
STOPAMA

MIROSLAVA BULEŠIĆA
Hodočasnički itinerar

STOPAMA
MIROSLAVA BULEŠIĆA

Hodočasnički itinerar

Nakladnik: Porečka i pulska biskupija

Za nakladnika: Dražen Kutleša

Tekst priredila: Patricia Zanketić

Lektura: Orijana Paus

Fotografije: Gianfranco Abrami, fotoarhiv “J. Turčinović” d.o.o.

Grafičko oblikovanje: David ivić

Tisak: “Josip Turčinović” d.o.o. Pazin

Naklada: 2000 primjeraka

STOPAMA

MIROSLAVA BULEŠIĆA

Hodočasnički itinerar

Pazin, 2013.

� MIROSLAV BULEŠIĆ �HODOČASNIČKI ITINERAR

SADRŽAJ:

Predgovor .. 5

Čabrunići .. 7

Juršići .. 9

Kopar – Rim ... 11

Svetvinčenat ... 15

Baderna ... 21

Kanfanar .. 25

Pazin .. 27

Lanišće ... 29

Postupak za proglašenje blaženim ... 33

Molitva ... 36

Informacije ... 37

PREDGOVOR

Dragi hodočasniče! Pred Vama je knjižica koja Vam nastoji pomoći i zor-
nije prikazati put, hod prema oltaru našega istarskog sina i mučenika
Miroslava Bulešića.

Tijekom cjelokupne istarske povijesti susretali smo nebrojeno mnoštvo ubije-
nih istarskih seljaka i zemljoradnika, ljudi koji su bili usko povezani sa svojom
zemljom, tada kao jedini mogući izvor prihoda za puko preživljavanje. Istru,
koju su opjevali brojni pjesnici (Balota, Nazor, Gervais, Načinović, Milohanić,…)
u srcu su nosili i za nju živjeli i njezini duhovni vođe. Najpoznatiji je i najdičniji
sin istarske Crkve biskup, hrvatski narodni preporoditelj mons. dr. Juraj Dobrila.
On je za svoj ljubljeni narod, kako je često nazivao Istrane, sastavio molitvenik
„Oče, Budi volja Tvoja“, molitvenik uz koji su na materinskom hrvatskom jeziku
rasli, živjeli i umirali istarski ljudi. Uz taj su se molitvenik kasnije odgajali i drugi
istarski crkveni prvaci, kao i naš mučenik - don Miroslav Miro Bulešić.

Ovaj mučenik za kršćansku vjeru, revan pastir koji vodi Kristovo stado na put
mira i blagostanja, može nam biti uzor i ponos. Božji poziv upućen Miroslavu
Bulešiću bio je zaista upućen pravom svjedoku vjere.

Crkva u Hrvata i vjernički puk veseli se novom blaženiku, a hrvatska Istra dobila
je jednog junaka više.

Blagoslovljeno Vam putovanje!

Rodna kuća Miroslava Bulešića u Čabrunićima

Rodna kuća Miroslava Bulešića u Čabrunićima

ČABRUNIĆI

Miroslav Miro Bulešić rođen je 13. svibnja 1920. godine, na treću obljet-
nicu ukazanja Gospe u Fatimi u Portugalu, u malom selu Čabrunići,
na pola puta između Svetvinčenta i Vodnjana u jugozapadnoj Istri.

Rođen je u skromnoj i zemljoradničkoj obitelji, od oca Mihe i majke Lucije rođ.
Butković. Miro im je bio treće stasalo dijete: prije njega rodile su im se Marija
i Lucija, poslije Zora i Josip. Povijesno gledajući, u to je vrijeme Istra, od 1918.
g., bila pod vlašću susjedne Italije. Po naredbi talijanskih vlasti, obitelj Bulešić
je, kao i sve tadašnje istarske obitelji, morala promijeniti svoje prezime iz hrva-
tskoga u talijanski jezik, pa je tako postala Bulessi. U obiteljskom, katoličkom
ozračju naučio je prve molitve iz Dobrilina molitvenika „Oče, budi volja Tvoja“.
Za vrijeme sjemenišnih praznika (iz Kopra) i bogoslovnih (iz Rima) vraćao se
u Čabruniće.

Dana 26. travnja 1943. iz rodne kuće u Čabrunićima do Svetvinčenta, koji je
bio pet kilometara udaljen, pratila je mladomisnika procesija. Tog se jutra prije
devet sati pred rodnom kućom već skupilo mnoštvo sumještana, prijatelja i
rodbine. Svi su veselo slavili, klicali i zahvaljivali Bogu za taj dan koji im je po-
dario. U procesiji su, osim njegovih najbližih, sudjelovali i svećenici koji su ga
poznavali, sjemeništarci, bogoslovi i brojni prijatelji. Osim sumještana, bilo je
tu i ljudi iz drugih sela koji su im se pridružili.

Zvonik i crkva u Juršićima Panorama Juršića

JURŠIĆI

Deset dana nakon rođenja, 23. svibnja, kršten je u crkvi sv. Franje Asiškoga
u Juršićima, koja je tada pripadala župi Vodnjan, ali upisan je u matične
knjige vlastite župe Svetvinčenat. Krstio ga je svećenik Josip Velikanja.

Crkva sv. Franje Asiškog u Juršićima sagrađena je u 19. st. zauzimanjem biskupa
Dobrile. U ovu je crkvu Miroslav dolazio na svetu misu, ovdje je primio prvu sv.
pričest i sv. potvrdu te ministrira u prezbiteriju uz veliki oltar. Također, u ovu je
crkvu mladi Miroslav došao drugi dan nakon svećeničkog ređenja i slavio sv.
misu u užem krugu rodbine i prijatelja, „u crkvi“, kako je u svom Duhovnom
dnevniku zapisao, „...gdje sam se rodio u Gospodinu“.

U Juršićima je polazio pučku školu na talijanskom jeziku, a za hrvatsku svijest,
osim roditelja, brinuo se i vlč. Ivan Pavić kod kojega je Miro pohađao vjeronauk
na hrvatskom jeziku. Odgajan u kršćanskom duhu, uvijek usko povezan s
Crkvom i svećenicima, Miro je živio život slijedeći Krista i njegov nauk od malih
nogu. Kad je već stasao i završio tadašnju petogodišnju talijansku školu, njegova
majka Lucija i svećenik Pavić vidjeli su da je dječak nadaren i inteligentan. U to
doba Antun i Valentin Cukarić iz sela Cukrići (župa Juršići) bili su u sjemeništu
u Kopru. Godine 1930. spremao se i njihov mlađi brat Josip za sjemenište. To
je doznala Miroslavova majka Lucija i pomislila: „Kad će Cukarići dati tri sina na
školovanje u sjemenište, zašto ne bismo mogli i mi poslati tamo našega Mira?“
Tako je mlade dječake Josipa Cukarića i Miru Bulešića svećenik Ivan Pavić poslao
u pripravnicu „Alojzijevišće“ u Goricu. U tom su se zavodu hrvatski i slovenski
učenici pripremali za gimnaziju, a ujedno su slovenski odgojitelji nastojali u
dječacima održati pripadnost hrvatskom odnosno slovenskom narodu.

