

Druga subota

Preuzeto iz knjige: „Sjećanja sestre Lucije“, 2004.

Odgovara i uređuje: vlč. Hrvoje Poljak,
župnik župe sv. Filipa i Jakova ap.
NOVI VINODOLSKI

DRUGO UKAZANJE (13. lipnja 1917.)

Pošto sam s Jacintom i Franciscom, i još nekolicinom prisutnih, izmolila krunicu, iznova smo, isto kao u svibnju, ugledali trak svjetla koji nam se približavao (nazvali smo ga bljeskom) i zatim Našu Dragu Gospu ponad česmine.

- Što želite od mene? - upitala sam.
- Želim da sve dane molite krunicu i da naučite čitati. Kasnije ću vam reći što još želim.
- Molila sam ju za ozdravljenje jednog bolesnika.
- Ako se obrati, ozdravit će u roku od jedne godine.
- Željela bih Vas zamoliti da nas povedete sa sobom u nebo.

- Da! Jacintu i Francisca uskoro ću povesti. No ti još neko vrijeme ostaješ ovde. Isus se hoće poslužiti tobom kako bi me ljudi upoznali i zavoljeli, on želi da se na zemlji počne častiti moje Prečisto Srce.
- Hoću li ovde ostati sama? - upitala sam žalosno.
- Ne, dijete moje! Trpiš li puno? Ne daj se obeshrabriti, Ja te nikad neću ostaviti, moje Prečisto Srce bit će tvojim utočištem i putom koji će te voditi k Bogu.

Istog časa, izgovarajući ove posljednje riječi, otvorila je ruke i po drugi put prosula na nas sjaj toga neizmjernog svjetla, Stoga smo izgledali kao uronjeni u Boga. Na dlanu desne Gospine ruke nalazilo se srce ovijeno trnjem koje se u nj zabadalo. Shvatili smo da je Prečisto Gospino Srce, izbodeno grijesima čovječanstva, koje traži zadovoljštinu.

„Želim da sve dane molite krunicu“ Blažena Djevica Marija

CRTICE IZ ŽIVOTA FATIMSKE DJEČICE...

„Ako se ne varam“, prepričava sestra Lucija, „bilo je to tijekom mjeseca rujna 1917., kada se pojavio neki mladi čovjek kojega sam se, zbog njegova visoka stasa doista prestrašila. Kada bih, naime, vidjela kojeg gospodina koji bi me došao doma posjetiti, a koji se, da bi ušao kroz vrata, morao prignuti, pomislila sam da je Nijemac.

Budući da smo bili u ratu, djecu se u obitelji plašilo riječima: „Evo Nijemca, ubit će te!“, pomislila sam tada kako je došao moj zadnji čas. Mladi je čovjek opazio kako me je strah.

Nastojao me smiriti te me je posjeo na svoja koljena i ljubazno mi postavljao pitanja. Završivši s pitanjima, zamolio je moju majku neka mi pusti da mu pokažem mjesto ukazanja i tamo s njime molim. Dobivši željeni odgovor, pošli smo tamo. No ja sam drhtala od straha idući tim putem s nepoznatim čovjekom. Smirila sam se mišlju što će, ako me ubije, vidjeti Spasitelja i dragu Gospu.

Kad smo stigli, kleknuo je i zamolio me da s njime izmolim krunicu i prosim presvetu Djevicu milost koju traži: da neka djevojka pristane s njime sklopiti sakramenat ženidbe. Ta me je molitva oslobođila te sam pomislila: „Ako se ona tebe boji kao što te se ja bojam, nikad neće pristati.“ Nakon što smo izmolili krunicu, taj me dobri mladi čovjek dopratio do moga sela, ljubazno se oprostio sa mnom i još jednom mi povjerio svoju prošnju. Potrčala sam sumanuto u kuću moga ujaka, prestrašena da će se opet vratiti.

Kako je velik bio moj strah, kad sam se iznenada, nakon ukazanja 13. listopada, našla na ramenima toga čovjeka, tako visoko te sam gotovo lebjjela ponad ljudskih glava. To je doista bilo jako dobro! Tako su svi koji su me željeli vidjeti mogli udovoljiti svojoj znatiželji. Kako taj dobri gospodin nije mogao vidjeti kuda hoda, spotakao se o kamen i pao! Ja nisam pala, jer me je pridržalo mnoštvo, koje se oko mene tiskalo.

Netko me primio, a spomenuti gospodin je iščezao, da bi se domalo vratio s onom djevojkom, koja je tada već bila njegovom ženom. Došao je našoj presvetoj Djevici zahvaliti na uslišanju i moliti ju za obilje blagoslova“.

Ti dakle patiš čineći pokoru za obraćenje grešnika

CRTICE IZ ŽIVOTA FATIMSKE DJEČICE...

