

MIROSLAV BULEŠIĆ rodio se 13. svibnja 1920. u istarskom selu Čabruniči, župa Svetvinčenat. Osnovnu školu polazio je u Juršićima, sjemenišnu gimnaziju u Kopru, a teološki studij u Rimu. Za svećenika je zaređen 11. travnja 1943. u Svetvinčentu, a mlađu misu slavio je ovdje 26. travnja. Na jesen iste godine imenovan je župnikom u Baderni, gdje se požrtvovno trudi u pastoralnom djelovanju, hrabro i nesebično zauzima se za župljane, osobito za one koji su u ratnom vihoru bili najviše ugroženi. U jesen 1945. imenovan je župnikom u Kanfanaru. Svojim neumornim pastirskim zalaganjem nastoji župu duhovno pridignuti, ustrajno nadvladavajući spletke organiziranog ateizma. Početkom školske godine 1946./47. postavljen je za podravnatelja i profesora Biskupske sjemeništa u Pazinu. U kolovozu 1947. Miro Bulešić prati izaslanika Svete Stolice mons. Jakova Ukmara pri dijeljenju Krizme u župama srednje i sjeverne Istre. Na blagdan apostola sv. Bartola 24. kolovoza 1947. organizirani protuckrveni nasilnici pokušali su spriječiti misu i Krizmu u Lanišću. Nakon završene mise i krizme, u crkvi je još misio vlč. Bulešić. "Vlč. Bulešić služio je posljednju misu u čast Presvetoga Srca Isusova za obraćenje grješnika i tako, a da nije ni znao, okrijepio se posljednjom popudbinom." – izvješće mons. Ukmara, 03. 11. 1947. u pismu Ravnateljstvu sjemeništa Lombardo u Rimu, te nastavlja: "Nakon završetka krizme u crkvi i mise, uputili smo se k župnoj kući. Nakon četvrt sata, kad su bili krizmani i oni koji su naknadno prispljeli – bilo je to oko jedanaest sati – pobunjenici su ušli u kuću i ubili vlč. g. Bulešića, koji je bio kraj vratiju. Ja osobno izišao sam iz župnoga ureda u predvorje i video ga mrtvoga kako leži na tlu među zlikovcima koji su zaposjeli kuću." Prema riječima očevidečica, vlč. Bulešić je neposredno pred smrt zazvao: "Isuse, primi dušu moju!" Tadašnje vlasti nisu dopustile da se ovaj odvažni svjedok vjere pokopa u rodnoj župi Svetvinčenat, nego su odredile da bude pokopan u Lanišću. Tek je 1958. omogućeno da se njegovi tjelesni ostaci prenesu u rodnu župu gdje su pokopani uz pročelje crkve sv. Vincencija, mučenika, na groblju. Odatile su 2003. godine preneseni u župnu crkvu, gdje se i danas štuju. Porečko-pulska biskupija pokrenula je proces za njegovo proglašenje blaženim, te ga uspješno zaključila 2004. godine u Poreču pod predsjedanjem biskupa Ivana Milovana.

Izdaje: Postulatura Sl. B. Miroslava Bulešića, Pula
Odgovara: Mons. Vjekoslav Milovan


Rekli su o Sluzi Božjem

Joseph Hurley, papinski pronuncij za FNRJ u pazinskom sjemeništu 1947. g.: "Vi ste više dobili smrću ovoga mladog svećenika, nego li ste izgubili, jer dobili ste sveca – mučenika."

Msg. dr. Jakov Ukmarić, djelitelj krizme 1947. g., u pismu: "Bio je blaga srca."

Blaženi Alojzije Stepinac, koji je bogoslova Bulešića stipendirao u Rimu, u pismu dr. Ivanu Paviću, Kраšić, 1953. g. :

"Sa velikom bolji saznao sam, nakon svog dolaska iz tamnice, da je ubijen vlč. g. Bulešić, taj dobar i idealni mladi svećenik."

Msg. Josip Pavlišić, nadbiskup riječki i metropolita, 1987. g.: "Dični sin ove župe izuzetnom je revnošću svjedočio Evanelje i Kraljevstvo Božje. O njemu smijemo reći: kratak je vijek živio, a ispunio mnoga vremena."