Vlč. Ivan Pavić i bogoslov Miroslav Bulešić u Rimu 1940. godine 11HODOČASNIČKI ITINERAR

KOPAR – RIM

Tako je Miro nakon pripravnice koju je polazio školske godine 1930./31.
stupio u Koparsko sjemenište školske godine 1931./1932., gdje je polazio
pet razreda gimnazije i tri razreda liceja. Godine 1939. položio je veliku

maturu odnosno ispit zrelosti. Tijekom školovanja u sjemeništu, a i kasnije na
bogosloviji, Miro je ostao usko povezan s roditeljima i svojom obitelji, a tome
svjedoče brojna pisma koja je Miro pisao roditeljima iz Kopra i Rima.

Nakon sjemeništa vlč. Pavić razmišlja o tome kako bi bilo dobro Miroslava
poslati na studij u Rim. U to vrijeme za istarske hrvatske bogoslove nije to bilo
lako postići, zbog socijalno-društvenih prilika.

Pavić upućuje pismo porečkom biskupu Pederzolliju u kojem ga moli da
pošalju mladog Miroslava na studij u Rim. Opisuje ga kao dobra i revna mladića,
o čemu svjedoče riječi iz pisma: “Radi se o odličnom mladiću, inteligentnom,
otvorenom, pobožnom i dobrom.“ Ističe i njegovo siromašno podrijetlo i kako
je vrijedan i kao radnik: “Sin je zemljoradnika. I ove godine (1939.) za vrijeme
ljetnih praznika nije zazirao od pluga i motike.“ Iz Biskupije je Pavić dobio ne-
gativan odgovor: nije moguće dobiti nijedno mjesto u Seminario Lombardo
u Rimu. Tako je Miroslav Bulešić započeo teološki studij u Gorici.

Započevši studij, Bulešić je doznao da u Francuskom zavodu u Rimu prihvaćaju
studente koji nisu Francuzi. Miro je brzo obavijestio vlč. Pavića koji je zamolio
biskupa u Poreču da još jednom pošalje molbu u Rim, odakle je doskora stigao
pozitivan odgovor. Miroslav je tako pošao na studij u Vječni grad. Stigavši u
Rim, pismom se 21. studenog 1939. javio vlč. Paviću i uz ostalo mu spomenuo
kako je lijepo prihvaćen u Francuskom zavodu.

Nakon godine dana preselio je iz Francuskog zavoda u Sjemenište Lombardo
gdje je ostao sve vrijeme studija u Rimu. Miroslav je tijekom četiriju akademskih
godina studirao u Rimu. Godine 1939./40. na filozofskom fakultetu postigao je
licencijat iz filozofije. Tri sljedeće godine 1940./41., 1941./42. ,1942./43. studirao
je na papinskom sveučilištu „Gregoriana“ gdje je položio sve ispite iz teologije
i postigao naslov

„Baccalaureus in theologia“ vrlo dobrim uspjehom „magna cum laude“.

Njegovo duhovno i teološko dozrijevanje, kao i kasnije sam svećenički život,
odvijali su se u vrlo teškim uvjetima za vrijeme rata i poraća.

Po završetku treće godine bogoslovnog studija, počeo se pripremati za pri-
manje reda subđakonata. Vratio se u rodni kraj, u Istru. Ondje je od 29. kolovoza
do 4. rujna boravio na sedmodnevnim duhovnim vježbama u samostanu
benediktinaca u Dajli, blizu Novigrada. Prije samih duhovnih vježbi, svom je
dušobrižniku, vlč. Ivanu Paviću, poslao pismo u kojem je zahvalio za sve što
je za njega učinio prije i tijekom studija. Dana 6. rujna 1942. godine u Poreču
je primio red subđakonata. Mjesec dana nakon toga, u Puli se pripremao na
primanje reda đakonata, i to na duhovnim vježbama u samostanu sv. Franje.
Duhovne vježbe bile su trodnevne, trajale su od 9. do 12. listopada. Koliko je
mladi Bulešić bio zreo u svojoj vjeri, svjedoče ponajviše njegova duhovna pisma.
Uvijek se predavao u Božju i Marijinu zaštitu, uvijek je bio svjestan dostojanstva
poziva kojim ga je Bog obdario. Bio je veoma zahvalan Bogu na tome, ali je i
uvijek tražio Njegovu zaštitu i pomoć. Stavljao se u Marijin zagovor. U Duhovnom
dnevniku Bulešić piše: „Sveta Majko, moja ljubezna Majko, zahvali se sa mnom
Bogu za sva dobročinstva koja mi je podijelio. (...) Majko moja, Ti me vodi putem
spasenja i svetosti. Čuvaj me čista na duši i na tijelu. (...) Sve neka bude za Boga.
– Isuse, Tebi živim, Isuse, Tebi umirem, Isuse, tvoj sam živ i mrtav. Amen. (...) “

Papinsko sveučilište “Gregoriana” Miroslav Bulešić maturant u Kopru. Stoji treći s lijeva

15HODOČASNIČKI ITINERAR

SVETVINČENAT

U Svetvinčenat je Miroslav Bulešić dolazio pomagati župniku o blagdanima
i za vrijeme školskih praznika kao sjemeništarac iz Kopra i kao bogoslov
iz Rima, biciklom iz rodnih Čabrunića.

