
godina VIII. broj 8. �

UREDNIKOVA RIJEÈ

GLASNIK POSTULATURE SLUGE BOÆJEGA JOSIPA STADLERA
GODINA VIII. (2007.)  •  BROJ 8.


Sasvim velik i sasvim mali.

Plemenit kao da je kraljevskoga roda,
jednostavan i ponizan kao da je sluga,

heroj koji se bori protiv sama sebe,
borac koji se i s Bogom hrve,

izvor sveta života i grješnik potpuno predan Bogu,
gospodar nad sobom i sluga slabih i nemoćnih,

čovjek koji se ni jednom silniku ne klanja,
a koji se saginje malenima i neznatnima,

učenik velikoga učitelja, vođa u duhovnoj borbi,
prosjak s ispruženom rukom, mecena sa zlatnim darovima,

junak na bojnim poljima, žena uz postelju bolesnika,
starac u mudrosti, dijete u žalosti,

onaj koji stremi k visinama, a poštuje one male u nizinama,
koji je određen za radost, a poznaje bol,

daleko od zavisti,
u mislima jasan, na riječi istinit,

prijatelj mira, neprijatelj lijenosti,
u sebi stamen.

Svećenik je sasvim drukčiji od mene.

Svećenik treba biti:

”


godina VIII. broj 8. �

Bog treba ljude radi ljudi

ˇ

Duhovne su osobe oduvijek 
bile zanimljiva tema u društvu. 
O njima se ispredaju priče, pišu 
članci i knjige, prikazuju filmovi i 
kazališne predstave. Sve te ispričane 
ili ”neispričane” priče mogu zaista 
i biti odraz stvarnosti ostvarena ili 
promašena duhovnoga poziva. 

Ne želim ovdje razglabati po-
jedinačna negativna svjedočanstva 
pozvanih, nego bih radije pokušao na Stadlerov 
način razmišljati o svećeničkom pozivu, dakle o 
onom ”što živim”. Zašto? Zato što je ova šk. god-
ina (2006./07.) u našoj (Vrhbosankoj) nadbiskupiji 
proglašena Godinom duhovnih zvanja, a budući 
da je pri kraju, mislim da je sada i vrijeme da se 
svedu računi o onome što smo učinili. 

Moram priznati kako nemam baš neki dojam 
da možemo biti zadovoljni s onim što smo u ovoj 
godini postigli na svjedočkoj, pastoralnoj pa ni na 
onoj općeljudskoj razini u promicanju duhovnih 
zvanja. Izuzev plakata s likom Dobroga Pastira, 
koji je izašao na početku godine, te nekoliko krat-
kih zabilješki s biskupijskih sastanaka u središtu 
Nadbiskupije, susreta i prigodnih pozdrava, nije 
zapažen neki napredak u pastoralnom radu pro-
micanja duhovnih zvanja na širem području Nad-
biskupije. Ne znam, možda su pastoralni djelatnici 
na terenu očekivali neke konkretnije smjernice, 
upute, naputke, preporuke... a dobili su premalo 
da bi s tim mogli nešto započeti. Možda smo i mi 
pogrešno shvatili smisao Godine duhovnih zvanja, 
pa smo se više okrenuli na pastoral onih koji su 
već s pozivom unutar zvanja, bilo da smo mladu 
braću i sestre učvršćivali u zvanju ili ih ”istjeriva-
li” iz zvanja, vjerujući pritom kako će se već Bog 
pobrinuti za svoje i taknuti srca mladića i djevoja-
ka koji će i usprkos našem slabom svjedočanstvu 
već čuti glas Božji i slijediti ga.

Sigurno je da i ja vjerujem kako je sve na 
koncu Božja milost. Mnoge darove koje nam Bog 
i u pogledu duhovnog podmlatka šalje jednostav-

no nismo zaslužili nego su to upra-
vo darovi, često izmoljeni žarkim 
molitvama većinom onih koji se ne 
nalaze čak ni u zadnjem retku me-
dijskih izvješća, pa ni u onim dijelo-
vima između redaka.

Ali, dok smo mi zabavljeni sami 
sobom, drugi su u svom djelovanju 
u suprotnom pravcu na hrvatskom 
govornom području bili prodorniji. 
Mediji su izvlačili pojedinačne ne-

gativne primjere iz bliže nam i daljnje prošlosti, 
od kojih nas oblijeva crvenilo u licu te nas baca 
na koljena da uz poziv na kajanje i obraćenje čini-
mo pokoru. Jasno nam je da medijski umreženom 
svijetu nisu zanimljivi silni pozitivni primjeri pre-
danja i življenoga svjedočanstva u služenju Bogu i 
Čovjeku većine redovnica i redovnika, svećenika 
i zauzetih kršćanskih laika, koji u svijetu djeluju 
proročki, prosvjetiteljski i posvetiteljski, čak i do 
žrtvovanja vlastita života. Njihov život nije senza-
cija nego nešto obično što se slabo prodaje, pa ako 
se uopće spomenu, onda je to negdje uz rub, da se 
ne zapazi. Čak se i u primjerima svetaca koji su 
poput bl. Tereze od Kalkute i Sluge Božjega Ivana 
Pavla II. živjeli i hodali među nama i koje smo 
mogli gledati, rukovati se s njima i dotaknuti ih, 
radije istražuje i ispituje ima li nešto što bi im se 
moglo predbaciti, da im se umanji veličina i povi-
jesna važnost.

Svjesni smo da je u Crkvi među Isusovim 
učenicima još od vremena galilejskih ribara 
bilo kukavičluka, bježanja, zatajenja, izdaja, 
nespremnosti da se dosljedno posluša Isusa i slijedi 
njegov poziv. I apostol Pavao u svojim poslanicama 
progovara o nekima koji su kao Dema bili 
zaljubljeni u sadašnji svijet te su zvanju okrenuli 
leđa (usp. 2 Tim 4,10). Ali je isto tako očito kako 
je crkvena povijest ispisana krvlju i progonima 
od onih koji su, promatrajući kršćanski način 
života, morali dovesti u pitanje vlastite stavove, 
ito od onih prvih potoka krvi prolivene za Krista, 

UREDNIKOVA RIJEC

Sasvim velik i sasvim mali.

Plemenit kao da je kraljevskoga roda,
jednostavan i ponizan kao da je sluga,

heroj koji se bori protiv sama sebe,
borac koji se i s Bogom hrve,

izvor sveta života i grješnik potpuno predan Bogu,
gospodar nad sobom i sluga slabih i nemoćnih,

čovjek koji se ni jednom silniku ne klanja,
a koji se saginje malenima i neznatnima,

učenik velikoga učitelja, vođa u duhovnoj borbi,
prosjak s ispruženom rukom, mecena sa zlatnim darovima,

junak na bojnim poljima, žena uz postelju bolesnika,
starac u mudrosti, dijete u žalosti,

onaj koji stremi k visinama, a poštuje one male u nizinama,
koji je određen za radost, a poznaje bol,

daleko od zavisti,
u mislima jasan, na riječi istinit,

prijatelj mira, neprijatelj lijenosti,
u sebi stamen.

Svećenik je sasvim drukčiji od mene.

Svećenik treba biti:

”


STADLER�

nevina i neokaljana Janjeta koji je za nas žrtvovan 
na križu, pa do ovih zadnjih, nedavno ubijenih u 
Iraku, jednoga svećenika i tri đakona. 

No, to je put onih koji Isusa prihvaćaju i 
priznaju jedinim Učiteljem. ”Neće se zadovoljiti 
samo time da vam izmuče tijelo. Dotaknut će se i 
duše: optuživat će vas za svaku rugobu, kameno-
vat će vas ukorima i klevetama; svinje će govoriti 
da ste blatni; magarci će se kleti da ste neznalice; 
gavrani će vas tužiti da jedete strvinu; ovnovi će 
vas tjerati kao smrdljivce; razvratnici će vikati na 
sablazan vaše razblude, a lupeži će vas prijavljivati 
radi krađe. Ali vi se trebate sve to više radovati 
jer je napadaj zlikovaca posveta vaše dobrote, a 
mulj što ga bacaju na vas zalog je vaše čistoće. 
To je, kao što bi rekao sv. Franjo, savršena radost. 
‘Najviša od svih milosti, što ih Krist daje svojim 
prijateljima, da čovjek pobijedi samoga sebe i rado 
podnosi muke, nepravde, sramotu i oskudicu, bu-
dući da se ne možemo ponositi ostalim Božjim 
darovima jer nisu naši, nego Božji. A možemo se 
ponositi nevoljom i tugom, jer je naša’.” ( Papini)

Znamo reći da su nam svećenici onakvi kakav 
je i narod. A Sluga Božji nadbiskup Josip Stadler 

ˇUREDNIKOVA RIJEC

bio je čvrsto uvjeren da je narod onakav kakvi su 
mu svećenici. On se ozbiljno i iskreno trudio da 
kod vrhbosanskoga klera razvija svećenički duh. 
Želio je uvijek stajati uz njih, ići im na ruku u svim 
duhovnim i vremenitim potrebama, koliko mu je 
to u ovoj siromašnoj zemlji uopće bilo moguće. 
Stalno ih je poticao da produbljuju svoje znanje, da 
obnavljaju duh, da se potrude oko vlastite duhovne 
izgradnje. Zalutale je znao ukoriti, pozvati na 
obraćenje i pokoru, ali je njegova strogost uvijek 
bila začinjena bratskom ljubavlju, jer nije želio 
da itko ode od njega s okusom gorčine. Znao je 
da svećenik može pomoći ljudima u njihovim 
duhovnim i tjelesnim potrebama samo ako im 
se ponudi kao zdrava snaga. Dok se raduje s 
radosnima, plače sa zaplakanima, liječi bolesne 
i tješi žalosne, dok zalutale vraća na pravi put, 
on sam treba posjedovati zdrav duh i biti urešen 
radošću Kristova evanđelja. Jer, svećenikova je 
zadaća da kao svetac posvećuje, a samo radosni 
sveci posvećuju svijet, dok su oni žalosni u pravom 
smislu ”žalosni sveci”.

				             Pavo Jurišić


godina VIII. broj 8. �

Stadlerovi dani tijekom 2006./2007.

Svakoga se osmog u mjesecu u Vrhbosans-
koj nadbiskupiji već tradicionalno obilježava dan 
molitve za kauzu Sluge Božjega nadbiskupa Josipa 
Stadlera, pod nazivom Stadlerov dani. Toga dana 
vjernici sa svih strana dolaze u sarajevsku prvo-
stolnicu da se uz euharistijski susret s Gospodinom 
susretnu s likom i djelom nadbiskupa Stadlera. U 
prošlom smo broju predstavili obilježavanje Stad-
lerovih dana do travnja 2006. godine, a u ovom 
ćemo se broju osvrnuti na ono što se događalo u 
protekloj godini do izlaska ovoga broja.

Osmoga je svibnja 2006. godine misno 
slavlje u sarajevskoj katedrali predvodio mr. Luka 
Tunjić, ravnatelj Katoličkoga školskog centra ”Sv. 
Franjo” u Tuzli, koji je u međuvremenu postao 
rektor Nadbiskupskoga sjemeništa i ravnatelj 
KŠC ”Petar Barbarić” u Travniku. Uz stalne 
vjerne sudionike ovih misnih slavlja – bogoslove, 
časne sestre i vjernike, štovatelje Stadlerove 
uspomene, osobito je zapažena nazočnost grupe 
slijepih i slabovidnih osoba koji su u pratnji vlč. 
Marijana Kopića, referenta za slijepe i slabovidne 
osobe u Vrhbosanskoj nadbiskupiji, došli na ovo 
euharistijsko slavlje i grob nadbiskupa Stadlera.

