovinom“.

Financiranje Ilindanskih večerju: Ilindanskim večerima prethodila je temeljita priprema i organizacije. Uz pripreme i organizacije slijedili su neminovni financijski i materijalni troškovi. Troškovi su se u prvoj godini nadoknađivali iz posudba, a posudbe izmirivale s dobicima s Ilindanskih večerju. Nema danas donacija

kojih je nekada bilo kako bi mnogi mogli pomisliti ili su već pomišljali. Za Ilindanske večeri ako netko misli zarađivati mora računati da zarađivanje započinje od „feniga“ dobivena od prodanog pića ili sendviča, a ne od dobivene donacije.

Cilj Ilindanskih večerju nije „kapom i šakom nagrabiti novac“ nego je posve drugi. Bilo je onih koji bit ilindanski večerju nisu tražili u druženju nego u komercijalnoj pozadini „koliko će se zaraditi“, „tko je pokrao jedne godine“, „tko je pokrao druge godine“. Ilindanske večeri nisu zamišljene zbog komercijalne svrhe i pozadine.

Glede komercijale: u prvoj godini organiziranja Ilindanskih večerju nismo znali ni kako ćemo ni što ćemo, da li će se moći proći s troškovima i da li će se moći nadoknaditi troškovi od samih Ilindanskih večerju. Na žalost „puno je usta bilo zinulo na zaradu“, a malo onih koji su razborito htjeli unaprijed reći „dobro je da se

otpočne i da se glede financija ostane na pozitivnoj nuli“. U isto vrijeme dok je netko razmišljao o navodnoj zaradi, netko je iz onih

Folklorna skupina starijih folklorša i pjevača.

U večeri „Gange i bećarca“ nastupili su s više pjesmama, muškom i ženskom gangom, muškim i ženskim bećarcem.

koji su pokretali ideju Ilindanskih večerju u sebi nosio muku hoće li se iziđi u svakom pogledu na kraj. Početna misao bila nam je „bit će dobro ako se ostane na pozitivnoj nuli“, a negativne oči koje su promatrale samo ono izvanjsko na Ilindanskim večerima u sebi su nosili pomisao „kako će netko dobro zaraditi“.

Svaka organizacija u sebi nosi i plus i minu. Netko treba nositi i muku minusa i radost plusa. Tko je taj koji treba u sebi

nositi i muku minusa i radost plusa, tko ako ne onaj koji nosi na sebi nosi cijelu organizaciju i sve „avanturističke poteze“.

Komercijala i budućnost Ilindanskih večerju: Ako se budu Ilindanske večeri bazirale prvotno na komercijali one će same od sebe pasti i propasti. S druge strane ako se Ilindanske večeri budu temeljile na ideji druženja, prijateljavanja, zabave, turnirima, folklornim večerima, a ishod Ilindanski večerju budu moralni uspjeh i krpanje financijskih troškova, pa ako nešto i ostane dobro ostalo. Ako Ilindanske večeri završe i na pozitivnoj nuli one su postigle svoje cilj i tada se treba reći dobro je bilo svrha Ilindanskih večerju je postignuta. Ponavljam ako netko pod Ilindanske večeri ubaci samo komercijalu to će biti put uništenja i nestanka tih lijepih zamišljenih ideja, a ako bude ideja lijepog druženja i potpunog izmirivanja troškova to će biti pozitivna ideja koju ćemo i ove godine slijediti i nadamo se na njoj uspjeti.

Ilindanske večeri 2012.: Ilindanske večeri započet ćemo 2. srpnja (ponedjeljaka) u 20,30 sati. Program otvaranja Ilindanskih večerju je uobičajen: hrvatska himna, prisjećanjem na poginule branitelje i blagoslov turnira.

Tri su osnovne točke programa u Ilindanskim večerima: malonogometni turnir između mjesta Kruševa, kulturno zabavni program „Ilindansko sijelo“ i treća točka će biti večer „Zemlja Hercegovina.

Starija skupina folklorša i pjevača.