Dana 25. 10. 1942. godine primio je sveti red đakonata u svojoj rodnoj župi, u
Svetvinčentu, u crkvi Navještenja Marijina. Tada je u svojem Duhovnom dnev-
niku, među ostalima napisao rečenice: „(...)Bog mi je bio milostiv i držao me vjernim
kod sebe. – Isuse, veliki i Vrhovni svećeniče, daj da ti postanem vjeran svećenik.“ Nakon
primanja reda đakonata, vratio se na studij u Rim gdje je upisao četvrtu godinu
teološko-filozofskog studija. I dalje se, u svojim dvojbama i teškoćama, stavljao
u vječiti zagovor Majke Božje. Tako je 8. prosinca 1942., na blagdan Bezgrešnog
Začeća Blažene Djevice Marije, Njoj napravio osobnu posvetu. U to se vrijeme
već polako nazirao kraj Drugog svjetskog rata, a i u Rimu su se u svim slojevima
društva prepoznavale bolne posljedice koje je rat izazvao. To je i Bulešić uočavao
i napisao u svom Duhovnom dnevniku kako vidi na licima vojnika razočaranje,
patnju i veliku čežnju za ljubavlju, za prihvaćanjem, za svojim domom. Tako
je jednom Bulešić stao u strogu obranu Crkve i svog kršćanskog stava, kada
je jedan svećenik ponavljao izraze: „Domovina, barjak, heroji“. Mladi je Bulešić
na to rekao kako treba sve ljude prihvaćati i da svi trebamo biti braća u Kristu.
Nikada nije dopuštao da se vrijeđa Kristova Crkva, ponajviše da se politika
upliće u crkvenu zajednicu i njezine odredbe. Također, važno je napomenuti
i da je Ivan Pavao II. bio njegov vršnjak (r. 18. svibnja 1920.). On je za Bulešića
posvjedočio kako je za njega „Krist doista bio središte i smisao cjelokupne ljudske
povijesti“. Uskoro je došlo vrijeme za trenutak kojem je Bulešić posvetio čitav
svoj studij i život – svećeničko ređenje, posvećenje za Kristovu Crkvu. Duhovnu
obnovu prije primanja svetoga reda imao je u bazilici sv. Pavla u Rimu i trajala
je sedam dana. Nadovezujući se na to, Bulešić je, što se tiče duhovnog života,
prema sebi uvijek bio strog. Bio je krepostan čovjek i nikada nije dopuštao da
ga negativnosti svladaju. Uvijek je molio svoje dnevne molitve i nikada ih ne bi
preskakao. To nam je posvjedočeno i u riječima koje je zapisao u Duhovnom
dnevniku: „Prije smrt nego grijeh i nevjernost.“ Svim svojim bićem bio je spreman
primiti sakrament svetog reda i postati Kristov svećenik.

Nakon studija u Rimu Miroslav se, pripravan na svećeničko ređenje, vratio u
svoju biskupiju. U njegovoj rodnoj župi, u Svetvinčentu, bilo je veliko ushićenje

Pročelje župne crkve u Svetvinčentu

Memorijalna zbirka Miroslava Bulešića u Svetvinčentu. Ulomak žbuke iz župne kuće u Lanišću, talar
(reverenda) u kojem je Bulešić mučen i ubijen, jastuk na kojem je bila položena glava Miroslava Bulešića

nakon podnesenog mučeništva

Molitvenik „Oče budi volja tvoja“ s potpisom Miroslava Bulešića
16 MIROSLAV BULEŠIĆ

zbog njegove Mlade mise. Svi su ga željno iščekivali jer su ga poznavali kao
radišnog i odgovornog mladića, kao svećenika koji se brine za Kristovu Crkvu,
za Kristov narod. Uvijek je imao ljubavi i razumijevanja za ljude svih dobi – za
djecu, mlade, starije. Svi su u njemu vidjeli ono što i jest bio – mladić ispunjen
Kristovom ljubavlju i dobrotom, poniznošću i pravednošću. Dana 11. travnja
1943. primio je u Svetvinčentu svećenički red po rukama biskupa Radossija.

Mladu misu svečano je slavio na Vazmeni ponedjeljak 26. travnja u prepunoj
župnoj crkvi u Svetvinčentu.

Pri ulasku u sam Svetvinčenat, na zvoniku crkve Navještenja Marijina, odzvanjala
je dobrodošlica Miri i njegovoj procesiji, kao svečani uvod u slavlje Mlade mise.
Ususret njemu i procesiji došli su tadašnji župnik u Svetvinčentu Anton Cukarić
i drugi svećenici, općinske vlasti i domaći sumještani. Najprije je Mladomisnik
pošao prema župnoj kući koja se nalazi nasuprot Crkve, na drugoj strani trga.
Odande je u svečanom ophodu krenuo prema župnoj crkvi. Ona je bila bogato
ukrašena cvijećem u unutrašnjosti, a iznad samih ulaznih vratiju visio je ures od
bršljanova lišća. Sv. misa služila se “in tertia“: uz predvoditelja – mladomisnika
Miroslava Bulešića i njegove prijatelje, vlč. Ratimira Beletića i vlč. Stanka Macuku.
Presbiter assistens, tj. počasni pomoćnik bio je vlč. Zvonimir Brumnić, koji je
održao propovijed na hrvatskom i talijanskom jeziku, što je tada bilo veoma
značajno jer je Istra bila pod talijanskom vlašću. Miroslav je za dan svoje Mlade
mise u Duhovni dnevnik zapisao: „Sve je bilo lijepo, sve je bilo uspješno! Hvala
Tebi, o Bože, i Tebi, o Majko moja, nebeska!“Poslije Mlade mise u župnoj kući u
Svetvinčentu priređen je ručak za uzvanike, a predvečer je u njegovoj rodnoj
kući priređena večera za domaće svećenike, rođake i brojne prijatelje. Mjesec
dana poslije Mlade mise u Duhovni dnevnikmladi svećenik napisao je da se
sjeća trenutka primanja svetoga reda kada je Biskup položio ruke na njegovu
glavu i kada mu je dušu svojom milošću napunio Duh Sveti. Zahvalan je Bogu
Ocu koji mu je ukazao povjerenje i pozvao ga da bude radnik u Vinogradu Go-
spodnjem. U Pretvorbi tijekom mise osjetio je nešto posebno kada je izgovorio
riječi: „Ovo je Tijelo moje, Ovo je Krv moja!“ Od toga trenutka osjetio je da je
sve njegovo Božje, da nije više sin svojih roditelja, već samo Božji: „Počeo je za
me novi život: svećenički život… Onda sam oćutio da moje ruke nisu više moje, već
da su Bogu darovane; onda sam opazio da moja usta nisu usta moja, već Onoga
u čije sam Tijelo pretvorio kruh i u čiju sam Krv pretvorio u vino. Moja majka, otac i
braća su plakali; a mogli su: sin im je umirao, sam je prestajao biti njihova svojina
i počimao je biti stvar Božja.“

19HODOČASNIČKI ITINERAR

 Još se i danas pripovijeda kako prije Miroslavove mlade mise, a ni poslije nje,
nije bilo takvoga slavlja u okolici. To je bilo tako zbog Miroslavova življenja sve-
tosti još za života, zbog njegove predanosti Bogu, zbog njegove požrtvovnosti
i dobrote. Po njegovu se ophođenju prema samom tom događaju vidjelo
kako je potpuno predanje Kristu bilo ono što je najviše iščekivao i želio. Nakon
slavljenja Mlade mise, Bulešić se vratio na sveučilište „Gregoriana“ u Rim nasta-
viti svoj studij – tada je, naime, bio student četvrte godine. Tu je akademsku
godinu započeo kao đakon (zaređen 25. listopada 1942. godine), a završio kao
svećenik (zaređen 11. travnja 1943. godine). Kada se kao mlad svećenik vratio
u Rim, bio je uzor u duhovnom životu svima – i profesorima i studentima, kao
što je to bio dok je pohađao sjemenište u Kopru.

Da je mladi Miro žarko želio postati svećenikom, čita se također iz gesla koje
je izabrao kod oblačenja talara 1936. godine: „Bog moj si Ti, u rukama Tvojim
sudbina je moja“, a također i iz mladomisničkog gesla: „Dođi kraljevstvo Tvoje
budi volja Tvoja“. Tako je mladi Miro postao svećenikom.