Skupilo se nekoliko žena i muškaraca; došli su iz Minde, iz okolice Tomara, Carrascosa, Boleirosa i drugih mjesta u želji da me prate do Cova da Irije. Rekla sam im kako je prerano te ih pozvala da sa mnom pođu na misu u osam sati. Potom sam pošla kući. Ti dobri ljudi čekali su me u našem dvorištu u hladovini naših smokava.

Moja majka i sestre pažljivo su promatrале njihovo ponašanje, što mi je bilo drago, ali mi je ipak pričinjalo izvjesnu bol. Oko devet sati izišla sam iz kuće i pošla do kuće mog ujaka, gdje su me očekivali Jacinta i Francisco, odakle samo pošli zajedno u Cova da Iriju, očekujući žuđeni čas. Oni su nas ljudi slijedili i postavljali nam tisuću pitanja. Toga sam se dana osjećala doista jadno. Vidjela sam svoju zabrinutu majku koja se trudila da pod svaku cijenu priznam kako je sve što se govori laž. Htjela sam ju udobrovoljiti, no nisam našla načina, osim da joj slažem. Ona je, naime, od našeg djetinjstva ucijepila u nas odvratnost pred laži. Tko bi lagao bio je strogo kažnjen.

- Dosad sam uvijek uspijevala - govorila je - da moja djeca govore istinu. A sada kod svoga najmlađeg djeteta da doživim suprotno!? Da je to neka sitnica... ali ovolika laž, za kojom se povode toliki ljudi...

Nakon tih optužaba prišla mi je i rekla:

- Stajalo to koliko mu drago! Ili ćeš ovim ljudima reći istinu, priznaj da si lagala, ili će te zatvoriti u sobu iz koje nećeš vidjeti sunca! Još mi je samo to trebalo, da mi se uz toliki jad i ovo dogodi! Moje su sestre stale na majčinu stranu; oko mene vladalo je raspoloženje dubokog omalovažavanja i prezira.

Sjećam se minulih vremena i pitam se: Gdje je ta ljubav koju su mi u obitelji donedavna iskazivali? Moje jedino olakšanje bile su suze koje sam pred Bogom točila prikazujući ih.

Kao žrtvu, toga mi je dana presveta Gospa rekla, kao da je otkrila, što će mi se dogoditi (osim toga i ono o čemu sam već pričala):

- *Trpiš li mnogo? Ne gubi snagu! Nikad te neću napustiti. Moje Prečisto Srce bit će ti utjeha i put koji će te voditi k Bogu.*

Kad me Jacinta vidjela kako plačem, tješila me govoreći:

- Ne plači. To su jamačno one žrtve o kojima nam je anđeo govorio, kako će nam ih Bog poslati; ti dakle patiš čineći pokoru za obraćenje grešnika.

Mjesečna tablica mojih žrtvica za Isusa i Gospu

Ako želiš i ti krenuti stopama malene dječice iz Fatime, onda je ovo prilika da Isusu prikažeš neku žrtvicu iz ljubavi. Ovdje je tablica u koju možeš upisivati svoje male uspjehe. Ovako moli: *O Isuse, ovo je tebi za ljubav, za obraćenje grešnika i kao naknada za uvrede koje se nanose Bezgrešnom Srcu Marijinu, za Papu i moju obitelj.*

	MOLITVA GOSPINE KRUNICE	ODRICANJA, ŽRTVICE, MRTVLJENJA	STRELOVITE MOLITVE SRCA	LJUBAV PREMA BLIŽNJEMU	ISPUNJAVANJE STALEŠKIH DUŽNOSTI
Sub	+,				
Ned					
Pon					
Uto					
Sri					
Čet					
Pet					
Sub					
Ned					
Pon					
Uto					
Sri					
Čet					
Pet					
Sub					
Ned					
Pon					
Uto					
Sri					
Čet					
Pet					
Sub					
Ned					
Pon					
Uto					
Sri					
Čet					
Pet					

Molitva Gospo Fatimskoj

O Marijo Majko, Bezgrešna Djevice,
Gospe Fatimska!

Mi djeca tvoja predajemo se i stavljamo
u tvoje Bezgrešno Srce.

Posvećujemo se tvome Bezgrešnom Srcu
i Presvetom Srcu Isusovu.

Mario, kako nas tvoje Bezgrešno Srce
raspaljuje za tvoga Sina, tvoja Majčinska
ljubav i briga oblikuje i mijenja
naša srca s Kristovom ljubavlju.

Predajemo se i klanjamo
tvome Sinu Isusu
i vjerujemo da ćeš ti Majko
naša trijumfirati u našim srcima,
našim obiteljima, u našoj domovini,
u našoj Crkvi.

Mi djeca tvoja tebi posvećena
s tobom Majko računamo,
zaogrni nas pod svoj plašt
Odvjetnice Hrvatske.

Advocata Croatiae, moli za nas!
Gospe Fatimska, moli za nas!

*Po nadahnuću Jozefine Glasnović,
Prva subota u mjesecu (veljača, 2017.)*