1. Malonogometni turnir: Planiramo i ove godine organizirati malonogometno natjecanje između mještana kruševskih mjesta. Trebale bi iz svakog mjesta nastupe po

tri skupine: dječja skupina (djeca do osmog razreda), druga skupina

uzrasti do 35 godina i treća skupina uzrasti iznad 35 godina. Turnir će započeti 2. srpnja i završiti finalnim natjecanjem 18. srpnja.

2. Zabavno kulturna večer „Ilindansko sijelo“: U ovu večer smo zamislili da nastupe sve skupine Kruševljana koje mogu u bilo kojem kulturno zabavnom programu nastupiti.

U Kruševu imamo:

- tamburašku skupine: U jednoj skupini su tamburaši koji su započeli učiti na tamburicama prije dvije godine, a u drugu skupinu spadaju oni koji su započeli svirati ove godine početkom svibnja. Tamburaše uz sviranje uvijek prati netko od pjevala bio solo bilo da pjevači pjevaju grupno

- folklorna skupina: Jedna skupina su mladi folklorši, a druga skupina su djeca

- klapske skupine: Jednu klapsku skupinu sačinjavaju stariji muški pjevači. Oni su izdali i svoj CD, a prije toga kasetu. Na repertoaru oni imaju više pjesama s kojima nastupaju na različitim

(najčešće folklornim) kulturno – zabavnim večerima. Druga skupina pjevača su starije žene, one imaju bogati repertoar pjesama s kojima mogu nastupiti. Treća klapska skupina je mlađeg datuma. U njoj se

Trojka iz pjevačke skupine nastupili su s gangom. (gore)

Pjevačka skupina u nastupu s bećarцем (dolje).

nalazi skupna mlađih pjevača. Oni su započeli s uvježbavanjem u prvim mjesecima ove godine. Njih uvježbava i vodi gosp. Karlo Milićević.

- Muška i ženska ganga i bećarac:

Bećarac: postoji više muških skupina za bećarac. Od mlađih muških skupina postoji samo jedna, a od starijih muških postoji više skupina koji se često međusobno nadmetaju. Isto tako od starijih ženskih uzrasta postoji više skupina, a od mlađih ženskih nemamo ni jedne skupine. Za sada mlađe ženske nisu voljne uvježbati pjevanje bećarca.

Ganga: za gangu imamo samo skupinu odraslih, muških i ženskih. Mladi ni muški ni ženske

za sada nisu voljni uvježbavati gangu.

- Zbor glazbene škole: Za ovu večer možemo računati s nastupom i sa zborom našeg Glazbenog odjela. Njih je dobro uvježbao njihov učitelj gosp. Karlo Milićević

- Crkveni zborovi: U kulturno zabavnom programu mogu nastupiti svi crkveni zborovi. Svatko od njih ima već uvježbanih pjesama u repertoaru.

Vidi se da u Kruševu postoji više skupina, sekcija, grupa bilo pjevača, bilo recitatora, bilo onih koji nastupaju sa svojim instrumentima.

Svima se njima treba dati mogućnosti da koji puta godišnje imaju priliku nastupiti.

Računajući da mnogi od njih imaju želju, dobru želju da nastupe i ove godine na

Ilindanskim večerima odlučili smo jedne nedjelje u poslijepodnevni m satima imati večer nastupa

Na školskom igralištu, bili su postavljeni stolovi s klupama. Bilo je premalo stolova i klupa da bi svi mogli posjedati, neku su ostali sjediti na tribinama, a neki su program pratili stojeći. Publika i gosti su bili zadovoljni s ponuđenim programom, a organizatori zadovoljni s posjećenošću na Ilindanskim večerima.

kruševskih skupina u kulturno zabavnom programu. Tu večer nazvali smo „Ilindansko sijelo“.

„Ilindansko sijelo“ sa zabavno kulturnim programom u kojoj će nastupiti samo skupine iz Kruševa bit će organizirana 8. srpnja (nedjelja) u 20,30 sati.

3. Večer „Zemlja Hercegovina“: S večeri s ovim naslovom započeli smo u prvim Ilindanskim večerima. Ovu večer smo u prvim Ilindanskim večerima zamislili kao „folklorno – pjevačku večer“. U ovu večer pozivamo u goste folklorne i pjevačke skupine iz okolnih mjesta ili negdje iz daljega.