Stalnim nagovorom majke Lucije i rodbine, vlasti su tek jedanaest godina nakon
mučeničke smrti Miroslava Bulešića dopustile da se njegovo tijelo, pokopano
na groblju u Lanišću, prenese u njegovu rodnu župu – Svetvinčenat. To je
učinjeno na njegov 38. rođendan i na 41. obljetnicu ukazanja Gospe Fatimske
– 13. svibnja 1958. godine. Dovezen je na mjesno groblje i pokopan kraj ulaza
u crkvu sv. Vincencija. Bilo je to u tajnosti. Mirne duše, brižna majka koja je u
vjeri odgojila svoje petoro djece, dvadesetak je dana nakon toga umrla. Kako
je prijenos bio u tajnosti, za to je znao tek najuži krug rodbine i svećenika.

Njegovi su zemni ostaci 2003. godine preneseni u novu grobnicu uz ulazna
vrata župne crkve Navještenja Marijina.

U župnoj se kući nalazi Memorijalna zbirka sluge Božjega Miroslava Bulešića,
koja potresno svjedoči o njegovu životnom putu.

Današnji grob Miroslava Bulešića u Svetvinčentu u župnoj crkvi Navještenja Blažene Djevice Marije

21HODOČASNIČKI ITINERAR

BADERNA

U prvoj se polovici srpnja 1943. vlč. Bulešić oprostio od prijatelja u Rimu
i krenuo na ljetni odmor u svoju biskupiju. Namjeravao se u Rim vratiti
u listopadu iste godine, ali to nije bilo moguće zbog nepredviđenih

ratnih događanja koja su već bila posve zahvatila Italiju.

Velečasni Bulešić nalazio se u Istri kada se u Italiji raspala talijanska vlast; malo–
pomalo, tj. 13. rujna 1943. godine, u Pazinu je proglašeno odcjepljenje Istre
od Italije i priključenje matici zemlji Hrvatskoj i Jugoslaviji. Nakon raspada
talijanske vlasti, iz Istre se talijanski vojnici nastoje što brže povući, a zajedno s
njima odlazi i više svećenika.

Biskup mons. Radossi uviđa kako se don Miro ne može vratiti u Italiju na studij
te ga zbog pomanjkanja svećenika u Biskupiji šalje u pastoralni rad u župu
Baderna.

Baderna je središte jedne od manjih župa u kontinentalnom dijelu Poreštine,
nalazi se na brežuljku, na što ukazuje i latinska varijanta naziva toga naselja
–Monspaternus.

Kao što je slučaj gotovo sa svim istarskim gradićima i naseljima što su sagrađeni
na manjim ili većim brežuljcima, glavna crkva i zvonik Baderne uzdižu se na
najvišem mjestu. Vrlo stara župna crkva, posvećena Blaženoj Djevici Mariji,
dograđivana je 1843. i 1875., a obnovljena 1985. Zvonik je sagrađen 1927.

U Baderni je sluga Božji Miroslav Bulešić, kao upravitelj župe, proveo dvije
ratne godine: od jeseni 1943. do jeseni 1945. godine. Tijekom tih dviju godina
povremeno je upravljao i župama Muntrilj i Sveti Ivan od Šterne. Nakon smrti
oca, 31. listopada, k Miru u Badernu sele majka Lucija, sestra Zora i mlađi brat
Josip. Mladomisničkim je žarom pastoralno djelovao u teškim ratnim prilikama,
istodobno se često zauzimajući za svoje ratom ugrožene župljane.

Upravo je u Baderni u svoj Duhovni dnevnik zapisao 22. ožujka 1944. godine
svoju spremnost na mučeništvo: „Uz Tvoju milost i ako me Ti učiniš dostojnim, ne
bojim se mučeništva, već ga žudim. Neka bude volja Tvoja.“ Takvim nadahnutim
riječima mladi je svećenik izrekao svoju privrženost Kristu i Njegovoj Crkvi do
samoga kraja, ne boji se čak ni smrti. Koliko li je samo taj čovjek bio duhovno
jak i ustrajan u svojoj vjeri!?

Zvonik i dio župne crkve u Baderni

Svojim je neprijateljima poručio: “Moja je osveta – oprost.“

U baderanskoj župnoj crkvi, na Božić 1944., nakon komunističkih prijetnji i kle-
veta, odgovorio je: „Ničega se ne bojim jer znam da činim u svemu svoju dužnost, i
miran sam pred Bogom i pred ljudima. Ja, znajte, da ću se držati uvijek vjere, svojeg
poštenja, koje neću prodati za nikakvu zemaljsku cijenu, bez straha ću svakome ka-
zati ono što je pošteno. Prema tim ću načelima uvijek živjeti. A to su načela Kristova.
Kud i kako je On išao, onuda i onako idem i ja.“ U tim je teškim ratnim godinama
vlč. Miro više puta prikazao svoj život Bogu kao žrtvu za vjernike.

Kao baderanski župnik dočekao je završetak Drugog svjetskog rata 1945. i
uspostavu nove, komunističke vlasti. Ne obazirući se na prijetnje neprijatelja,
vlč. Bulešić je i dalje još aktivnije obavljao svoje pastoralne djelatnosti. Tako je
započeo pripremati misije u Baderni, ali je najesen premješten u novu župu,
župu sv. Silvestra u Kanfanar.

Oltar župne crkve u Baderni Miroslav Bulešić sa vjernicima služi obred sprovoda u Baderni

25HODOČASNIČKI ITINERAR

KANFANAR

Dana 14. listopada postao je župnikom Kanfanara. S njim su se, kao i u
Badernu, preselili njegova majka Lucija, sestra Zora i mlađi brat Josip.
Kanfanar je tada bio velika i zapuštena župa koja je imala dvije kape-

lanije – Sošići i Barat.

Nedjeljom je u Kanfanaru imao dvije svete mise, a treću ili u Sošićima ili u Baratu.
I u ovoj je župi njegovim dolaskom oživio crkveni život. Obnovio je crkveno
pjevanje, poticao je pobožnost prema Presvetom Srcu Isusovu i Presvetom
Srcu Marijinu i moljenje Krunice. Želio je napose djecu i mlade odgojiti tako
da se često ispovijedaju i primaju svetu pričest. Ističe se njegov poseban dar
za komunikaciju s vjernicima, veoma je utjecao na njih jer su se sve dobne sku-
pine snažno okrenule Crkvi i ponovno se rodila pobožnost među župljanima.
Kanfanarci su ga rado nazivali jednostavno – don Miro.