Tema je propovijedi vlč. Luke bila Pastirska 
skrb nadbiskupa Stadlera prema sestrama Klanja-
teljicama Krvi Kristove. Najprije je podsjetio na 
podudarnost Stadlerova dolaska u Bosnu s dola-
skom sestara Predragocjene Krvi Kristove. Krat-
ko je opisao kako su Bosna i život vjernika tada 
izgledali nakon dugogodišnje turske okupacije. 
Stanje u Bosni i potrebe vjernika, kako je rekao, 
bile su takve da se čuo vapaj za sestarskim apo-
stolatom. Istaknuo je da je Stadler brzo snimio 
stanje i postavio prioritete: skrbništvo nad najsla-
bijima i najsiromašnijima te odgojni i obrazovni 
rad. Kazao je da se širina duha i otvorenost Sluge 
Božjega Stadlera pokazala u tome što uz redovitu 
crkvenu hijerarhiju na pastoralnom i socijalnom 
planu nalazi mjesta različitim redovničkim zajed-
nicama. Naglasio je da je jedna od vrijednosti koju 
je Stadler iznimno cijenio kod sestara ta što su se 

”odlikovale vjernim držanjem svojih svetih pra-
vila i ispunjavanja svojih teških dužnosti kako u 
školi tako i izvan nje, te osobitom ljubavlju prema 
siromašnim djevojčicama”. Stoga je Stadler želio i 
molio da sestre prošire svoje djelovanje po cijeloj 
Bosni. Iako sestre nisu mogle odgovoriti Stadlero-
vom pozivu da dođu u Sarajevo, ipak godine 1903. 
dolaze u Zenicu. Vlč. Tunjić istaknuo je još kako 
je rijetko tko uspio kao Sluga Božji nadbiskup 
Stadler u sebi spojiti vrhunskog intelektualca, ve-
lebnog graditelja i čovjeka evanđeoske osjetljivosti 
za bližnjega. Nazvao je Stadlera istinskim proro-
kom svoga vremena koji je riječju i djelom pokazi-
vao svojim suvremenicima kojim putem treba ići. 
Rekao je da se sav Stadlerov život može svesti u tri 
riječi: rad, molitva i trpljenje. Stoga je okupljenim 
vjernicima poručio da nadbiskup Stadler može biti 
putokaz i našem vremenu kako i kamo dalje.

Za Stadlerov dan mjeseca lipnja misno slavlje 
u sarajevskoj prvostolnici predvodio je don Mirko 
Barbarić, salezijanac koji djeluje u Žepču, uz kon-
celebraciju trojice svećenika. Uz brojne vjernike 
grada Sarajeva, te bogoslove i časne sestre ovom 
su misnom slavlju ponazočili i mladi iz župe sv. 
Leopolda Mandića iz Maglaja, sa svojim župni-
kom don Pavom Šekerijom i s. Pavkom Dujmo-
vić. Tema je propovijedi bila Stadlerova briga za 
siročad i nastanak Družbe sestara Služavki Ma-
loga Isusa. Na samom početku svoje propovijedi 
don Mirko je rekao da svaki naš pogled u prošlost 
može biti jedno izvrsno obogaćenje jer živimo od 
događaja koji nadvisuju vrijeme. Uvijek smo blizu 
događaja i osoba koje nadvisuju vrijeme. Potom 
je istaknuo da je veličina nadbiskupa Stadlera u 
tome što je bio otvoren za poticaje Duha Svetoga, 
za karizme koje uvijek iznova niču u Crkvi. S ra-
došću i oduševljenjem govorio je o tome kako je 
nadbiskup Stadler imao sluha za ono što je Božje 
i za sve ono što mu je život dnevno stavljao pred 
oči. Zadivljuje Stadlerova osjetljivost za siromaš-
ne, a on je ljubav učinio djelotvornom tako što je 
u siromasima prepoznao one o kojima Isus go-

DOGAÐAJI


STADLER�

vori kao ljubljenoj braći i sestrama koji se nalaze 
u posebnom području Božje ljubavi te se dao na 
posao. Zadivljuje i njegova smjelost i odvažnost 
vjere u Božju providnost. Stadler nošen Božjim 
Duhom stalno kroči naprijed, ide dalje vjerujući 
u providnost, iako sam nije imao nikakva imet-
ka. Dan osnutka Družbe Služavki Maloga Isusa, 
24.10.1890., don Mirko vidi kao početak početaka 
kada ovdje među siromasima započinje služenje 
najpotrebnijima. Nema dvojbe, rekao je, da je nad-
biskup Stadler dao pečat svome vremenu. Može-
mo samo zahvaljivati Bogu da je rođena jedna 
ovakva Družba. Stadler je pokazao evanđeosku 
širinu koja nema granica. Don Mirko je na kraju 
svoje propovijedi poželio sestrama da ostanu vjer-
ne karizmi koju su zaživjele po svom utemeljitelju, 
ovom velikanu Duha za kojega se molimo da što 
prije bude uzdignut na čast oltara.

U mjesecu srpnju u sklopu Stadlerovih dana 
bilo je ređenje trojice novih svećenika Vrhbo-
sanske nadbiskupije: vlč. Slaviše Stavnjaka, vlč. 
Josipa Vajdnera i vlč. Mladena Kalfića. Misno 
slavlje i propovijed imao je nadbiskup vrhbosan-
ski Vinko kardinal Puljić uz koncelebraciju broj-
nih svećenika.

Preč. Meštrović je u svojoj propovijedi istaknuo 
suradnju, otvorenost i širinu nadbiskupa Stadlera 
i majke Franciske Lechner, utemeljiteljice sestara 
Kćeri Božje ljubavi. Kako bi duhovno i materijalno 
pomogao svojoj nadbiskupiji, Stadler je nastojao 
uključiti što više duhovnih osoba. Naglasio je da 
je Stadler u sestrama vidio uvijek dobre suradnice 
koje je rado podržavao, hrabrio i savjetovao.

U mjesecu rujnu misno slavlje i prigodnu pro-
povijed za Stadlerov dan predvodio je preč. Pero 
Pranjić, prepošt kaptola vrhbosanskog. Tema pro-
povijedi bila je: Stadlerovi poticaji za dosljedno 
življenje duhovnoga zvanja. 

U listopadu je misno slavlje predvodio fra 
Slavko Topić, profesor na Franjevačkoj teologiji u 
Nedžarićima i gvardijan Samostana Sv. Pavla. Fra 
Slavko je okupljenim vjernicima progovorio o du-
hovnim zvanjima.

Na Stadlerov dan mjeseca studenoga misno 
slavlje predvodio je fra Šimo Grgić, tajnik Fran-
jevačke provincije Bosne Srebrene. Tema njegove 
propovijedi bila je: Stadler i bosanski franjevci. Na 
samome je početku svoje propovijedi istaknuo da 
je ova tema vrlo izazovna te da se mišljenja o tom 
pitanju razilaze. Naglasio je da je Stadler mnogo 
učinio za duhovna zvanja, te da nam je ostavio 
veliki primjer brige za duhovna zvanja. Briga za 
duhovna zvanja, rekao je fra Šimo, zasigurno je 
bila svijetla točka nadbiskupa Stadlera. Na ovom 
su misnom slavlju, uz redovite štovatelje uspome-
ne nadbiskupa Stadlera, sudjelovali hodočasnici – 
učenici Srednje mješovite škole ”Žepče” iz Žepča, 
predvođeni svojim vjeroučiteljicama s. Marijom 
Filipović i gosp. Jelkom Jukić.

Misno slavlje Stadlerovog dana u mjesecu 
prosincu tradicionalno predvodi uzoriti gospodin 
kardinal Vinko Puljić, nadbiskup vrhbosanski. 
U koncelebraciji su sudjelovali banjalučki biskup 
mons. dr. Franjo Komarica, pomoćni biskup 
vrhbosanski mons. dr. Pero Sudar i brojni 
svećenici. U prepunoj katedrali propovijedao 
je banjalučki biskup mons. Franjo Komarica. 
Nakon što je u svojoj propovijedi govorio o Mariji 
i blagdanu Bezgrješnog začeća, u drugom dijelu 
propovijedi govorio je o nadbiskupu Stadleru i 
njegovu štovanju Bezgrješne. Mnoge kreposti koje 
je sluga Božji Stadler živio potrebne su i u ovo 
naše vrijeme. Poručio je: neka nam po primjeru 

Na Stadlerov dan mjeseca kolovoza misno 
slavlje u sarajevskoj prvostolnici predvodio je preč. 
Anto Meštrović, kanonik Vrhbosanske nadbisku-
pije. Tema njegove propovijedi bila je: Stadlerovo 
dovođenje i praćenje sestara Kćeri Božje ljubavi. 

DOGAÐAJI


godina VIII. broj 8. �

i zagovoru ovoga Sluge Božjega Gospodin udijeli 
otvoreno srce za sve što je Bogu milo. 

Dani Sluge Božjega nadbiskupa Josipa Stad-
lera nastavljani su i u 2007. godini. Crkva je upor-
na u molitvi, jer svaki uspjeh dolazi od Gospodina. 
Stoga, dok se u propovijedima ugledamo u kre-
posni život ovoga Velikana Duha, vjernici uzdižu 
svoje molitve Gospodinu da On udijeli svoj blago-
slov i blagoslovi rad u dijecezanskom postupku na 
putu kanonizacije Sluge Božjega Josipa Stadlera.

Za Stadlerov dan mjeseca siječnja ove je 
godine misno slavlje u sarajevskoj prvostolnici 
predvodio preč. dr. Pero Pranjić, prepošt kaptola 
vrhbosanskog, uz koncelebraciju trojice svećenika. 
Misnom su slavlju nazočili bogoslovi, časne sestre 
i vjernici grada Sarajeva. Tema je propovijedi bila 
Stadlerova briga za Dječačko sjemenište. Preč. 
Pranjić opisao je Stadlera kao čovjeka koji donosi 
nadu u bolje sutra, jer djeci Bosne daruje travničku 
gimnaziju. Opisao je potom prekrasnu sliku 
nadbiskupa Stadlera iznad glavnog ulaza u aulu 
u travničkom sjemeništu, gdje je naslikan Stadler 
kako djeci daruje travničku gimnaziju. Istaknuo 
je ljubav koju je Stadler imao prema travničkom 
sjemeništu čiji su temelji blagoslovljeni tri mjeseca 
nakon Stadlerova dolaska u Bosnu. Zatim je 
istaknuo Stadlerovu zauzetost za odgoj mladih 
te njegov primjer koji je on kao rektor travničkog 
sjemeništa u svom radu pružao sjemeništarcima. 
Na kraju je pozvao sve nazočne da učimo od 
nadbiskupa Stadlera kako treba biti nesebičan.

U veljači je ove godine misno slavlje za Stad-
lerov dan predvodio p. Vinko Maslać, župnik župe 
sv. Ignacija na Grbavici. Uz redovite Stadlerove 
štovatelje, posebna je radost bila nazočnost hodo-
časnika iz maglajske župe sv. Leopolda Bogdana 
Mandića. Stotinjak hodočasnika iz župe Maglaj 
predvođenih njihovim župnikom vlč. Jakovom 
Filipovićem i sestrama Služavkama Maloga Isu-
sa ”okitilo” je Stadlerov grob. Tema je propovijedi 
bila Stadlerova suradnja s isusovcima u brizi za 
bogoslove. P. Maslać je na početku naglasio da 
je okruženje u koje je Bog smjestio svoga slugu 
Stadlera bila neizvjesnost, ali Bog ima svoj plan. 
Istaknuo je dobru suradnju Stadlera i isusovaca. 
Stadler je imao povjerenja u isusovce, a oni su u to 
vrijeme odigrali veliku ulogu na ovim prostorima. 
Istaknuo je da nije bilo čovjeka kojemu Stadler 

nije izišao u susret onoliko koliko je mogao. Na 
kraju je poželio da Bog i danas u Crkvu pošalje 
takvih pastira, te zamolio Boga da proslavi Slugu 
Božjega Stadlera čašću oltara.

Osmoga je ožujka ove godine misno slavlje 
u sarajevskoj prvostolnici predvodio vlč. dr. Niko 
Ikić, rektor Vrhbosanskog bogoslovnog sjemeništa. 
Vjernici sarajevskih župa, te bogoslovi i časne 
sestre okupili su se oko Stadlerova groba. Tema je 
propovijedi bila Stadlerov profil svećenika. Vlč. 
Ikić je, pored ostaloga, iznio nekoliko  odlika koje 
bi prema Stadleru trebao posjedovati svećenik:

1)	Svećenik mora imati ljubav prema Isusu.
2)	Svećenik treba biti čovjek vjere i navjesti-

telj riječi.
3)	Svećenik treba sve sakramentalne obrede 

obavljati ozbiljno, dostojno, časno i s nekim ve-
ličanstvom i dostojanstvom.