I ove godine svaka pozvana skupina imat će na raspolaganju po desetak minuta programa. Kako i dolikuje prvi će nastupiti naši članovi Kulturno umjetničkog društva.

Večer s ovim naslovom bit će organizirana 15. srpnja (nedjelja) u 20,30 sati.

Mjesto okupljanja na Ilindanske večeri i vrijeme: Mjesto okupljanja svake večeri biti će na školskom sportskom centru.

U prošle dvije godine nije izostalo vaše sudjelovanje u Ilindanskim večerima. Nadamo se da će tako biti i ove godine. U večernjim satima dok budu organizirane Ilindanske večeri, nemojte kod kuće sjediti nego dođite na sjedenje i druženje na školsko igralište. Dobro došli!

Ilindan 2011.

Prošle godine na Ilindan bili smo se spremili s posebnim pripremama da bi

Parking, sreća je naša u Kruševu da povodom većih skupova imamo dovoljno mjesta za ostaviti auto. Više puta kroz godinu se dogodi da se prekrije cijeli prostor predviđen za auta.

proslavili Ilindan i pozdravili dragog gosta i predvoditelja ilindanskog misnog slavlja biskupa gospićko – senjskoga Milu Bogovića i njegovu pratnju. S njime su bili u pratnji župnik iz njegove rodne župe Slunj velečasni don Mile Pecić i naš župljanin i kapelan u Ogulinu velačasni don Stanko Smiljanić.

Kada smo sve bili dogovorili s biskupom Bogovićem i s našim biskupom u Mostaru o Bogovićevo dolasku u Kruševo Biskup Bogović je zaželio provesti više dana u Hercegovini. Bio je tri dana. U ta tri dana imao je želju upoznati Hercegovinu i običi ono što je bitno i znamenito. Predložili smo mu više pravaca kuda bi mogli proći. On je odlučio da prođemo dolinom Neretve, da obiđemo Mostar, Bunu i Blagaj. Tako smo i učinili.

Pripreme za Ilindan 2011: Ilindanu je prethodila trodnevica, ispovijed starih, bolesnih i nemoćnih u župi, pučka ispovijed u trodnevici. Molitvene nakane u trodnevici proroku Iliji bile su prožete molitvom za mlade i djecu, za njihov tjelesni uzrast i duhovno bogaćenje u Bogu.

Vremenske okolnosti: Ljeto je prošle godine bilo kišovito, oblačno, oblaci bi se pojavili, istresli kišu i za čas ih nestalo. Tako je bilo i na sam Ilindan. Rano sam se ustao i gledao kud oblaci idu. Pojavljivali su se s više strane, ali oni crni tamni dolazili su od Vrgorca. Pomislio sam ne bi trebali prema nama. Imali smo ranu

Misno slavlje 2011. zbog kiše koja je padala pred misu bilo je u župnoj dvorani. Župna dvorana je bila prepuna naroda, tek mali dio je mogao stati unutra, većina je ostala vani.

misu na stećcima, oblaci su se i dalje motali po nebu. Svi su dolazili i odlazili, ali onaj od Vrgorca je pogled privlačio, crn, taman, opasan. Gledajući i u oblake, ipak smo se odlučili da se i s pučkom misom pripremimo vani na stećcima, pa što bude. Sve smo bili pripremili. Malo pa opet smo

izlazili iz kuće i gledati prema nebu, oblaci ili bolje reći jedan tamni i crni oblak od Vrgorca bio je sve bliži i bliži, dolazio je do Mostarskog blata. Kiša je počela padati u gornjem dijelu Blata. Opet smo mislili da neće ovamo k nama. Nije bilo tako tridesetak minuta pred početak mise počele su padati krupne kapi. Bilo nas je dovoljno u župnoj kući, pa smo s brzim koracima sve s vanjskog oltara sklonili u suho i pripremili se imati misu u župnoj dvorani. Bilo je sve spremno za misu u župnoj dvorani, ali se i dalje provlačila kroz nas misao, želja i htjenje „e bilo bi dobro da je misa vani na stećcima“. No, tako je kako jest. Kiša je pljusnula, a desetak minuta prije početka pučke mise nebo skoro čisto, ali ostalo je kapi od kiše na lišću i mokre klupe kod stećaka spriječile su nas da idemo vani s misom.