No, neprijateljske su sile njegov vrijedan rad sve više pratile i napadale. Partizani
su nastojali socijalistički preodgojiti mlade Kanfanarce. Promatrajući kako narod
hrli na misu te kako Bulešić u biretu i reverendi, odgovarajući na pozdrave,
prolazi između okupljenih vjernika prema crkvi, neki su članovi komunističke
partije jedne nedjelje 1946. godine na kanfanarskom trgu međusobno zaključili:
„Dok je ovaj živ, narod neće ići za nama, niti dolaziti na naše sastanke.“ Neki
su ga preko rodbine pokušali nagovoriti da otiđe iz Kanfanara u Italiju, na što
je on spremno odgovarao: „Ovdje je veća potreba za svećenikom, ovdje treba
ostati !“ Čak su mu i otvoreno prijetili, no don Miro je i tu spremno i bez straha
odgovorio: “Ako me ubiju, ubit će me za vjeru i za Boga!“

Svojom je jednostavnošću bio otvoren i pristupačan svakom čovjeku, od dje-
teta do mladića, od zrelog čovjeka do starca. Uistinu je bio apostol Kristov, pun
Kristove ljubavi za sve i za svakoga. Mladi župnik pozivao je da mu se obrate s
povjerenjem svi koji se nađu u nekoj potrebi . „K meni može doći svatko, bez ikakva
obzira, za sve o čemu znate da vam mogu pomoći. Siromah neka se ne boji prijeći
moj prag. Dok imam ja nešto, imat će i on. Siromahe ja sam uvijek volio, a volim ih
i voljet ću ih, i pomoći u mjeri mojih mogućnosti!“- tako je pozivao svoje župljane
10. lipnja 1946. Nije don Miro bio jak samo na riječima, već i na djelima.

U Kanfanaru, najesen 1946., u Bulešićevu kuću naišao je neki siromah usahle
ruke, u poderanoj košulji i prsluku. Majka Lucija je tom siromahu spremila nešto
za jelo i okrjepu, a u to dođe mladi Miro iz crkve s brevijarom u ruci i upita

Unutrašnjost župne crkve u Kanfanaru

Pogled na kanfanasrki zvonik i župnu crkvu

26 MIROSLAV BULEŠIĆ 27HODOČASNIČKI ITINERAR

PAZIN

Biskup je zatražio od don Mire da u sjemeništu, koje je 1945. godine osno-
vano u Pazinu, preuzme službu podravnatelja, profesora i tajnika Zbora
svećenika sv. Pavla za Istru. Župnikom u Kanfanaru ostao je do 12. veljače

1947. pa je tako tijekom pet mjeseci ponedjeljkom ujutro putovao vlakom
iz Kanfanara u Pazin, a subotom bi se vraćao natrag među svoje župljane u
Kanfanar.

To je njemu samome bilo teško prihvatiti jer je bio navikao na rad u župi, na
komuniciranje s vjernicima. Našao se u duhovnim poteškoćama zbog nove
funkcije, a i zbog političkih okolnosti. Kao što je prema sebi bio veoma strog što
se tiče duhovnog života, to je isto zahtijevao i od mladih sjemeništaraca koji su
došli na svećeničku izobrazbu. Osjećao se nespremnim za obavljanje ove funkcije
jer je sada, može se reći, bio prepušten sam sebi – nije imao duhovnog vođe
kao u danima svojeg školovanja. Dobio je i novu dužnost, a to je bila ispomoć
drugim istarskim svećenicima u dijeljenjima sakramenata sv. pričesti i sv. kriz-
me. U župi Rukavac, nedaleko Rijeke, sudjelovao je na slavlju prve sv. pričesti,
a u Klani je održao trodnevnicu za majke i djevojke. On u svojem Duhovnom
dnevniku piše: „Komu da povjerim svoje poteškoće? Samo Tebi, Bože moj! I Tebi,
Majko moja! Ti vidiš moje duševne patnje i trzavice. Njih ti prikazujem!...“ Uvijek
se stavljao u zagovor Majke Božje. I u njemu teškim vremenima, neumorno je
radio na Njivi Gospodnjoj.

Kao podravnatelj ustanove, vratio je veliko raspelo koje je komunistička omladina
skinula sa zida u predvorju Sjemeništa. Kao tajnik Svećeničkog zbora, odbio je
potpisati suradnju s komunističkom partijom na tzv. Petogodišnjem planu.

Za vrijeme školskih praznika 1947. godine radio je kao pastoralac u svojoj bivšoj
župi, u Kanfanaru. Tamo je kao pripravu za blagdan Velike Gospe ispovijedao,
propovijedao, poticao Kanfanarce na molitvu Krunice, držao vjeronauk, po-
sebno za pričešćene i nepričešćene. U kolovozu 1947. Miroslav Bulešić, kao
podravnatelj Pazinskog sjemeništa i tajnik Svećeničkog zbora sv. Pavla, prati
izaslanika Svete Stolice mons. dr. Jakoba Ukmara na dijeljenju sv. potvrde u
Buzetu i okolnim župama. «One dane kad sam obilazio župe radi krizme, rado
mi je pomagao. Gdje je prijetila opasnost, polazio je naprijed pregledati teren»,
svjedoči o svom prijatelju Bulešiću dr. Ukmar u pismu mons. Mariju Pavatu u
Rim od 5. rujna 1954. godine.

majku što je dala tom čovjeku. Majka odgovori da mu je dala nešto za okrjepu,
a on joj reče neka mu odmah ide dati i njegovu košulju. Kad je majka donijela
košulju, Miro reče starcu neka je odmah obuče. Mladi don Miro u svom je životu
živio riječi Kristove: „Zaista, što učinite jednom od moje najmanje braće, meni
ste učinili !“ (Mt 25,40). Nije se bila ni navršila godina dana otkada je Miroslav
Bulešić prispio za župnika u Kanfanar, a već je 13. listopada 1946. obavijestio
župljane o svom skorom premještaju na nove dužnosti.

Poprsje Miroslava
Bulešića u auli
Pazinskog kolegija
klasične gimnazije

29HODOČASNIČKI ITINERAR

LANIŠĆE

Dana 23. kolovoza sv. potvrda trebala je biti podijeljena u župi Buzet, na
sjeveru Istre. Tog je dana na podjeli bilo više svećenika, a među njima
Miroslav, i mons. Ukmar koji je bio djelitelj. Prije samog početka sv. mise,