4)	Svećenik je dužan živjeti što propovijeda.
5)	Svećeništvo je poseban stalež koji se ravna 

po evanđeoskim a ne svjetovnim kriterijima.
6)	Svećenik je čovjek kulture.
7)	Da bi svećenik mogao svijetu svijetliti, on 

treba biti čovjek molitve.
Na kraju svoje propovijedi vlč. Ikić sažeo je 

bit onoga kakav bi svećenik u slici Sluge Božjega 
nadbiskupa Stadlera trebao biti, kao onaj koji je 
dužan:

u nauku – braniti i čuvati kršćansku vjeru
u poteškoćama – davati dobar primjer
u propovijedanju – poticati na ljubav
iz ljubavi – praštati
iz vjere – živjeti
u ćudoređu – boriti se za čistoću

U Vrhbosanskoj nadbiskupiji svakog osmog 
u mjesecu nastavit ćemo s obilježavanjem Stadle-
rovog dana. U našem idućem broju izvijestit ćemo 
vas o događanjima, a svi koji to žele mogu nam se 
pridružiti u svečanom obilježavanju Stadlerovog 
dana u sarajevskoj prvostolnici. 

s. Ljilja Marinčić

DOGAÐAJI


STADLER�

Rođendan Sluge Božjega nadbiskupa Josipa 
Stadlera ove je godine posebno obilježen u Stadle-
rovom Dječjem domu Egipat. U večernjim je sati-
ma 24. siječnja 2007. misno slavlje predvodio apo-
stolski nuncij u BiH mons. Alessandro D’Errico, 
uz koncelebraciju tajnika Apostolske nuncijature 
mons. Waldemara Stanislawa Sommertaga. Upri-
ličen je kao nekad, kada je djecu svojih sirotišta 
posjećivao Sluga Božji nadbiskup Stadler, svečani 
doček u špaliru, a potom misno slavlje. Egiptom 
se razlijegala radost, pjesma, zajedništvo s Go-
spodinom i međusobno zajedništvo. 

Posebno je dirljiva bila propovijed apostol-
skog nuncija koji je na samome početku nagla-
sio da je došao radi dva razloga. Prvi razlog jeste 
zahvalnost prema Družbi – Provinciji čije sestre 
djeluju u tri glavne crkvene institucije u BiH: Nad-
biskupskom ordinarijatu, Bogosloviji i Apostol-
skoj nuncijaturi. Naglasio je da je doprinos sestara 
Služavki Malog Isusa ovoj mjesnoj Crkvi nemjer-
ljiv, te da svojim radom i angažmanom na svim 
područjima Zajednica ima zavidno mjesto u ovoj 
mjesnoj Crkvi. Istaknuo je nadalje da je njegova 
nazočnost znak priznanja Svete Stolice i Svetog 
Oca za sve što Zajednica čini za Crkvu, a posebno 
je znak zahvalnosti za sestarsku nenadomjestivu 
suradnju u Apostolskoj nuncijaturi. Potom je re-
kao da je drugi razlog njegova dolaska taj što je 
danas poseban dan za našu Družbu – Provinciju, 
proslava rođendana našeg Oca Utemeljitelja. Do-
dao je da je od samoga dolaska u Sarajevo i slav-
ljenja prve svete mise u sarajevskoj prvostolnici, 
kada ga je uzoriti kardinal Vinko Puljić pozvao da 
se zajedno pomole na grobu prvog vrhbosanskoga 
nadbiskupa Sluge Božjega Josipa Stadlera, osjetio 
nešto posebno u osobi nadbiskupa Stadlera. Rekao 
je da od tada na svom pisaćem stolu uvijek ima 
Stadlerovu sličicu s otisnutom molitvom.

Nadalje je apostolski nuncij rekao da su ga se, 
proučavajući i čitajući dokumente o Nadbiskupiji 
koja je proslavila 125. godišnjicu od svoga osnutka 
kao i dokumente o Družbi, osobito dojmile tri stva-
ri. Vidio je da je Stadler bio čovjek Crkve, pastir 

Obilježen rođendan  
Sluge Božjega nadbiskupa Josipa Stadlera

kojemu je stalo do svećenika i puka, te da je bio 
veliki graditelj. Izrazio je svoju zadivljenost time 
što je sam pisao pastoralna pisma i poslanice, te 
prevodio mnoge tekstove za izobrazbu svećenika. 
Pored svega toga, nastavio je apostolski nuncij, po-
sebno ga se dojmila Stadlerova ljubav prema Bogu 
i ljubav prema bratu čovjeku. Došao je u siromaš-
nu i zapuštenu Bosnu, a samo je takva mogla i biti 
poslije turske invazije. Sam je ostao siroče, iskusio 
siromaštvo, te ga je to posebno pogodilo kad je 
došao u Bosnu gdje je bila bijeda posvuda. Stoga 
je pored svoje biskupske rezidencije dao sagraditi 
baraku za siromahe da ih nahrani, a zimi se po-
brinuo za peć da se mogu ogrijati. Zadivilo ga je 
što je pored pastoralnih obveza imao vremena za 
najrubnije, kupio je kuću u Mjedenici, Betlehem, 
Egipat. Treća bitna odlika Stadlerova djelovanja 
odnosi se na osnutak Družbe sestara Služavki Ma-
log Isusa. Premda u svojim početcima nije naišla 
na razumijevanje, Stadler milošću Božjom osni-
va Družbu koja će se brinuti za one koji su mu 
najviše na srcu, a to su siročad, bolesni i zapušteni. 
Apostolski nuncij kazuje da to samo može čovjek 
neizmjernoga pouzdanja u Božju providnost, čov-
jek velike vjere, neustrašiv čovjek, a to je sve bio 
nadbiskup Stadler. Bio je otac i majka sirotinje u 
Bosni. Imao je poteškoća, ali je uspravno gledao i 
išao naprijed.

Neka njegov zagovor s neba, rekao je na kraju 
svoje propovijedi apostolski nuncij, prati Družbu 
– Provinciju svim blagoslovima i u svim potreba-
ma i neka udijeli novih duhovnih zvanja koja će 
nastaviti njegovo započeto djelo u ovom današn-
jem vremenu i današnjem čovjeku potrebniku. 
Molimo zajedno, rekao je apostolski nuncij, da što 
prije ovaj Veliki Čovjek Crkve bude uzdignut na 
čast oltara. Tako neka bude!

Neka Gospodin udijeli otvoreno srce da 
možemo doživjeti radost i milost kreposnog života 
Sluge Božjega nadbiskupa Josipa Stadlera, da to 
možemo prepoznati i u život provoditi.

s. Ljilja Marinčić

DOGAÐAJI


godina VIII. broj 8. �

I ove smo godine mi, Prijatelji Maloga Isusa 
iz Zagreba, zajedno s našim sestrama Služavkama 
Maloga Isusa, hodočastili u Sarajevo na grob Slu-
ge Božjega nadbiskupa Josipa Stadlera. Na hodo-
čašću nas je sudjelovalo pedesetak osoba, a duho-
vno nas je vodila s. Mirjam Dedić. S nama su bile 
i s. Irma, s. Leonarda i s. Ivana. 

Naš prvi cilj, odmah po dolasku u Sarajevo (u 
subotu, 7. listopada), razumije se, bila je katedrala 
presvetog Srca Isusova i grob nadbiskupa Stadle-
ra. Tu smo više od sat vremena ostali u osobnoj i 
zajedničkoj molitvi, a nakon toga smo sudjelovali 
na svetoj misi koju je predslavio don Pavo Jurišić, 
postulator kauze Sluge Božjega nadbiskupa Jo-
sipa Stadlera. Nakon svete mise don Pavo nas je 
ponovno poveo na grob nadbiskupa Stadlera gdje 
smo se pomolili za njegovo što skorije proglašenje 
blaženim. Za svakoga od nas susret s nadbiskupom 
Stadlerom nešto je posebno. No, ipak, kada su prvi 
puta u životu na grob svoga utemeljitelja kleknule 
sestre Ivana i Leonarda, srce nam je zakucalo jače, 
a njima su potekle suze. 

Stopama nadbiskupa Stadlera

ni vikar Vrhbosanske nadbiskupije mons. Mato 
Zovkić te nam govorio o životu Hrvata u Bosni i 
Hercegovini; sjemenišnu crkvu sv. Ćirila i Metoda 
i zgradu Bogoslovije gdje su nam don Pavo i s. 
Anemarie Radan iz Postulature pripremili malenu 
zakusku; provincijalnu kuću i Stadlerov dječji dom 
Egipat gdje su nas sestre upoznale s ovom ustano-
vom koja brine za siromašnu i napuštenu djecu.

Iz Sarajeva nas je put vodio u Gromiljak u 
kuću naših sestara. Pomolili smo se u kapelici nji-
hove kuće, a potom se zadržali u lijepom i vese-
lom druženju uz pjesmu i kolače. Susreli smo se i 
sa mjesnim župnikom preč. Markom Perićem koji 
nas je proveo po okolici i pokazao nam prekrasnu 
župnu Crkvu Imena Marijina.

U nedjelju ujutro posjetili smo sjemenište i 
gimnaziju u Travniku. Na grobu Sluge Božjega 
Petra Barbarića na poseban način molili smo za 
djecu i mlade Hrvatske, a i cijelog svijeta, a po-
tom smo sudjelovali na svetoj misi u župnoj crkvi 
sv. Ivana Krstitelja. Poslijepodne smo nenajavljeni 
stigli u samostan Služavki Maloga Isusa u Vite-
zu i tako još više obradovali sestre koje su se tek 
nedavno vratile u ovu svoju kuću. Zastali smo i u 
svetištu sv. Leopolda Bogdana Mandića u Magla-
ju, no budući da je crkva bila zatvorena, pomolili 
smo se vani, uz kip sv. Leopolda. 

Hodočašće smo službeno završili u Slavons-
kom Brodu, rodnom mjestu nadbiskupa Stadlera, 
gdje smo uz njegov spomenik na trgu, koji nosi 
njegovo ime, zahvalili dragome Bogu na svim mi-
lostima primljenima na ovom hodočašću.

Ovim putem želimo zahvaliti svim sestra-
ma u Sarajevu, Gromiljaku i Vitezu koje su nas 
na ovom hodočašću dočekale i otvorile nam svoja 
srca. Zahvaljujemo don Pavi i s. Anemarie, kao i 
s. Mirjam koja nas je vodila i duhovno krijepila na 
ovom putu. Svi ste u našim molitvama!

Verica i Guido VillaU Sarajevu smo posjetili i najvažnije ustano-
ve i građevine koje je izgradio nadbiskup Stadler: 
Nadbiskupski dvor gdje nas je dočekao general-

DOGAÐAJI


STADLER10

Cilj našeg puta je grob nadbiskupa Josipa 
Stadlera, čovjeka uzorna i krjeposna života, koji 
je cijelog sebe ugradio u kristalnu Bosnu i njezine 
ljude.

Krenuli smo iz Vinkovaca 14. listopada ispred 
župe sv. Ćirila i Metoda prema Maglaju, prekras-
nom bosanskom gradiću u kojem se nalazi svetište 
sv. Leopolda Mandića, čije smo relikvije počastili 
molitvom. Ovdje je naš vlč. Stjepan Vukovac, žup-
nik Župe sv. Ćirila i Metoda slavio svetu misu, a 
don Pavo Šekerija nam je pokazao crkvu. S pje-
smom sevdalinkom naše s. Pavke odlazimo uz 
srdačne pozdrave naših prijatelja po vjeri, srcu i 
Ocu. Još malo i već smo u župi Lug-Brankovići u 
kojoj se nalazi lijepa crkva sv. Ivana Krstitelja, te 
uz župni dvor postoji i centar za boravak starijih 
osoba, vrtić i hrvatska škola. Cesta vijuga, redaju 
se prekrasni krajolici, a onda se odjednom pojavi 
znak – za pravedni hrvatski glas u BiH. U nama 
se rađa pomisao: ”Samo neka ovdje žive Hrvati.” 
U Žepču nam don Anto Ćosić pokazuje predivnu 
novoizgrađenu crkvu sv. Ante, a potom nas vodi 
k novom Katoličkom školskom centru Don Bosco 
koji vode salezijanci. Oduševljeni smo kako toplo 
i sigurno kola hrvatska krv u ovim ljudima, a zov 
hrvatskog jezika grije duše. Sve se splelo u pjesmu 
„Kao Marija”. Puni životne snage za Boga kreće-
mo put Viteza. Nakon kratkog posjeta crkvi sv. 
Jurja, vraćamo se do samostana sestara Služavki 
Maloga Isusa. Predivnog li zdanja! Koliko topline 
i ljubavi na istom mjestu! Dolazimo do Travnika, 
vrlo važnog središta u životu Sluge Božjega Josipa 
Stadlera, a i za nas važnog jer prepoznajemo Stad-
lerovu brigu za svećenstvo i za puk gladan Boga. 
Nakon molitve na grobu mladog sjemeništarca 
Petra Barbarića put nas dovodi do Gromiljaka i 
velebne crkve Imena Marijina. Sestre nas primaju 
na počinak.