U dvorani je bilo sve kao u šibici i na oltaru i u samoj lađi dvorane i na koru. Ostalo je svijeta i svijeta vani ispred dvorane i po

dvorištu. Slijedio je početak mise, pjevao je mješoviti župni zbor,

čitači su bili mladi iz srednje škole. Svi smo sudjelovali u misnom slavlju, raspjevano, molitveno i u duhu kako priliči proslaviti Boga povodom dana našeg nebeskog zaštitnika proroka Ilije.

Mladi, srednjoškolci, u ilindanskom slavlju su čitali liturgijska čitanja, molitvu vjernika, a osmaši su pod misom ministrirali. Sve je u župnoj dvorani bilo nabijeno, tijesno, ali je ipak funkcioniralo i odvijalo se prema predviđenom liturgijskom planu i programu.

Ostao nam je duboko u sjećanju dolazak i boravak biskupa Bogovića. Poslije Ilindana nekoliko

puta smo ga pohodili u njegovoj biskupiji, na Udbini i u ordinarijatu u Gospiću. Biskupu Bogoviću hvala na dolasku k nama. U našem sjećanju ostat će Ilindan 2011. označen prevoditeljem misnog slavlja gospićko – senjskim biskupom Milom Bogovićem.

Ilindanske večeri 2011.

S Ilindanskim večerima započeli smo 2010. Nastavili smo u zamišljenom duhu druženja pred Ilindan i prošle godine. Prošlogodišnje Ilindanske večeri započeli su 4. srpnja (nedjelja) i trajale su do 18. srpnja sa završnim finalima u malonogometu.

Program prošlogodišnje Ilindanskih večerju sastojao se od tri dijela: natjecanje u malonogometu, večer „Gange i bećarca“ i treći dio Ilindansko sijelo - „Zemlja Hercegovina“.

Plakat za natpisom s Ilindanskog sijela
„Zemlja Hercegovina“

Malo nogomet: U malonogometu nastupili su predstavnici sviju mjesta Kruševa. Završetak, finale malonogometu su bili 18. srpnja u

večer. U finalnom natjecanju pobijedili su od dječjih nogometnih skupina Čulani, od srednjih Selištani, a od veterana pobijedili su Miljkovčani.

Večer „Gange i bećarca“: U večeri „Gange i bećarca“ nastupili su: tamburaši, folklorišti (mladi i djeca), pjevači Kulturno umjetničkog društva (mladi i stariji uzrasti), ganga i bećarac (nastupili su mladi s muškim bećarcem, a odrasli s muškim i ženskim bećarcem te s muškom i ženskom gangom). U ovu večer zamislili smo da se iskažu sve skupine koje mogu nastupiti i pokazati što znaju i što su uvježbali. Tako je i bilo. Nastupili su i dobro učinili. Na poseban način radovali smo se nastupu naših tamburaša. Oni su 6. srpnja 2010. započeli s uvježbavanjem i već su nastupili s jednom ili više pjesama od Dana Kruševa 2010. pa preko Božićnih koncerata i evo do Ilindanske večeri „Gange i bećarca“.

Uz večer „Gange i bećarca“ imali smo i promociju našega CD „Ganga i bećarac“.

KUD „Kruševo“
članovi iz dječje folklorne sekcije

Svi oni koji se imalo razume u ovakvo snimanje CD znaju koliko je to teško snimiti. Mi smo u nepunu godinu dana se mučili i uvježbavali pojedine pjesme gange i bećarca da bi ih snimili i za umnažanje pripremili. Bio je to mukotrpan rad.