dok se Ukmar oblačio u svećeničko ruho, u crkvu je uletjela skupina od dvadeset
izgrednika, muškaraca i žena, koja je počela ometati pripremu za sveto slavlje.
Vikali su, tjerali krizmanike i kumove iz crkve, skakali po bočnim oltarima, govorili
kako ne žele da krizmu dijele „popovi“ već domaći hrvatski biskup. Tada je vlč.
Bulešić stupio pred njih i odvažno im se obratio:„Van iz crkve! Gdje je sloboda
vjeroispovijesti? Ne poznajete li odredbe Ustava?“ Tada su otišli iz crkve i započela
je sv. misa. Ubrzo nakon toga opet su započeli izgredi izvan crkve i počeli su
plesati kolo. Zatim su opet ušli u crkvu i galamili: „Krizme neće biti!“ Krizmanici
su počeli plakati i, praćeni kumovima, približavali se oltaru kako bi mogli
primiti sv. sakrament. Kad je mons. Ukmar pristupio krizmanicima, nasilnici su
ušli u prezbiterij i silom pokušali sve istjerati te doći do svetohraništa. Miroslav
Bulešić, zgrožen ovim događajem, stao je pred svetohranište i povikao: „Dalje
ćete ići samo preko mene mrtvoga!“ Nakon tih njegovih riječi uslijedilo je kratko
primirje, no nasilnici ipak nisu dopustili da se krizma održi. Protjerali su sve od
oltara i najavili da će sutra doći u Lanišće i da će to biti krvava krizma. Videći
takvu situaciju, mons. Ukmar se s ostalim svećenicima povukao u sakristiju, pa
u župnu kuću. Tijekom popodneva dogovoreno je da će se krizma održati u
Črnici, nedaleko Buzeta. O tome su bili obaviješteni krizmanici, njihova rodbina
i kumovi. Popodnevne pobožnosti i propovijed vodio je vlč. Bulešić i krizma je
održana. Kada je toga popodneva bio upitan boji li se sutra ići u Lanišće, vlč.
Bulešić je odgovorio: „Samo jedanput će se umrijeti!“

Toga su istoga dana, nakon podjele krizme u Črnici, u predvečerje mons. Ukmar
i vlč. Bulešić automobilom krenuli prema Lanišću. Od 23. na 24. kolovoza 1947.
prenoćili su u župnom stanu u Lanišću. Tamo je bio župnik vlč. Stjepan Cek.
Bio je obaviješten o izgredima koji su se toga dana dogodili u Buzetu. Stoga je,
pripremljen na mogućnost novih nasrtaja, organizirao da župnu crkvu čuvaju
posebni čuvari koje je on poznavao. Odlučeno je da će krizma biti održana
jedan sat prije nego što je bilo najavljeno, kako bi se spriječilo nasilje. Dana
24. kolovoza, na blagdan sv. Bartola Apostola, u osam sati već je bila započela
sveta misa. Tijekom mise ispred crkve galamili su izgrednici. Također su pucali.
Nije im bilo dopušteno ući u crkvu. Dok se sve to izvan crkve događalo, vlč.

Pazinski kolegij - nekadašnje Biskupijsko sjemenište

31HODOČASNIČKI ITINERAR

Miroslav je, kako je naveo mons. Ukmar u svome pismu: „(...) smirivao ljude, po-
sebno djecu.“ Također, u pismu navodi kako se Miroslav uvijek iznova predavao
u Božju zaštitu i kako je bio prosvijetljen Božjim duhom: „Vlč. Bulešić služio je
posljednju misu u čast Presvetog Srca Isusova za obraćenje grješnika i tako se,
a da nije ni znao, okrijepio posljednjom popudbinom.“ Poslije sv. mise trojica
su svećenika: vlč. Bulešić, mons. Ukmar i vlč. Cek otišla u župni stan. Tamo je
krizmano još sedam dječaka i djevojčica koji nisu stigli na vrijeme na sv. misu.
U to vrijeme došlo je nekoliko milicionera i potporučnik koji je župnika Ceka
obavijestio o događajima oko Lanišća. Čim su oni izašli, u župni je stan provalila
skupina komunista koja je razbijala stakla, pokućstvo. Trojica nasilnika napala su
vlč. Miroslava Bulešića. Odvukli su ga u predsoblje – župni ured i počeli ga tući.
Udarali su ga po licu i po cijelom tijelu. To su zgroženo kroz prozor promatrali
svjedoci. Lice mu je bilo raskrvavljeno, a iz usta mu je curila krv. U vrijeme je
napada vlč. Miroslav Bulešić u najgorem križu i muci svojega života dvaput
zazvao Gospodina: „Isuse, primi dušu moju!“

To su bile posljednje riječi, sada mučenika i svjedoka za vjeru, Miroslava Bulešića.
Nakon tih riječi ubojica ga je dvaput proboo nožem u grlo, krv je poprskala zid
u sobi i razlila se u lokvu po daskama na podu. U vrijeme ubojstva mons. Jakov
Ukmar bio je u susjednoj sobi. Tamo je „kratko ostao u pisarni, da pospremi svetu
krizmu“. Kada je vidio što se dogodilo u župnom uredu, sakrio se u svoju sobu
na prvom katu. Unatoč tome, nasilnici su ga napali i teško ozlijedili. Dovezen
je u bolnicu i probudio se nakon dvadeset sati. Župnik Cek se sakrio i nije bio
ozlijeđen. Ubojice vlč. Mire izišli su iz kuće okrvavljenim rukama. Ubojica je u
ruci držao krvav nož koji je oprao na „koritu“, pojilištu za stoku.

U popodnevnim satima toga dana iz Pazina je stigla komisija u ime Javnog
tužilaštva za Istru. Pregledali su crkvu, župni stan i njihovu okolicu. Mons. Ukmar
prevezen je kamionom u bolnicu u Rijeku jer komunisti nisu dopustili da ga
odvezu u Trst. Tek su navečer trojica župljana presvukla pokojnog mučenika
Miroslava i oko vrata mu povezali bijeli zavoj. Kasnije, nakon što je provedena
obdukcija, zaključilo se da je brzo preminuo, nakon ubojstva. Agenti OZNA-e
čak su pripremili falsifikat kako je smrt nastupila zbog slabosti srca, no liječnici
su odbili takvu izjavu.

Miroslavova majka Lucija zauzimala se za to da se njezina sina pokopa u
Svetvinčentu, no komunisti to nisu dopustili jer su se bojali da bi na njegov
sprovod došlo puno ljudi. Zbog toga se na dan pokopa u Lanišću čak ni vlak
nije zaustavljao od Vodnjana do Buzeta, kako nitko ne bi mogao doći. Naime,

Župna crkva u Lanišću

njegova su majka i braća tek tri dana nakon Miroslavove smrti saznali da je ubijen.
Pogreb je vodio vlč. Ivan Pavić, njegov dušobrižnik od najranijeg djetinjstva, onaj
koji je prepoznao Miroslavov poziv za svećeništvo. U crkvi je najprije služena sv.
misa uz pjevanje časoslova i molitve, zatim je don Miro pokopan na župnom
groblju. Predvečer se najbliža rodbina oprostila od svog voljenog sina i brata.
Njegova je majka nakon ovog strašnog zločina niz godina, barem jedanput
mjesečno, 24. u mjesecu, dolazila na grob pješice iz Čabrunića u Lanišće. Poslije
ovog nesnosnog događaja, nastavilo se tumačenje lažnih dokaza i falsifikata.
Naime, po neviđenoj ljudskoj zloći i iskvarenosti, na montiranom sudskom
procesu koji je održan u Pazinu od 29. rujna do 2. listopada 1947. godine,
Miroslav Bulešić je čak optužen da je surađivao s Nijemcima koji su pobili par-
tizane! Župnik Cek je osuđen na šest godina zatvora s prisilnim radom, a mons.
Ukmar na mjesec dana zatvora. I skupina branitelja crkve u Lanišću osuđena
je na robijanje. Ubojice don Mira dobili su uglavnom simbolične kazne zbog
narušavanja javnog reda i mira.