Dana 15. listopada dolazimo u Sarajevo u 
Stadlerovu katedralu, dolazimo k Srcu Isusovu 
sretni i ponosni na Boga što nam je darovao tako 
velikog čovjeka koji je cijeli život gradio, radio, 

molio, služio i ljubio, širio i učvrstio vjeru i tako 
očuvao i proširio hrvatsko biće. Don Pavo Jurišić 
i s. Anemarie upućuju nas na „tajnu” Josipa Stad-
lera, na njegovu veličinu pokazujući nam Biskup-
ski dvor i kapelicu Srca Isusova i vodeći nas u 
Bogosloviju i u crkvu sv. Ćirila i Metoda. Nakon 
ručka u Napretkovom klubu „Lira” krenuli smo 
u samostan „Egipat”. Neobično ime! Kao što je 
nekad Egipat bio utočište Isusu u bijegu, tako je i 
danas Stadlerov Egipat utočište mnogoj djeci od 
današnjih Heroda.

Vinkov»ani na Stadlerovu grobu

Nakon toga put nas je odveo do Vrela Bosne, 
simbola ljepote i izvorišta ove prekrasne zemlje 
Bosne. Poput Vrela Bosne i Josip Stadler je du-
boko ukorijenjen u povijest ove zemlje, on je uzor 
kako crpiti vjeru i snagu od Duha.

Oduševljeni smo bogatstvom ovog hodočašća 
jer nas je sve to oplemenilo da drugačije gledamo 
čovjeka pokraj sebe, malog i velikog, prijatelja i 
neprijatelja.

s. Zrinka Hržić i PMI Vinkovci

DOGAÐAJI


godina VIII. broj 8. 11

Dana 8. listopada 2006. jednim autobusom 
uputila se iz Splita u Sarajevo grupa djevojaka, 
animatora Prijatelja Malog Isusa, predvođena s. 
Vesnom Mateljan, pročelnicom PMI Splitske pro-
vincije.

Ove su djevojke, članice Družbe Prijatelji 
Malog Isusa, tijekom 2005. godine pohađale teča-
jeve za animatore grupa, a voditelji su im bili 
iskusni i prokušani animatori salezijanskih surad-
nika. Kako bi, kao animatori Prijatelja Malog Isu-
sa, mogle što bolje animirati članove svojih grupa 
za duhovnost, karizmu, život i djelo Sluge Božjeg 
nadbiskupa Josipa Stadlera, i same su pošle sa s. 
Vesnom i nekolicinom drugih sestara na ovaj du-
hovno-hodočasnički put Stadlerovim stopama. 

Prva postaja bila je Livno, gdje se u predje-
lu Žabljaka nalazi novi samostan sestara Služavki 
Malog Isusa Splitske provincije posvećen Djetetu 
Isusu. Kratko su posjetile crkvu na Kupresu, a za-
tim se uputile prema Travniku. Cilj je bio posjeti-
ti nadaleko poznatu travničku gimnaziju, koju je, 
odmah na početku svoje nadbiskupske službe, dao 
podići prvi vrhbosanski nadbiskup Sluga Božji Jo-

Animatori Prijatelja Malog Isusa  
Stadlerovim stopama

sip Stadler, Bogu na čast i za podizanje domaćeg 
klera, te dobar uzgoj u vjeri i znanju ostalih mla-
dića. Odgojitelji i većina profesora bili su oci isu-
sovci. Tisuće mladih naraštaja prošle su kroz ovu 
ustanovu i odatle luč vjere i znanja pronijele širom 
Bosne i izvan njezinih granica. Ova je veličanst-
vena zgrada, odlukom vlasti Bosne i Hercegovine, 
1949. godine oduzeta, nacionalizirana i korištena 
u razne svrhe. Prolazili su dani teški i mučni, ve-
dri i tamni, a nebo je bdjelo. Katolički vjernički 
puk je vjerovao i nadao se. Milosni zagovor Sluge 
Božjeg nadbiskupa Stadlera i Sluge Božjeg Petra 
Barbarića, nekadašnjeg pitomca ovog sjemeništa, 
pratili su svu Vrhbosansku nadbiskupiji i “zjenicu 
njezina oka” - travničko sjemenište i gimnaziju. 
Godine 1998. zgrada je velikim dijelom vraćena 
Crkvi na korištenje. Tako u njoj sada djeluje Kato-
lički školski centar Petar Barbarić, te sjemenište za 
svećeničke kandidate Vrhbosanske nadbiskupije i 
metropolije i dom za učenike koji dolaze izdaleka. 
U duši se budio osjećaj zahvalnosti Bogu za velika 
djela koja je izveo preko Sluge svoga nadbiskupa 
Stadlera jer se, gledajući samo ovo njegovo dje-

DOGAÐAJI


STADLER12

lo, koje je podigao čistom vjerom, pouzdanjem u 
Boga i silnom ljubavlju, jasno nazire ono nadljud-
sko u ovom Božjem čovjeku, ono sveto i neprola-
zno. Dao Bog da se novi naraštaji nadahnjuju na 
živom primjeru svetog čovjeka i Božjeg ugodnika 
nadbiskupa Josipa Stadlera te krjeposnom primje-
ru pitomca ovog sjemeništa i gimnazije Sluge Bož-
jeg Petra Barbarića. U večernjim su satima došle 
u Vitez, u vraćeni i obnovljeni samostan s crkvom 
sv. Josipa, koje je 1907. za svoje sestre podigao 
Sluga Božji nadbiskup Stadler. Ovdje danas sestre 
Služavke Malog Isusa brinu za djecu s poteškoća-
ma u razvoju, a u samoj blizini podižu i dom za 
nezbrinute starce i starice. Tako se, hvala Bogu, 
djelo Stadlerove djelotvorne ljubavi nastavlja i da-
nas. 	

Drugog dana uputile su se u Sarajevo, gdje su 
najprije pohodile samostan Egipat, koji je također 
za sestre i nezbrinutu djecu podigao Sluga Božji 
nadbiskup Stadler. Samostan Egipat je 1949. god-
ine bio nacionaliziran, a sestre protjerane. Zadnjih 
je godina vraćen sestrama koje su ga s ljubavlju 

Služavke Malog Isusa Splitske provincije sv. 
Josipa 19. ožujka 2007. svečano su proslavile blag-
dan sv. Josipa, svoga nebeskog zaštitnika. Misno 
je slavlje u samostanu sv. Ane predvodio splitsko–
makarski nadbiskup Marin Barišić, uz koncele-
braciju samostanskog kapelana don Josipa De-

Služavke Malog Isusa u Splitu proslavile blagdan
svoga nebeskog zaštitnika i imendan svog 

utemeljitelja
lića. U svojoj propovijedi nadbiskup je istaknuo 
Josipovu važnost u Crkvi, a zatim dodao: “Sestre, 
vi nosite naslov Služavke Malog Isusa. A tko se 
bolje može prepoznati tu od Josipa? Odgovornost 
je Josipova upravo briga za Malog Isusa. Nije li 
ovaj današnji blagdan poziv za prepoznavanje u 
odgovornosti?! Primjer Sluge Božjeg može biti 
Josip Stadler. Njegov život je znak jednog Josi-
pa. Ostavio je snažan spomenik krjeposti svojim 
kćerima da mogu rasti u odgovornosti.” Na kraju 
je Nadbiskup uputio čestitke svim sestrama po-
vodom slavlja njihova nebeskog zaštitnika sv. Jo-
sipa te imendana njihova utemeljitelja nadbisku-
pa Josipa Stadlera. A i sestre su se u molitvama 
preporučile i sv. Josipu i svom utemeljitelju Josipu 
Stadleru preporučivši i svog kapelana don Josipa 
Delića. Sjetile su se i svoga duhovnog oca, upravo 
preminulog nadbiskupa u miru, Frane Franića. 

i zahvaljujući dobroti ljudi obnovile. U njemu je 
ponovno zaživjela Stadlerova karizma, briga za 
nezbrinutu djecu. Tu se danas sestre brinu za 38 
nezbrinute djece. U Stadlerovoj katedrali u 10,30 
sati sudjelovale su na svetoj misi. Nakon svete mise 
molile su na grobu Sluge Božjeg nadbiskupa Josipa 
Stadlera. Poklonile su se duhom, vjerom i srcem 
nad zemnim ostacima ovog Sluge Božjeg, molile 
su za njegovo proglašenje blaženim i svetim, da 
ih zagovara i prati kod Oca nebeskog kako bi bili 
“sol zemlje”, “svjetlo svijeta” u sredini u kojoj žive 
i rade, ljubav koja služi i izgara za Boga i bližnje-
ga. Bile su u Bogosloviji, koju je također podigao 
nadbiskup Stadler, zatim su razgledale prekrasnu 
crkvu sv. Ćirila i Metoda, molile kod križa koji je 
1902. postavio Sluga Božji nadbiskup Stadler.

Djevojke animatori Prijatelja Malog Isusa, 
skupa sa svojim sestrama, izbliza su doživjele i 
osjetile djelo, duh i sveti zanos Sluge Božjeg nad-
biskupa Stadlera i dobile novi poticaj za istinsko 
življenje i svjedočenje vjere na putu svetosti kroz 
življeno evanđelje ljubavi i služenja.

				       s. Maneta Mijoč

DOGAÐAJI

Samostan sv. Josipa u Splitu

   s. Maneta Mijoč


godina VIII. broj 8. 13

U Livnu, u predjelu Žabljak, u nedjelju 29. 
listopada 2006. godine, na imanju koje je 2001. 
godine sestrama Služavkama Malog Isusa darovala 
Vojislava Kaić, pokojnog Mate iz Žabljaka, sveča-
no je blagoslovljen novi samostan sestara Služavki 

Blagoslovljen novi Samostan Služavki Malog Isusa 
u Žabljaku kod Livna

same sestre, mjesto duhovnih susreta za mlade li-
vanjskog kraja i šire, za djecu, za Prijatelje Malog 
Isusa – vanjske suradnike sestara Služavki Malog 
Isusa i obitelji. Dobročiniteljicu Vojislavu na ovu 
velikodušnu odluku potakao je i nadahnuo lik Slu-
ge Božjega nadbiskupa Josipa Stadlera, utemelji-
telja sestara Služavki Malog Isusa, kao i činjenica 
da su njezinu majku odgojile sestre u nadbiskup-
skom sirotištu u Sarajevu. 

Malog Isusa Splitske provincije. Samostan s kape-
licom posvećen je Djetetu Isusu. Plemenita i Bogu 
odana dobročiniteljica Vojislava poklonila je ses-
trama svoj posjed u Žabljaku. Želja joj je da ovaj 
samostan bude jedan duhovno-rekreativni centar, 
mjesto održavanja susreta i duhovnih vježbi za 

Svečanu svetu misu s blagoslovom samosta-
na predvodio je banjalučki biskup mons. Franjo 
Komarica. U dekretu o ustanovljenju kuće otac 
biskup ističe: ”Zahvaljujem dobrom Bogu što je 
uslišao mnoge molitve da se konačno prva zajed-
nica redovnica Družbe sestara Služavki Malog 
Isusa, koje je utemeljio prvi apostolski upravitelj 
moje Banjalučke biskupije nadbiskup i metropolit 
vrhbosanski, Sluga Božji, dr. Josip Stadler, u ovoj 
jubilarnoj 125. godini njezina postojanja nastani 
na njenom području. U duhu Zakonika kanonsko-
ga prava kan. 609. vrlo rado dajem svoj pristanak 
za otvaranje kuće Vaše, drage mi Družbe Služavki 
Malog Isusa - Provincije sv. Josipa iz Splita. Uv-
jeren sam da će i ova Vaša nova redovnička kuća, 
prva u mojoj biskupiji, biti na korist ovoj mjesnoj 
Crkvi i vjernicima iz drugih biskupija kao i člano-
vima vaše Družbe.” 