Svi oni koji misle da znaju pjevati gange i bećaraca teško ih je uvjeriti da ono što oni znaju kao „deru“ nije za umnažanje. To se može tako pjevati u kavani i nekoj dvorani, otpjevalo se i bila stvar, ali za CD taj stil nastupa ne može ići. Svaku sitnicu u bećarcu i u gangi potrebno je dotjerati i glasove uskladiti. Usklađivanje glasova, jedno započinjanje, jedno prigibanje nije lako uskladiti. Konačno mi smo smatram učinili dobru stvar, snimili dobar CD koji nema nikakvu komercijalnu svrhu nego nam je želja da ostane za naša buduća pokoljenja ganga i bećarac onako kako su ga naši pređi s ovih prostora pjevali.

Ilindansko sijelo - „Zemlja Hercegovina“: Na Ilindanskom sijelu - „Zemlja Hercegovina“ 17. srpnja u 20,30 nastupile su slijedeće folklorne skupine „Blaćani“ iz Biograci, „Svi sveti“ iz Jara, „Kruševo“ iz Kruševa, „Sveta Ana“ iz Ljutog Doca, „Sveti Ivo“ iz Miljkovića; „Vrilo“ iz Mostarskog Graca, „Uzdol“ s Uzdola.

Posjećenost na ilindanskim večerima: Nije se mogla ni očekivati brojnost i posjećenost kao prve godine. U prvoj godini privlačila je ponekoga i radoznalost i početna potpora, ali osjetila se brojnost i dobra posjećenost i 2011.

Nadamo se da ćemo i ove godine imati podršku u naroda Kruševa u organiziranju Ilindanskih večerju.

KAMENJAK: Župni list župe Proroka Ilije Kruševo, 88203 Kruševo / Tel/fax: 0036 486 319; / E-mail: donljubo@tel.net.ba; / Uređuje i odgovara; don Ljubo Planinić, župnik / Lektor i korektor: don Đuro Bender / Tehnička obrada i prijelom teksta: don Đuro Bender / List izlazi kroz liturgijsku godinu prema potrebi. / Tisak: „Eurotisak d.o.o.“, Mostar

Ilindanske večeri u fotografiji

Kulturno umjetničko društvo Kruševo: Na „Zemlja Hercegovina“ nastupili su mladi s linđom, a stariji s muškom i ženskom pjesmom.

Nastupi : KUD „Uzdol s Uzdola“
i KUD „sv. Ivo iz Miljkovića“.

KUD „sv. Ana“ iz Ljutog Doca

Podjela plakata društvima koja su nastupila u Kruševu. Podjelu je podijelio predsjednik KUD „Kruševo“ gosp. Edo Šetka (prvi s lijeva).

Predstavnici društava poredani na fotografiji s lijeva na desno:
 „Vrilo“ iz Mostarskog Graca, „Sveta Ana“ iz Ljutog Doca, „Blaćani“ iz Biograci, „Sveti Ivo“ iz Miljkovića, „Svi sveti“ iz Jara i „Uzdol“ s Uzdola.

KUD „Vrilo“ iz Mostarskog Graca i
KUD „Blaćani“ iz Biograca

Program za Ilindan

- Ispovijed i pričest starijih i bolesnih osoba u župi: Raspored po mjestima župe, vezan uz dan i vrijeme, objavit ćemo u župnim oglasima.

Trodnevnica

Pobožnost trodnevnice započet ćemo u utorak 17. srpnja.
Pobožnost će biti u 18,30.

Utorak: 17. srpnja 2012.

U prvi dan trodnevnice molit ćemo da se uspješno borimo i svladamo svako idolopoklonstvo

Srijeda: 18. srpnja 2012.

Pučka ispovijed, **pobožnost** u čast proroku Iliji i misno slavlje: U drugu večer trodnevnice molit ćemo da uvijek u svojem životu i radu možemo i znamo prepoznati Boga i njegovu božansku poruku upućenu nama.

Četvrtak: 19. srpnja 2012.

U teći dan trodnevnice molit ćemo za radostan i blažen susret s Bogom.

Petak: Ilindan, 20. srpnja 2012.

Misno slavlje na Ilindan bit će u 11,00 sati.

Predvoditelj će bit

Don Damir Stojić, salezijanac (SDB), duhovni pomoćnik u župi na Jarunu u Zagrebu i duhovnik studentske mladeži u Zagrebu.

Sv. Ilija proroče moli za nas!