32 MIROSLAV BULEŠIĆ 33HODOČASNIČKI ITINERAR

POSTUPAK ZA PROGLAŠENJE BLAŽENIM

Dana 22. travnja 1956. godine biskup mons. Dragutin Nežić uspostavio
je „dijecezanski informativni proces za kanonizaciju putem mučeništva
sluge Božjega Miroslava Bulešića, (koji je ubijen) iz mržnje na vjeru u

Lanišću, u Istri dana 24. mjeseca kolovoza 1947. godine“. Biskup mons. Dragutin
Nežić odlučio je kao sudac osobno predsjedati tom procesu, promicateljem
pravde imenovao je mons. Leopolda Jurcu, a bilježnikom dr. Ivana Pavića.
Postulatorom kauze bio je imenovan mons. Mario Pavat, a vicepostulatorom
vlč. Antun Bogetić. Održane su dvije sjednice procesa, i to u tajnosti zbog opa-
snosti od komunističkih vlasti. Kao nastavak tog procesa, u Biskupiji u Trstu 29.
travnja 1957. održana je sudska sjednica na kojoj je i mons. Ukmar iznio svoje
svjedočanstvo o događajima u Lanišću.

Prigodom 40. obljetnice ubojstva vlč. M. Bulešića 24. kolovoza 1987. godine.,
istarski su svećenici zajedno s (nad)biskupima mons. J. Pavlišićem i mons. A.
Bogetićem organizirali u Svetvinčentu javnu liturgijsku komemoraciju i na
mučenikov grob postavili spomen-ploču. Posebno svečano obilježena je 50.
obljetnica mučeništva – 24. kolovoza 1997., i to slavljem u Lanišću i svečanom
Euharistijom ispred crkve u Svetvinčentu, koju je predvodio zagrebački nad-
biskup kardinal Franjo Kuharić, uz sudjelovanje episkopata cijele Riječke me-
tropolije. Godine 2000. odlukom je porečko–pulskog biskupa Ivana Milovana
ponovno pokrenut dijecezanski proces za kanonizaciju sluge Božjega Miroslava
Bulešića, uz novi dijecezanski sud, u sastavu: sudac istražitelj dr.sc. Slavko Zec,
promicatelj pravde mons. Marijan Bartolić, bilježnik vlč. Darko Zgrablić. Pretho-
dno je 1998. postulatorom kauze bio imenovan mons. dr. Vjekoslav Milovan.

O 60. obljetnici svećeničkog ređenja sluge Božjega (11. travnja 1943. – 2003.)
svečano su preneseni njegovi tjelesni ostaci s groblja u Svetvinčentu (gdje
su počivali od 1958.) u novu grobnicu u župnoj crkvi Navještenja Marijina u
Svetvinčentu. Na zidnoj ploči ove nove grobnice stoji tekst iz Duhovnog dne-
vnika (22. ožujka 1944.) Miroslava Bulešića:

„MOJ BOŽE!... AKO ME HOĆEŠ K SEBI, EVO ME PRIPRAVNA.
MOJ ŽIVOT TI SASVIM DARUJEM ZA SVOJE STADO. UZ TVOJU
MILOST I AKO ME TI UČINIŠ DOSTOJNIM, NE BOJIM SE
MUČENIŠTVA, VEĆ GA ŽUDIM. NEKA BUDE VOLJA TVOJA.

DUH. DNEVNIK. 22. 3.1944.“
Grobnica na laniškom groblju u kojoj je počivalo mučenikovo tijelo od 1947. do 1958. godine

Do crkvice Sveta Marija Svetomore, blizu Žminja vjernici Porečke i Pulske biskupije, 2000. godine podignuli su spomen obilježje
žrtvama rata i poraća. Tri uspravna kamena monolita, tri simbola tolikih nepokolebivih svjedoka vjere. Jedan je monolit presječen

napola, kao što je bio presječen život kršćanskih mučenika. Na presječenom monolitu stoji natpis: „Jubilarne 2000. godine
kršćanstva na spomen svim istarskim svjedocima i mučenicima vjere u 20. stoljeću podižu vjernici Porečko-Pulske biskupije.“ Pokraj

kamenih monolita stoje u kamenu uklesana imena svećenika, bogoslova i sjemeništaraca koji su stradali u ratnim i poratnim
godinama (1941.-1949.). Među uklesanim imenima stoji i me Miroslava Bulešića.34 MIROSLAV BULEŠIĆ

Dana 11. rujna 2004. godine u Bazilici u Poreču „svečanom je javnom
sjednicom službeno završeno četverogodišnje biskupijsko istraživanje o
mučeništvu i glasu mučeništva (fama martyrii) sluge Božjega Miroslava

Bulešića.“ Službeno potvrđene i zapečaćene materijale potom je postulator
kauze prenio u Rim i predao Kongregaciji za kauze svetih.

Postulatorom kauze sluge Božjega u Rimu 2005. imenovan je mons. Jure
Bogdan, rektor Hrvatskoga papinskog zavoda sv. Jeronima u Rimu, mons. dr.
V. Milovan ostao je vicepostulatorom. Dana 20. prosinca 2012. godine papa
Benedikt XVI., primivši u privatnu audijenciju kard. Angela Amata, prefekta
Kongregacije za kauze svetih, dopustio je toj kongregaciji proglašenje dekreta
o mučeništvu sluge Božjega Miroslava Bulešića. Dana 12. veljače 2013. godine
Državno tajništvo Svete Stolice priopćilo je dopuštenje pape Benedikta XVI. da
se proglašenje blaženim Miroslava Bulešića održi u Porečkoj i Pulskoj biskupiji u
subotu 28. rujna 2013. godine. Predstavnik Svetoga Oca Franje na ovom velikom
slavlju bit će prefekt Kongregacije za kauze svetih kardinal Angelo Amato.

36 MIROSLAV BULEŠIĆ 37HODOČASNIČKI ITINERAR

INFORMACIJE

Mole se hodočasnici da se prije dolaska najave župnim uredima.