DOGAÐAJI

s. Maneta Mijoč


STADLER14

U subotu je 
25. studenoga 2006.
u Vrgorcu svečano 
obilježena 100. go-
dišnjica života i rada 
sestara Služavki Ma- 
log Isusa u tom gra-
du. Završnom sla- 
vlju prethodila je 
trodnevica. Svaki je 
dan bila sveta misa 
sa propovijedi i pri-
godno euharistijsko 
klanjanje. Svečanu 
svetu misu, prigo-
dom proslave stogo-
dišnjice, 25. stude-
noga predvodio je fra Vjeko Vrčić, koji je bio žup-
nik u Vrgorcu od 1967. do 1982., u koncelebraciji 
s devetoricom svećenika.

Na početku misnoga slavlja djeca, mladi i 
zbor izveli su prigodni recital Vez ljubavi u tkanju 
jedne povijesti. Recitatori biranim riječima tkaju 
stogodišnju prisutnost sestara Služavki Malog Isu-
sa u Vrgorcu, uz pratnju dječjeg zbora i tambu-
raškog sastava. U recitalu se ističe velikodušna lju-
bav vrhbosanskog nadbiskupa Sluge Božjeg Josipa 
Stadlera, utemeljitelja Družbe sestara Služavki 
Malog Isusa. Upravo davne 1890. godine, kad je 
ustanovljena Družba, kako je u propovijedi napo-
menuo fra Vjeko Vrčić, i u župi Vrgorac ističe se 
jedan lijep, rijedak događaj. Pet djevojaka: Matija 
Katavić, Mara Mušan, Joka Markić, Manda Erceg 
i Kata Radonić odlučile su živjeti zajedničkim ži-
votom na način časnih sestara. Pisale su biskupu 
u Split: “Naša je vruća želja, pak ufamo se da je i 
volja Božja, te još tražimo da bude i vaša.” Župnik 
je bio krjeposni redovnik fra Andrija Matutinović. 
Te su krjeposne trećoredice dobile stan u kojem su 
mogle živjeti. Biskupski ordinarijat, preko Vikari-
jata u Makarskoj, odgovorio je da im se ne može 
dati dozvola. Bojali su se da neće imati potreb-

Proslava 100. godišnjice dolaska sestara Služavki 
Malog Isusa u Vrgorac

ne uvjete za življenje. 
Razdvojile su se. Kata 
Radonić i Manda Er-
ceg otišle su u različi-
te samostane, Joka 
Markić s Matijom Ka-
tavić i Marom Mušan 
ostale su i dalje zajed-
no u svojoj trećored-
skoj zajednici. Iz ovog 
možemo zaključiti da 
je Vrgorac plodno tlo 
za redovnička zvanja. 
Sarajevski nadbiskup 
dr. Josip Stadler to je 
uočio. Godine 1900. 
dolazi nadbiskupu 

Stadleru delegacija muževa i žena iz Vrgorca i moli 
da pošalje svoje sestre u Vrgorac. Nadbiskup Stad-
ler dolazi u prvoj polovici prosinca 1904. godine u 
Vrgorac kod tamošnjeg župnika s namjerom da vidi 
mogućnost dolaska sestara u ovu župu. O posjeti 
nadbiskupa i njezinoj svrsi Biskupski ordinarijat 
u Splitu 23. siječnja 1905. godine izvještava Nam-
jesništvo u Zadar i posvjedočuje da je u Vrgorac 
“otišao bio glavom Presvj. sarajevski Nadbiskup 
dr. Josip Stadler, da se na svoje oči osvjedoči, bi 
li se i kada želja Vrhgorčana mogla izvesti.” Split-
ski biskup Nakić 17. siječnja 1905. piše nadbiskupu 
Stadleru: “Eto ako nabavite kuću u Vrgorcu i ondje 
otvorite zavod za Vaše redovnice – onda bi se ima-
lo početi. Ovo je predjel u mojoj Biskupiji najza-
pušteniji, ili da bolje rečem, najpotrebniji vjerskoga 
uzgoja. Ondje je još po tursku.” Zatim mu zahvalju-
je “što u revnosti svojoj za spas hrvatskoga naroda” 
želi pružiti i raširiti pastirsku brigu i na ove kra-
jeve. Nadbiskup Stadler je u travnju 1905. godine 
kupio za samostan u Vrgorcu kuću Mate Martinca 
u blizini župne crkve. Biskup Nakić zahvaljuje mu 
na revnom zauzimanju i nastojanju da se omogući 
dolazak sestara u Vrgorac. Konačno je Dalmatin-
sko namjesništvo iz Zadra 1906. godine dozvolilo 

DOGAÐAJI


godina VIII. broj 8. 15

Služavkama Maloga Isusa da se iz kuće Matice iz 
Sarajeva presele u Splitsku dijecezu, “gdje su rado 
primljene i poštovane”, kako biskup Nakić dopisom 
od 19. rujna 1906. javlja nadbiskupu Stadleru. 

Početkom rujna 1906. godine nadbiskup 
Stadler šalje svoje sestre u Vrgorac. Župnik je 
bio fra Vicko Sisarić. Po želji Stadlera, velikog 
štovatelja Marijina, kuću su nazvale Zavod 
Imakulate. Sestre otvaraju zabavište, poučavaju 
djevojke ručnom radu. Jedna sestra kao učiteljica 
radi u osnovnoj školi u Vrgorcu i u selu Kotezima. 
Zbog nedostatka sredstava za uzdržavanje sestre 
su otišle iz Vrgorca 10. studenog 1917. godine. 
Zauzimanjem vrgorskog župnika fra Ivana 
Tomasovića, njegove rodice s. Gonzage Marušić, 
koja je kao sestra bila u Vrgorcu na samom 
početku dolaska sestara, te trećoredica iz Vrgorca 
Joze Dragičević, Ive i Anđe Rakić, sestre su se 30. 
kolovoza 1934. godine ponovno vratile u Vrgorac. 
Ove tri trećoredice su 1922. godine oporučno dobile 
kuću Mande Miletić na vrgorskoj pjaci, pa je sada 
dogovorno pokloniše dolazećim časnim sestrama, 
Služavkama Malog Isusa. Anđa Rakić stupila je 
u Družbu Malog Isusa i dobila redovničko ime s. 
Julijana, a Jozu Dragičević i Ivu Rakić su sestre 
prema dogovoru uzdržavale do smrti. Sestre su se 
privremeno nastanile u kući Mate Raosa dok nisu 

svoju donekle uredile. Konačno su 15. rujna 1934. 
ušle u svoju kuću. Vrgorčani, koji su se radovali 
ponovnom dolasku sestara, donosili su sve što je 
bilo najnužnije: namještaj, hranu, pokućstvo. Kuća 
je blagoslovljena na sv. Katu, 25. studenoga 1934. 
i nosi naziv Dom sv. Katarine. Sestre s radošću 
nastavljaju prosvjetni i duhovni rad u župi. Danas 
je u izgradnji novi samostan, upravo na mjestu gdje 
su sestre prije sto godina počele živjeti u Vrgorcu, 
u Zavodu Imakulata, ili kako je od naroda nazvan 
Golubinjak, po sestrama koje su kao golubice u 
njemu živjele. Novi Dom Imakulata bit će utočište 
za starije i nemoćne osobe s područja Vrgorca. Dom 
se Božjom providnošću, brigom Splitske provincije 
i dobrotom ljudi, polako privodi kraju. Sestre se 
nadaju svečanom otvorenju 2008. godine. Nosit 
će ime na uspomenu prvog Zavoda Imakulata, a 
na trajnu zahvalnost Bogu i nadbiskupu Stadleru 
za prisutnost sestara Služavki Malog Isusa u 
Vrgorcu. Poslije svete mise slavlje se nastavilo 
za obiteljskim stolom, upravo u prostorijama još 
nedovršenog Samostana Imakulate. 

				    s. Maneta Mijoč

DOGAÐAJI


STADLER16

Splitsko-makarski nad-
biskup u miru mons. Frane 
Franić preminuo je u subo-
tu ujutro, 17. ožujka 2007., 
u Kliničkom bolničkom 
centru “Firule” u Splitu. 
Smrt ga je zatekla u 95. 
godini života, 71. sveće-
ništva i 57. biskupstva.

Nadbiskup Franić dje-
lovao je kao svećenik i biskup, profesor-teolog i 
jasni koncilski otac, kao vjerni pastir povjerenog 
mu stada. Bio je svestran i cjelovit u svom cjelo-
kupnom radu, vjeran Kristu, Crkvi, bratu čovjeku 
i vremenu u kojem je živio. Vjerno je i do kraja za-
uzeto ispunjavao povjerenu mu dužnost u Kristu, 
u Crkvi i za Crkvu. Kao vrsni koncilski otac, neu-
morno je u svojoj mjesnoj Crkvi provodio smjerni-
ce Drugoga vatikanskog sabora. Sazvao je i vodio 
Pedesetpetu splitsku sinodu. Dugi niz godina pre-
davao je na Centralnoj visokoj bogoslovnoj ško-
li, na Teologiji u Splitu, pri kojoj je 1970. godine 
osnovao i Institut za teološku kulturu laika, koji je 
kasnije prerastao u Teološko-katehetski studij. Bio 
je inicijator i ujedinjenja Franjevačke bogoslovije 
u Makarskoj i Teologije u Splitu, što je kasnije i 
ostvareno, i njihovim ujedinjenjem osnovan je Ka-
tolički bogoslovni fakultet pri Sveučilištu u Splitu. 
Sa skupinom splitskih katoličkih intelektualaca, 
svećenika i laika pokrenuo je 1966. godine časo-
pis za vjersku kulturu Crkva u svijetu. Surađivao 
je u brojnim časopisima i listovima, zbornicima 
i drugdje. Pisac je više stotina teoloških članaka. 
Objavio je nekoliko knjiga: Povijest filozofije, Pu-
tovi dijaloga, Bit ćete mi svjedoci, Crkva, stup ist-
ine. Zauzimao se za ekumenizam i dijalog s onima 
koji nisu bili njegovih uvjerenja. Živio je i djelo-
vao u teškim komunističkim okolnostima, ali je 
bio nepokolebljiv i čvrst u svojim načelima i nošen 
svojim biskupskim geslom: Pobjeda svetih. Bio je 
jasan i prepoznatljiv i u svome načelu: ispovijedati 
i propovijedati sigurni crkveni nauk u organskom 

Preminuo splitsko-makarski nadbiskup u miru  
mons. Frane Frani∆

zajedništvu vjere i morala s Rimskim prvosveće-
nikom, istaknuo je u oproštajnoj riječi na sprovodu 
nadbiskup Marin Barišić. 

Volio je i cijenio sve redovnice, osobito re-
dovnice u svojoj Splitsko-makarskoj nadbisku-
piji, a među njima nadasve je istinski volio sestre 
Služavke Malog Isusa. Bio je životno povezan s 
Družbom sestara Služavki Malog Isusa, od svoje 
najranije mladosti do smrti, kroz 84 godine, a na 
osobiti način sa Splitskom provincijom sv. Josipa. 
Bio je uistinu pravi duhovni otac Družbe. Sma-
trao je sestre “svojima”, a i sestre su držale njega 
“svojim”. Bilo u razgovoru, bilo u osobnom susretu 
ili u pisanoj riječi, Družbu je uvijek nazivao “naša 
Družba”, Provinciju “naša Provincija”, sestre “naše 
sestre”, utemeljitelja Slugu Božjeg Josipa Stadlera 
“naš utemeljitelj”. Poštivao je utemeljitelja Družbe 
Slugu Božjeg nadbiskupa Josipa Stadlera, kojeg je 
uvijek smatrao i nazivao svetim čovjekom, mužem 
Božjim, i ustrajno molio za njegovo proglašenje 
blaženim i svetim. Sa svetim ponosom i suzom ra-
dosnicom isticao je kako su dalmatinski biskupi 
bili istinski prijatelji nadbiskupa Stadlera, kako su 
bratski surađivali za Božju stvar, kako su se kod 
Svetog Oca u Rimu zauzimali za Stadlera i stvar 
Bosne, te kako su oni prvi tražili da pošalje sestre 
svoje novoosnovane Družbe u Dalmaciju. Tako su 
naše sestre došle u Split već koncem 1904. godine. 
Bilo mu je drago da je on baštinik te časne i sve-
te povezanosti svojih predšasnika i Sluge Božjeg 
nadbiskupa Stadlera. 