Antun Bogetić biskup porečko-pulski 24. kolovoza 1987. g. u Svetvinčentu: "Imao je ljudski, topao i siguran pristup čovjeku i to prema starijima, zrelijima i mladima."


Monsignor Marijan Bartolić, prvi biograf Miroslava Bulešića: "Tko ga je u životu poznavao, zna da je bio spremjan umrijeti za vjeru i da, premda je znao temperamentno braniti svoja stajališta, nikoga nije mrzio ni želio uvrijediti."

Vlč. Petar Matijašić, dugogodišnji župnik Lanišća, Pazin, 1990. g.: "Ja mislim da je pokojni Miro Bulešić jedini bio dostojan nagrade mučeništva, što smatram da je djelo Božje".

Dr. Ivan Pavić, vjeroučitelj Miroslava Bulešića, Pazin 1991. g.: "Prije nego krenem na put, uvijek se preporučim mojemu Miru. U svakoj poteškoći samo zazovem: Miro pomozi!"

Kardinal Franjo Kuharić na 50-obljetnici, 1997. g.: "Žudit mučeništvo može samo onaj koji je prožet Bogom, koji je prožet do dna srca Duhom Svetim, koga nosi ljubav. To je ljubav. Mučeništvo je ljubav. Mučeništvo je pobjeda nad svim mržnjama."

Mons. Ivan Milovan, biskup porečko-pulski, u pulskoj areni na euharistijskom kongresu 2000. g.: "Među suvremenim svjedocima vjere i mučenicima dvadesetog stoljeća posebno je zabilastao naš sluga Božji Miroslav Bulešić."


MEMORIJALNA ZBIRKA SLUGE BOŽJEGA

MIROSLAVA BULEŠIĆA


Svetvinčenat

DJETINJSTVO I MLADOST

Miroslav kao petnaestogodišnji dječak


Vlastoručni zapis prigodom oblačenja talara


STUDIJ U RIMU I MLADA MISA


Bogoslov Bulešić i
vlč. Ivan Pavić u Rimu


*Dođi kraljestvo Tvoje.
Budi volja Tvoja.*

(Bulešićovo mladomisničko geslo)

Mladomisnik Bulešić kreće iz rodne kuće slaviti Mladu misu 26. travnja 1943.


Sluga Božji
Miroslav Bulešić

Uломak žbuke iz župne kuće u Lanišću s trgovima mučeničke krvi vlč. Miroslava Bulešića

Talar (reverenda) u kojem je mučen i ubijen vlč. Miroslav Bulešić 24. VIII. 1947.

Mladomistični križ vlč. Miroslava Bulešića

Krunica koju je vlč. Miroslav imao kod sebe kad je ubijen i križić koji je oko vrata, pod košuljom, uvijek nosio

Osobni molitvenik Sluge Božjega iz 1947. godine

Jastuk na koji je bila položena glava sluge Božjega Miroslava nakon podnesenog mučeništva, s vidljivim tragovima krvi iz rane na vratu

*"Ako me hoćeš k Sebi,
evo me pripravna.
Moj Ti život sasvim
darujem za svoje stado.
Uz Tvoju milost, i ako me
Ti učiniš dostoјnim,
ne bojim se mučeništva
već ga žudim.
Neka bude Tvoja volja."*

(Zapis iz Duhovnog dnevnika Sluge Božjega, Baderna - 22. ožujak 1944.)

PASTORALNO DJELOVANJE


Župna crkva u Baderni, gdje je vlč. Miroslav bio župnik od jeseni 1943. do jeseni 1945.

Župna crkva u Kanfanaru, gdje je vlč. Bulešić bio župnik od jeseni 1945. do veljače 1947.

PREMA MUČENIŠTVU

Ispred sjemenišne zgrade, kasno proljeće 1947. (fragment zajedničke fotografije poglavara i sjemeništaraca. Podravnatelj sjemeništa vlč. Miroslav Bulešić sjedi drugi slijeva.

"Ja želim, ako je Tvoja volja, čim prije doći k Tebi."

(Zapis iz Duhovnog dnevnika, Pazin - lipanj 1947.)

Župna kuća u Lanišću u kojoj je, nakon podjeljene sv. Potvrde, 24. kolovoza 1947. godine od komunističke ruke zaklanjana svjedok vjere vlč. Miroslav Bulešić.