Više o mjestima gdje je boravio don Miroslav Bulešić može se pronaći na
internetskim stranicama pojedinih župa, turističkih zajednica i jedinica lokalne
samouprave:

Čabrunići Župa Sv. Vinka m.;
Tel. (052) 560-004
www.zupasvetvincenat.hr

Turistička zajednica Općine Svetvičenat
52 342 SVETVIČENAT; Svetvičenat 20
Tel. (052) 560-349
www.tz-svetvincenat.hr

Juršići Župa Sv. Franje Asiškog;
52 215 SVETVINČENAT; Juršići 7
Tel. (052) 560-004
www.zupasvetvincenat.hr

Turistička zajednica Općine Svetvičenat
52 342 SVETVIČENAT; Svetvičenat 20
Tel. (052) 560-349
www.tz-svetvincenat.hr

Svetvičenat Župa Sv. Vinka m.;
52342 SVETVINČENAT; Svetvičenat 39
Tel. (052) 560-004
www.zupasvetvincenat.hr

Turistička zajednica Općine Svetvičenat
52 342 SVETVIČENAT; Svetvičenat 20
Tel. (052) 560-349
www.tz-svetvincenat.hr

Baderna Župa Rođenja BDM.
52445 BADERNA; Baderna 29
Tel. (052) 462-020

Turistička zajednica Grada Poreča
 52 440 POREČ; Zagrebačka 9
Tel. (052) 451 293
www.to-porec.com

Kanfanar Župa Sv. Silvestra p.
52 352 KANFANAR; Dvigradska 10,
Tel. (052) 825-115
www.zupa-kanfanar.org

Turistička zajednica Općine Kanfanar
52 352 KANFANAR;Trg Marka Zelka 6
Tel. (052) 825- 244
www.istria-kanfanar.com

Pazin Pazinski kolegij – Klasična gimnazija
52 000 Pazin; Dobrilina 6
Tel. (052) 624-505
www.pazinski-kolegij.hr

Turistička zajednica Središnje Istre
52 000 PAZIN; Franine i Jurine 14
Tel. (052) 622-460
www.tzpazin.hr

Lanišće Župa Sv. Kancija, Kancijana i Kancijanile mm.;
52422 LANIŠĆE; Lanišće 122
Tel. (052) 661-018

Općina Lanišće
52 422 LANIŠĆE ; Lanišće 1
Tel. (0)52 661-060 www.opcinalanisce.com

MOLITVA

Bože, Oče naš nebeski, Ti si u svećeniku Miroslavu Bulešiću dao

svome narodu revnoga pastira i neustrašivog mučenika. Po njegovu

zagovoru učvrsti u nama vjeru i ustrajnu strpljivost u teškoćama

života te daj da se spremno zalažemo za rast i jedinstvo Crkve.

Po Kristu Gospodinu našemu. Amen.

[Molim Te da mi po zagovoru Sl. B. Miroslava udijeliš milost...]

Oče naš. Zdravo Marijo. Slava Ocu.

Tko na zagovor Sluge Božjega Miroslava bude u molitvi uslišan neka o primljenoj
milosti ili ozdravljenju pošalje svoje svjedočanstvo na adresu:

Postulatura Sl. B. Miroslava Bulešića
Kalpurnija Pizona 4, 52100 Pula
Tel/fax. /052/ 391 989

Emovaul.

Ul.Croazia
Ul.NikoleTesle

Nobilegova

Ul.MarkaMarulića

Arsenalsk
aul.

Ul.Ljudevita
Gaja

Ul. F. Barbalića

Radićeva

Radićeva

Be
čk

a
ul

.

Kraška

Giardini

Coattova

Valmade

Va
lm

ad
e

Sa
nd

al
jsk

a
ul

.

Čr
nj

in
a

Va
lm

ad
e

Au
ro

r a

Ul
. B

ra
će

Če
h

Va
lm

ad
e

Ko
m

u n
al

.u
l.

Ul
. M

at
e

Ba
lo

te

Ul. O
lge Ban

Ul
. P

in
a

Bu
di

ci
na

Rizz
ije

va

Ul
. B

ru
na

Ko
sa

Vu
ko

va
rs

ka

Ka
št

a n
je

r

Gr
eg

ov
ic

a

Li
bu

rn
ijs

ka

Ul. Dinka Vitezića

Ul. Marsovo polje

Lošinjska

Žu
pa

ns
ka

Ar
go

na
ut

sk
a

Sa
vi

če
nt

sk
a Ul

ic
a R

im
sk

e
ce

nt
ur

ija
cij

e

Tartinijeva

Pa
zin

sk
a u

l.

Va
ltu

rs
ka

Va
ltu

rs
ka

Hum
sk

a
ul

.

Cenacc
in

au
l. Mirn

a
ul

.

Valvi
da

lsk
a

ul
.

Ko
pa

rs
ka

ul
.

Tršćanska ul.

Ul.JoakimaRakovca

Pl
om

in
sk

a
ul

.

Vi
no

gr
ad

sk
a

Stankovićevaul.

Bastianovaul.

M
on

v i
da

lsk
a

ul
.

Ul
.F

ra
nj

e
Fl

eg
a

Japodska ul.

Fojbon

Busolerska

Krševanovastancija

Ul.BožeGumpca

Štokovićevaul.

Castr
opo

la
Za

da
rs

ka
ul

.
Za

gr
eb

ač
ka

ul
.

Sa
nt

or
io

va
ul

.

Sa
nt

or
io

va
ul

.

M
ut

ils
ka

ul
.

M
ut

ils
ka

ul
.

M
ut

ils
ka

ul
.

M
ed

ulin
sk

a ce
sta

Medulinska cestaŠi
ša

ns
ka

ce
st

a

Ši
ša

ns
ka

ce
st

a

Ul
. A

nt
e

Du
ki

ća

Bu
so

le
rs

ka

Ši
ša

ns
ka

ce
st

a

M
ed

ul
in

sk
a

ce
st

a

Japodska ul.

Ul
.4

3.
Ist

ar
sk

e
di

vi
zij

e

Ul. Prekomorskih brigada

Ul. Istarskog razvoda

Ul.P
reko

morskihbrigada

Ul. Prekomorskih brigada

Pa
rk

 F
ra

nj
e

Jo
sip

a
I.

Pa
rk

M

on
te

za
ro

Ti
to

v
pa

rk

AR
EN

A
- P

U
LA

Pa
rk

 k
ra

lja

Zv
on

im
ira

Tr
g

I.
ist

ar
sk

e
br

ig
ad

e

D
an

te
ov

 tr
g

Po
vi

je
sn

i
m

uz
ej

 Is
tre

Pu
la

 -
to

rt
a

Ko
lo

dv
or

 P
ul

a

Gr
ad

sk
a

up
ra

va
 P

ul
a

Br
od

og
ra

di
liš

te

Ul
ja

ni
k

Mornarič
ki tr

g

O
pć

a
bo

ln
ic

a
Pu

la

Al
do

 D
ro

sin
a

Bu
so
le
r

Pa
rki

ng
 za

 au
to

bu
se

Pa
rki

ng
 za

 uz
va

nik
e i

 sv
eć

en
ike

Pa
rki

ng
 za

 au
to

mo
bil

e

38 MIROSLAV BULEŠIĆ