Početak tog služenja i povezanosti Družbe se-
stara Služavki Malog Isusa i nadbiskupa Franića 
bio je na početku školske godine 1923./24., baš na 
12. rujna 1923., kada je kao dječak od 10 godina, 
osam mjeseci i 14 dana došao u splitsko dječačko 
sjemenište, u kojem su kao domaćice služile sestre 
Služavke Malog Isusa. Njih je našao i u Splitskoj 
bogosloviji, a kao svećenik s njima je povezan i 
u dječačkom sjemeništu i bogosloviji, gdje je on 
bio odgojitelj i profesor, a one vodile domaćin-
stvo. Bili su upućeni jedni na druge i kad je ime-

DOGAÐAJI


godina VIII. broj 8. 17

novan za pomoćnog biskupa 1950., a još više kad 
je 1954. godine preuzeo upravu biskupije. Tada 
ga u njegovu biskupskom stanu kao domaćica 
poslužuje s. Tugomila Žolo. Koncem 1969. godi-
ne prešao je u Nadbiskupsko-svećeničku kuću, u 
kojoj domaćinstvo opet vode ove sestre. Kad se 
1983. godine preselio u konkatedralnu rezidenci-
ju, u kojoj je ostao do svoje smrti, sestre Služavke 
Malog Isusa su i tu bile njegove vjerne pratilice. 
Prigodom obilježavanja njihovog sedamdesetgo-
dišnjeg služenja njemu, 22. srpnja 1998., između 
ostaloga piše provincijalnoj glavarici: “Molim se 
također za sve sestre naše provincije da ustraju u 
Stadlerovoj karizmi malenosti i da provincija, a i 
čitava Družba napreduje i brojem članica i u duho-
vnom životu.” Istom prigodom, 8. kolovoza 1998., 
zahvaljuje i Vrhovnoj upravi Družbe, i na kraju za-
hvalnice svjedoči da je imao običaj, “a imam ga i 
danas, da Vašu Družbu svakog dana preporučam 
u molitvama svetom Arhanđelu Rafaelu i svete 
uspomene utemeljitelju nadbiskupu Josipu Stadle-
ru. Za dragu mi Družbu molim dnevno da je Bog 
podrži u njezinoj glavnoj karizmi MALENOSTI i 
da joj udijeli dovoljan broj solidnih novih zvanja.” 
Stalno je sestrama napominjao i preporučivao da 
ostanu “vjerne svojoj temeljnoj karizmi Malenosti 
u duhu svog utemeljitelja svete uspomene nadbi-
skupa Josipa Stadlera i II. vatikanskog sabora”.

Nadbiskup Franić je bio sestrama čvrst oslo-
nac, istinski duhovni otac i zauzeti pastir, učitelj i 
svjedok. Istinski im je želio dobro u svakom po-
gledu i koliko god je mogao za to se i zauzimao. 
Stalno ih je bodrio i poticao na radikalno življenje 
redovničkog zvanja i poslanja, na trajni napredak 
u posvećenju samih sebe. Omogućio je Provin-
ciji da otvori nekoliko novih redovničkih kuća u 
Splitsko-makarskoj nadbiskupiji. Uključio je ses-
tre u život i rad na nekoliko župa, kao pastoralne 
suradnice, kao njegove suradnice u nadbiskup-
skom ordinarijatu u kancelarijskim poslovima, u 
rad više nadbiskupijskih vijeća, te u profesorski 
rad u nadbiskupskom sjemeništu. Kad god je mo-
gao, posjećivao je samostane i imao svečane sv. 
mise prigodom zaštitnika Družbe i Provincije, ili 
koje druge svečane prigode. Kao nadbiskup imao 
je sa sestrama nekoliko turnusa duhovnih vježbi, 
u više navrata mjesečne duhovne nagovore, više je 
puta predvodio slavlje redovničkih zavjeta. Uvijek 

je bio zahvalan za služenje sestara Služavki Malog 
Isusa njemu i nadbiskupiji. 

Oproštaj od velikog pastira nadbiskupa Fra-
nića bio je u srijedu 21. ožujka u konkatedrali sve-
tog Petra u Splitu. Sprovodnu misu u koncelebraciji 
s oko 300 svećenika, 25 (nad)biskupa iz Hrvatske i 
inozemstva, među kojima je bio i vrhbosanski nad-
biskup kardinal Vinko Puljić, predvodio je zagre-
bački nadbiskup i predsjednik Hrvatske biskupske 
konferencije, kardinal Josip Bozanić. Sprovodnom 
slavlju nazočilo je i šezdesetak sestara Služavki 
Malog Isusa Splitske provincije na čelu s provinci-
jalkom s. Magnom Borovac, a iz Zagreba su došle 
vrhovna glavarica Družbe s. Maria-Ana Kustura i 
vrhovne savjetnice s. Vitomira Bagić i s. Marcela 
Žolo. 

 Dao Gospodin da smrt velikog nadbiskupa 
Franića za sviju bude izvor novih Božjih milosti, a 
nama redovnicama da udijeli ono što je sam nad-
biskup Franić izrazio u svojoj knjizi Crkva, stup 
istine: “... kako mi se čini, nikada kao danas nije u 
Crkvi bilo toliko svetih ljudi, pa i među redovnici-
ma i redovnicama; stoga ja polažem svoju skrom-
nu nadu u te svete ljude i žene, da bi naime oni 
mogli obnoviti svoje stare karizme, udahnuti im 
novi život u suvremenom svijetu i tako opet po-
stati osima oko kojih se okreće čitava Crkva siro-
mašnih u duhu.” Gospodin mu bio vječna nagrada 
u nebeskom raju!

s. Maneta Mijoč

Sa sahrane nadbiskupa Franića

DOGAÐAJI


STADLER18

Sluga Božji nadbiskup Josip Stadler sve više 
je prisutan u medijima – tisku, radiju i TV – za-
hvaljujući zauzetosti osoba koje mole i rade na 
procesu za beatifikaciju. 

Prošle godine na blagdan sv. Stjepana u po-
podnevnim satima prikazan je dokumentarni film 
o Sluzi Božjem J. Stadleru, koji je snimila Hrvatska 
televizija. Svi sudionici filma istakli su sve ono što 
je resilo Slugu Božjega kao čovjeka, nadbiskupa, pa-
stira i pisca Crkve vrhbosanske. Iskazi su popraćeni 
fotografijama tog vremena, svega onog što je veliki 
nadbiskup izgradio i osnovao – fotografijama Druž-
bi sestara Služavki Malog Isusa te dviju ubožnica za 
siromašnu djecu. Zahvaljujući fotografijama, mogli 
smo također uživati u prirodnim ljepotama Bosne.

Prigodom godišnjice smrti Sluge Božjeg J. 
Stadlera (8.12.2006.) hrvatski program Radio Va-
tikana u spomen ove godišnjice, a prema izvješću 
postulatora dr. Pave Jurišića, donio je zapažen pri-
log, koji ovdje donosim u cijelosti:

 “Na svetkovinu Bezgrješnog začeća BDM 
spominjemo se i godišnjice blažene smrti Slu-
ge Božjega Josipa Stadlera, prvog vrhbosanskog 
nadbiskupa i utemeljitelja Družbe sestara Služa-
vki Maloga Isusa. U svim će zajednicama sestara 
Služavki Maloga Isusa biti svečano obilježena ova 
godišnjica, a u sarajevskoj katedrali bit će sveča-
na sveta misa u 10.30 koju će predvoditi uzoriti 
gospodin kardinal Vinko Puljić. Na misu će doći 
oni koji časte uspomenu na ovoga Božjega slugu, 
a svoj dolazak su najavili hodočasnici iz Voćina 
(Požeška biskupija). Napominjemo da je nadbi-
skup Stadler kao siroče bio primljen u Požeško 
sirotište, te je tu pohađao školu, da bi se kasni-
je u Zagrebu prijavio i bio primljen u sjemenište. 
Kasnije je kao talentirani učenik poslan u Rim na 
studij, gdje je doktorirao iz filozofije i teologije i 
gdje je zaređen za svećenika. U Sarajevu je bio 
nadbiskup od 1881. do 1918. 

U Stadlerovom rodnom gradu Brodu, u župi 
Gospe od brze pomoći, popodnevne svete mise u 
17.00 i u 18.30 bit će, kako piše župnik vlč. Ivan Le-
nić, u ‘znaku našeg Brođanina Sluge Božjega Josipa 

Stadlera uz dan njegove smrti’ a predvodit će ih dr. 
Pavo Jurišić, postulator u Stadlerovoj kauzi.

Stadler je rođen 24. siječnja 1843. u Slavons-
kom Brodu, a umro je 8. prosinca 1918. u Sarajevu, 
gdje mu se u katedrali koju je on sagradio nalaze 
i zemni ostatci. Njegov grob je mjesto hodočašća 
mnogih koji časte njegovu uspomenu i utječu se 
njegovu zagovoru.

Smrt Sluge Božjega Josipa Stadlera na svet-
kovinu Bezgrješnog začeća BDM uklapa se u cje-
lokupni njegov život, jer je toliko častio Mariju, 
posebno Gospu žalosnu i njezino bezgrješno za-
čeće. Stadler je osjećao potrebu da o Mariji go-
vori i piše, da promiče pobožnost prema nebeskoj 
Majci i da tumači njezine svetkovine i nauk o nje-
zinom bezgrješnom začeću, dogmu koju je 8. pro-
sinca 1854. proglasio papa Pio IX.

 Kako su se kroz cijelu ljudsku povijest javljali 
pojedini glasovi da izvrgnu ruglu istine katoličke 
vjere, nije bilo drukčije ni u Stadlerovo vrijeme, a 
kako onda tako i danas ‘u ime nekoga naprednoga 
pogleda na svijet’. Zato on piše:

‘Često nam od protivnika valja učiti što tre-
bamo štovati. Jer, bez sumnje, oni ne navaljuju na 
naš nauk, posebno na bezgrješno začeće BDM, iz 
ljubavi prema svetoj vjeri ili prema samom Bogu, 
ili prema BDM, jer oni mrze kako vjeru i počet-
nika vjere Boga, tako i BDM i nas same. Njima 
nije ni na kraj pameti da se Bog proslavi ili da mi 
budemo privedeni na pravi put spasenja, nego je 
u njihovu opaku srcu vruća želja da podruju Cr-
kvu i njezinu vjeru, a nas da upropaste. Ali to im 
neće nikada poći za rukom, jer je Gospodin Isus 
obećao da će on sam biti sa svetom Crkvom dok 
ona propovijeda narodima da vjeruju sve što je on 
učio, i da drže sve, što je on zapovjedio’.

Nije čudno da je Stadleru tradicionalna ma-
rijanska pobožnost bila na srcu, da je razmatrao 
pred Gospinim slikama, da je molio Gospin po-
zdrav i krunicu, da je slavio njezine spomendane i 
blagdane, jer je to i očekivati od jednoga hrvatsko-
ga katolika. Ali zadivljujuća je činjenica kakvo je 
Marija imala osobno značenje u Stadlerovu životu. 

Stadler u medijima

DOGAÐAJI


godina VIII. broj 8. 19

Rođen i rastao u vrijeme romantizma, kada je cv-
jetala marijanska pobožnost, uz koju odgajan pod 
vodstvom iskusnih duhovnika isusovaca, sve se 
to očituje kako u njegovu kasnijem svećeničkom 
životu, tako i djelovanju dok je bio nadpastir Vrh-
bosanske crkve. Za vrijeme svoga episkopata šest 
je svojih poslanica posvetio isključivo Blaženoj 
Djevici Mariji i pobožnosti prema njoj. Ali i svaki 
drugi pastirski i duhovni spis prožet je marijan-
skim temama. Stadler uvijek uz Isusa stavlja i Ma-
riju, jer on je Marijin sin, a ona ima svoje mjesto 
u Božjem planu spasenja. Marija je nedjeljiva od 
Isusa Krista, vođe i posrednika spasenja.

Zato Sluga Božji Josip Stadler pokazuje po-
sebnu osjetljivost pri promatranju Marije, njezinu 
nježnost i brižnu zauzetost za čovjeka, za svakoga 
od nas. Stadler šalje svakoga tko mu se obrati u 
Marijinu duhovnu školu, školu majčinske nježno-
sti i ljubavi. Ona je naša Gospa i naša sestra.

Marija je prisutna u njegovim molitvama i ra-
zmatranjima. Stadler i na smrtnom času uz Isuso-
vo ime izgovara i ime Marijino: ‘Isuse, Bože moj! 
Marijo!’

On je svakoga tko moli upućivao Mariji na 
razgovor. Ako je molitva dah duše, tada bismo 
mogli reći: Stadler nas poziva da vlastita razma-
tranja, razmišljanja i osjećaje prodišemo i prosi-
jemo kroz nježni i lijepi veo ženske čovječnosti 
Marijina kova.”

 

Dr. Agneza Sazbo u emisiji Velikani Hrvat-
ske koja se emitira svakog mjeseca na Radiopo-
staji Marija u svakoj prilici, ako je u nekakvoj vezi 
s tim velikanom naše povijesti, spomene i Slugu 
Božjeg J. Stadlera. Također u Glasniku Sv. Josipa 
u nastavcima piše članke naslovljene Sluga Božji 
Josip Stadler i socijalna pitanja.

Socijalna pitanja obuhvaćaju gotovo sva 
područja čovjekova života i djelovanja, odnose se 
na život pojedinca, obitelji, društva i Crkve. Nad-
biskup Stadler bio je po svom poslanju dužan bri-
nuti o socijalnim pitanjima svjedočeći evanđeosku 
poruku. Pisao je okružnice radnicima, brinući o 
njima i njihovim problemima, štiteći njihova pra-
va te ih je poticao da rade na organizaciji kršćan-
skih sindikata. Kako onda tako i sada, socijalna 
su pitanja vrlo aktualna. Sve liberalne ideologije 
razaraju kršćanske vrednote na kojima bi trebalo 
počivati pravedno društvo. U okružnici od 15. ko-
lovoza 1889. god., upućenoj radnicima, piše: ”Zato 
oskudni ljudi neka ne vjeruju obećanjima prevrat-
nika iz redova socijal-demokrata, nego primjeru 
rada sv. Josipa i njegovoj zaštiti, kao i materinskoj 
ljubavi Crkve, koja se za njihovo stanje brine”.

 	 Hvala svima onima koji na bilo koji način 
šire pobožnost i štovanje Sluge Božjeg Josipa Stad-
lera. Vjerujemo u njegov zagovor kod Gospodina 
kojeg je nadasve ljubio.

				    s. Mirjam Dedić

Djeca iz župe Domanovići s don Josipom Galićem hodočastili su na Stadlerov grob

DOGAÐAJI


STADLER20

U nedjelju, 21. siječnja ove godine na Radiju 
Slavonija u nedjeljnoj emisiji koju vodi vinogorski 
župnik preč. Pavao Madžarević čuli smo najavu 
rođendana vrijednog sina Broda Josipa Stadlera. 
On je jedini od brodskih župnika do sada upoznao 
svoje župljane s tim zaslužnim čovjekom za Cr-
kvu i hrvatski narod, a tako je malo poznat u svom 
rodnom mjestu. Nakon njegovih riječi čuli smo li-
jepo otpjevane pjesme: ”Zvjezdica se pojavila na 
obzoru Crkve svete” i ”Oj, Stadlere!”

Tako pripravljeni, po pozivu župnika takoz-
vane Male Crkve preč. Ivana Lenića, sastali smo 
se 24.1., na sam rođendan Sluge Božjeg Josipa 
Stadlera, pola sata prije večernje sv. mise na trgu, 
zapalili smo lampione i postavili cvijeće uz kip 
Sluge Božjega Josipa Stadlera. Osim nas sestara iz 
Broda, iz Kobaša i Jelaha, bilo je i nešto župljana. 
Zapjevali smo Srcu Isusovu, župnik je molio pri-
kladne molitve, a mi svoje. Na kraju smo zapjevali 
”Do nebesa” i uputili se župnoj crkvi, u kojoj je 
bio Josip Stadler kršten, sada posvećenoj Gospi 
brze pomoći.

U crkvi smo svečano obnovili krsni zavjet. 
Župnik je u propovijedi prikazao Slugu Božjeg 
Stadlera kao velikog prijatelja siromaha, osobito 
djece i napuštenih starih osoba. Tu je karizmu 
prenio i ostavio sestrama Služavkama Malog Isu-
sa čiju družbu je sam utemeljio. Svi smo sudjelo-
vali u pjevanju, a vodile su ga sestre Uršulinke u 
ispunjenoj crkvi. Bilo je i sličica koje je svijet rado 
uzimao.

Sluga Božji Josip Stadler bio je veliki čovjek. 
Čovjek molitve i rada, čovjek široka srca za sve. 
Štovao je Srce Isusovo i Majku Mariju koju je uvi-
jek zazivao i njoj se utjecao u svakoj potrebi. Jed-
nostavno, on je s njom radio i uspijevao.

Kad sam bila mala curica, vidjela sam crnu 
zastavu na tornju samostanske crkvice. Pitala sam 
što je to i zašto je tu. Rečeno mi je da je časnim 
sestrama umro njihov otac. U meni se pobudio 
osjećaj ljubavi za moga tatu i ja sam ih žalila, a bilo 
mi je pet godina. Kad sam nakon nekoliko godina 

Zvjezdica se pojavila

došla u samostan Betlehem da i ja budem časna 
sestra, jedna od onih koje sam upoznala i zavoljela 
kao dijete, imala sam dojam da se nalazim na sve-
tom mjestu. Sve je zračilo toplinom, pobožnošću 
i svetošću. Još uvijek osjećam kao da su posmrtni 
dani, a ipak je prošlo 10 godina. Bile su česte pri-
gode da se spominjao ”blagopokojni utemeljitelj”. 
U samostanu su bile još prve sestre koje su živjele 
i dobro poznavale svoga utemeljitelja. One su nam 
često pričale o ovom svetom čovjeku. A mi mladi 
smo ih rado slušali. Po njima sam ga i ja sve bolje 
upoznavala i više voljela. Voljela bih da sam ga i 
vidjela. Ali, nadam se da će me s Isusom i Maj-
kom Marijom dočekati i u vječnoj ljubavi bit ćemo 
u Bogu zajedno.

s. Virgina Ninić

DOGAÐAJI


godina VIII. broj 8. 21

Poštovani slušatelji!
”Neka je vječna hvala i slava Gospodaru sve-

ga stvorenoga i svakoga dobra” piše na pozivnici 
koju sam dobio za novo otvaranje Dolorose, samo-
stana redovnica Služavki Malog Isusa u Čardaku 
kod Gradačca, koje će obaviti gospodin kardinal 
Vinko Puljić euharistijskom službom, blagoslo-
vom kuće, kućne kapelice i ambulante u nedjelju, 
18. veljače u 11 sati.

 ”Tko se penje, neprestano ide od početka k 
početku… Tko se uspinje, nikad ne prestaje željeti 
što već poznaje”, citiram starog sveca Grgura Ni-
senskoga u trenutku kad počinjem ovo slovo o ”do-
loroškom hodu redovnica Družbe Služavki Malog 
Isusa”, koju je osnovao u Sarajevu prvi vrhbosanski 
nadbiskup Josip Stadler, daleke 1890. godine.

Ne možemo se zaustavljati na ustrojstvu i pra-
vilima Družbe, na njihovom prepoznatljivom načinu 
života, rada i karizmi u okviru temeljnih zavjeta si-
romaštva, čistoće i poslušnosti. Preko nekoliko po-
dataka iz povijesti pokušat ću Vam približiti zajedni-
cu koja nosi zanimljiv naslov: Služavke Malog Isusa, 
a neki ih po osnivaču zovu: Stadlerovke, u narodu 
su poznate kao časne sestre, kako bi se prema njima 
pokazalo poštovanje i jedna duhovna bliskost…

Nadbiskup Josip Stadler kupuje u ovim kraje-
vima polje nazvano Filomena i tamo šalje sestre da 
služe u ljudskim i kršćanskim potrebama. To se do-
godilo 23. rujna 1901. godine. 1908. godine nadbi-
skup kupuje samo za sestre mali posjed, adu Babića 
Čardak, i naziva ga Dolorosa. 20 rujna 1908. sestre 
se nastanjuju na Dolorosi, u staroj bosanskoj kućici. 
Sedam godina kasnije, 1915. godine, počinje grad-
nja samostana, crkve i škole prema nacrtu arhitekta 
Holza. Tekuće godine zajednica sestara useljava u 
samostan a 1916., dok plamti prvi svjetski rat, ses-
tre otvaraju prvu školu. 30. lipnja 1921. godine bla-
goslovljena je nova crkva u Čardaku, neprocjenjive 
ljepote i vrijednosti, posebno dragocjena zbog vi-
traja i mozaika. Preživjevši II. svjetski rat, sestre 
doživljavaju teško stradanje. Nove komunističke 
vlasti određuju da se zatvori samostan te oduzme 

Radio Grada»ac 
u polusatnoj emisiji za katolike u 18 sati.

Radioemisija 16. veljaËe 2007. godine.

sva sestarska pokretna i nepokretna imovina. To 
se dogodilo 27. travnja 1946. godine. Zahvaljujući 
velikom zalaganju pokojnog župnika, prečasnog 
Joze Perića, sestrama se pravno vraća samostan i 
one se nastanjuju u obnovljenom samostanu 1972. 
godine. Patničkoj povijesti nije kraj. U minulom 
ratu za obranu Bosne i Hercegovine, nakon grana-
tiranja samostana i crkve, 17.04.1992. godine ses-
tre su prisiljene napustiti samostan, a barbari ga u 
svojoj nehumanosti, bezbožnosti i zločinu sravnjuju 
sa zemljom. Kuća u kojoj su se sestre brinule za 
pojedine stare osobe od 1985. do 1992. godine ob-
novljena je zadnjih godina. Na kraju prošle godine 
sestre Služavke Malog Isusa ponovno se vraćaju u 
Dolorosu. Ime Dolorosa označava patnju i bol, ža-
lost, a to se posebno odnosi na Gospu Mariju pa 
je i crkva koja se ponovo gradi naslovljena Gospa 
Žalosna. Na radost svih, dogodilo se novo rođenje, 
novi početak Dolorose!

Čestitamo sestrama na hrabroj odluci da se 
ponovno vrate na svoje pa da nastave živjeti i ra-
diti tamo gdje su nekoliko puta morale prekidati. 
S njima se danas radujemo, a sestre imaju pravo 
da i ovom prigodom budu ponosne na ono što su 
bile, što jesu i što žele biti. Prolaze različitu po-
vijest Crkve i svijeta, radošću marnog služenja, 
prilagođuju se novim vremenima i generacijama, 
potrebne su i korisne. Iako su često nerazumljive 
svijetu, one pomažu duhovno i zemaljsko spasenje 
mnogih, svjedoci su vjere i šire apostolat… Po-
novno će činiti dobra djela na području milosrd-
ne ljubavi, socijalnih pitanja, medicine i kulture. 
Povratak sestara dolazi u godini duhovnih zvanja 
u Vrhbosanskoj nadbiskupiji. Molimo da i zajed-
nica redovnica Družbe raste brojem i svetošću. 
Povratak sestara dolazi također u godini obitelji, 
a obitelj je temeljna stanica društva, tako misle u 
društvu, tako misle u državi i Crkvi. Družba nam 
je bliža i zato jer je nastala na našem domovins-
kom tlu, najprije osnovana za nas, od naših obitelji, 
naša je posebno, narod sestre voli i poštuje…

DOGAÐAJI


STADLER22

Svjetlom vjere u malom Isusu gledaju svakog 
čovjeka, svakog kršćanina a posebno djecu, starce, 
bolesnike, siromašne i one koji pate. Danas sestre 
nalazimo svugdje: u odgojnim i prosvjetnim ustano-
vama, staračkim domovima, vrtićima, u središnjim 
ustanovama mjesne Crkve, u domovini i svijetu. 
Njihova karizma i uzvišeni ideali omogućuju im 
veću predanost radu nego što je imaju ostali u svi-
jetu. Duhovno se trajno izgrađuju, živeći euharistij-
ski, kristovski, evanđeoski. Kao redovnice su ”slava 

Crkve”, kako rekoše duhovni autoriteti. Interes nas 
ostalih je da se s njima povežemo u životu i radu 
onoliko koliko je to moguće. Sestre su svjesne da 
uspjeh njihova rada u našu korist ovisi o molitvi, 
zato nas pozivaju da molimo Boga za njih i s nji-
ma. Također žele povezanost i svekoliku suradnju 
pa su osnovale Društvo prijatelja malog Isusa i time 
dokazuju da žele biti djelotvorni, iskreni prijatelji 
svima, najprije djeci, pa i odraslima… 

Miroslav Agostini, župnik - Gradačac

U dvorani Katoličkog školskog centra Sv. Jo-
sip u Sarajevu upriličeno je predstavljanje dva do-
kumentarna filma iz serije Duhovni velikani Crkve 
u Hrvata, a koji nam govore o dvojici velikana ka-
toličke crkve i hrvatskoga naroda. Jedan je od njih 
bio nadbiskup, prvi pastir ove mjesne Crkve, čije je 
ustrojstvo obnovljeno nakon četiristoljetnog ropstva 
pod otomanskom vladavinom. On je od svojih 75 
godina života u ovoj zemlji, ovoj nadbiskupiji i ovom 
gradu proveo 36 godina, te ostavio duboki trag na 
ovim prostorima. Njegova su nam djela vidljiva, a 
duhovni život prepoznatljiv kao život ispunjen mo-
litvom, žrtvom i marljivim radom, nadasve brigom 
za siromašne. Njegovo je ime Josip Stadler, a postu-
pak za njegovo proglašenje blaženim je u tijeku.

Drugi je Sluga Božji bio dječak ili, bolje reče-
no, momak koji je došao iz hercegovačkog kršnog 
ali dragoga kraja, mjesta Klobuka, u travničko sje-
menište, odakle je mogao slušati i promatrati Stad-
lerovu veličinu, a koji je i sam nastojao provoditi 
duhovni život tako da su ga odgojitelji zamijetili, 
a drugi prepoznali kao osobu posebnog Božjeg 
odabira. Pri kraju gimnazijskog školovanja, u tra-
vnju 1897., od jake prehlade prilikom izleta dobio 
je tada neizlječivu bolest tuberkulozu, koja ga je 
svladala te je umro na glasu svetosti. Taj glas o 
njegovu svetom životu ubrzo se proširio Lašvans-
kom dolinom, cijelom Bosnom i Hercegovinom, a 
zatim i po svim zemljama i pokrajinama gdje žive 
katolički Hrvati. Njegovo je ime Petar Barbarić.

Film je rađen u projektu programa religijske 
kulture Hrvatske televizije, čiji je glavni urednik o. 
Tonči Trstenjak, DI. Redatelj filma je g. Ninoslav 

Lovčević, a producent je g. Josip Popovac. Ovi do-
kumentarci bogatim sadržajem prikazuju osnovne 
crte duhovnosti, života i rada ovih duhovnih veli-
kana s našega područja.

Dvorana je bila ispunjena gledateljstvom koje 
je pljeskom popratilo predstavljanje duhovnog bo-
gatstva ostvarenih života Slugu Božjih. Promo-
ciji su nazočili i vrhbosanski nadbiskup kardinal 
Vinko Puljić i pomoćni biskup mons. Pero Sudar. 
Prije početka prikazivanja filmova nazočne je po-
zdravio dr. Pavo Jurišić, postulator u kauzi Sluge 
Božjega Josipa Stadlera, a o samom je projektu na-
kon promocije govorio o. Tonči Trstenjak, rekavši 
da su nas ove Sluge Božje svojim životom i djelom 
zadužile da o njima progovorimo i na ovaj način. 
Hrvatska televizija želi pratiti i ovaj dio Katoličke 
crkve u hrvatskom narodu, jer smo svi pripadnici 
jednoga naroda i jedne Crkve, iako živimo u dvije 
države i u prilikama kakve jesu.

Na kraju je kardinal Vinko Puljić zahvalio 
gostima iz Zagreba koji su prepoznali veličinu nad-
biskupa Stadlera i sveti život mladića Petra Barba-
rića, te su na ovaj način pridonijeli da se o njima 
govori. Novija povijest, nakon II. svjetskog rata, 
prekrila je šutnjom njihove živote i njihova djela. 
Kako i ne bi kad su komunističke vlasti doslovno 
otele i prisvojile ono što je nadbiskup Stadler uz 
pomoć Božju stvorio i sagradio. Otete su njegove 
zgrade, ustanove, sirotišta, ekonomije, a smetalo 
im je i dolaženje vjernika na grob Sluge Božjega 
Petra Barbarića, u zgradi sjemeništa i gimnazije u 
Travniku, koju su isto tako prisvojili, a sjemenišnu 
crkvu pretvorili u sportsku dvoranu. Tijelo Petra 

Promocija dokumentarnih filmova  
o Slugama Božjim Josipu Stadleru i Petru Barbari∆u

DOGAÐAJI


godina VIII. broj 8. 23

Barbarića su sklonili, izmislivši lažne priče, dok su 
zemni ostatci i dalje počivali u podrumu travničkog 
sjemeništa. Kardinal je napomenuo da jedno može-
mo s ove predstave ponijeti sa sobom – svetačke 
likove nadbiskupa Stadlera i Petra Barbarića u koje 
se možemo ugledati na svom životnom putu i u 
ostvarenju svoje vlastite svetosti.

Film o Sluzi Božjem nadbiskupu Josipu Stad-
leru prikazan je na drugi dan Božića, na blagdan 
sv. Stjepana, u redovitom religijskom programu 
Hrvatske televizije, a prenesen je i na satelitskom 
programu u redovitom terminu prikazivanja tako 
da su ga mogli vidjeti i Hrvati u dijaspori. Film o 
Sluzi Božjem Petru Barbariću prikazan je u reli-
gijskom programu za vrijeme uskrsnih blagdana.

Australija
Film o Sluzi Božjemu nadbiskupu Stadleru 

prikazan je 22. prosinca 2006. u maloj dvorani 
Hrvatskog katoličkog centra u Springvalu (Melbo-
urne), na želju članova tamošnje molitvene zajed-
nice ”Maranatha”, a u okviru duhovne priprave za 
Božić. Tog se dana u večernjim satima okupio veli-
ki broj članova ove hrvatske duhovne oaze te su sa 
zanimanjem pratili film, a nakon toga postulatoru 
Stadlerove kauze dr. Pavi Jurišiću postavljali pitanja 
o životu i djelu nadbiskupa Stadlera. Inače, u ovoj 
su župnoj zajednici vjernici već upoznati s ovom 

kauzom, te duhovno i materijalno prate njen raz-
voj, posebno udruga umirovljenika koji se svakog 
četvrtka okupljaju u Centru da bi uz slavljenje svete 
mise i zajednički ručak održavali veze i međusob-
no se obogatili susretom u hrvatskom i katoličkom 
zajedništvu. Radosni su što je Hrvatska televizi-
ja snimila ovaj dokumentarac, preko koga je duh 
Stadlerovih nastojanja postao prisutan i u njihovim 
domovima u tuđini.

Kanada
U hrvatskoj katoličkoj župi Mississauga pri-

kazan je ovaj film na obljetnicu Stadlerove smrti 
8. prosinca 2006. za vjernike koji su se toga dana 
okupili u Crkvi hrvatskih mučenika. Župnik vlč. 
Ivica Reparinac je slavio misu pod kojom je pro-
povijedao o daru Sluge Božjega Crkvi i hrvatskom 
narodu. On je za života učinio velika djela, koja 
nama danas govore i svjedoče o njegovoj veličini.

U veljači ove godine na poziv župnika iz Mis-
sissauge u Kanadi je boravio i postulator kauze 
Sluge Božjega Josipa Stadlera dr. Pavo Jurišić, koji 
je na Stepinčevo predvodio jutarnju svetu misu. 
Trodnevnicu i pučku misu na spomendan bl. Aloj-
zija Stepinca imao je preč. Josip Đuran, dugogo-
dišnji dušobrižnik kanadskih Hrvata u Toronotu i 
živi svjedok svetačkoga lika i patnje ovoga hrvat-
skoga mučenika i blaženika. 

Postulator je tijekom svoga boravka u ovoj 
hrvatskoj župi u više navrata u propovijedima i 
nagovorima progovorio o krjeposnom životu Slu-
ge Božjega nadbiskupa Stadlera, dok je na poziv 
hrvatskog svećenika iz Hamiltona preč. Marijana 
Mihokovića gostovao i u njegovoj župi, gdje je imao 
misu i predavanje o nadbiskupu Stadleru. Prije pre-
davanja prikazan je film o Sluzi Božjem jer, kako 
je rekao, slike rječitije govore od mnoštva riječi. 
Župnik Marijan je u svom obraćanju puku rekao da 
ga oduševljava pojava Stadlerove osobe. Kao veliki 
čovjek povijesti Crkve u Hrvata zadužio je hrvatski 
narod da mu ime spominje a, ako Bog da, bit će 
urešen i čašću blaženika na našim oltarima.

U Kanadi djeluju i Stadlerove sestre Služavke 
Maloga Isusa, koje su svojom nazočnošću i radom 
ostavile vrijedan trag u sjećanju mnogih hrvatskih 
katolika u pokrajini Ontario. Danas su nazočne 
još u župi Mississaugi, gdje vode crkveno pjevanje 
i pomažu župniku u katehezi i pastoralu.

DOGAÐAJI


STADLER24

U Arhivu Franjevačke provincije Sarajevo, 
AFPS, Protocollum V, str. 156.-158. od 19.09.1893. 
prigodom blagoslova kamena temeljca fran-
jevačkog samostana u Sarajevu kroničar donosi 
sažetak Stadlerove propovijedi o ulozi franjevaca i 
važnosti samostana za koje reče da su ”razsadnici 
svake krieposti i sigurna luka spasa”, naglašava-
jući da se iz samostana velika dobra izlijevaju na 
sav ljudski rod.

Glede same svečanosti koja se je uz divan i ve-
dar dan ovdje obavila, ovo mi je ovdje zabilježiti.

Točno u 4 ½ poslje podne oglasiše naša zvona 
da počima do malo vremena znamenit čin – bla-
gosova uglenog kamena. Kad su se i u 4 ¾ ogla-
sila zvona s tornja crkve sv. Antuna, već se počeo 
pobožan narod pribirati i hrliti k mjestu gradilišta; 
nu kada kucnu i 5 sati, već se bio pribrao liep broj 

Nadbiskup Stadler o franjevcima

znatiželnih naših kršćana, koji osobitom zanimi-
vošću pratijahu liepu povorku Božjih ugodnika 
– svećenika, koji iz sakristije pobožno stupahu 
na mjesto gradilišta, gdje revne ruke = djevojke 
iz nadbisupova sirotišta = podigoše liep oltar, koji 
raznobojnim cviećem i zelenilom okitiše. 

Kita ove povorke bijaše sam presv. g. nadbi-
skup, komu u dalmatikama služahu: preč. gosp. dr. 
Ivan Košćak, kanonik Vrhbosanski i o. fra Nikola 
Momčinović, kateketa; dočim je mitru držao o. fra 
Anđeo Franjić, ravnatelj franjevačkoga dječačkoga 
sjemeništa, a biskupsku palicu o. fra Ignacij Stru-
kić, tajnik. 

Čim se došlo na oltar, koji je bio podignut kod 
najbližih kuhinjskih stepenica, presv. gosp. nadbi-
skup drža sabranom puku ovu propovijed, koje je 
glavni sadržaj ovaj. 

Namah u početku napomenu, kako sv. mati 
crkva na dan današnji slavi znamenitu svetkovi-
nu, kada je g. Isus na brdu Alvernije utisnuo svoje 
rane svomu slugi sv. Franji, o kom se veli, da je 
on imao obnoviti i popraviti sv. crkvu sa čitavom 
četom svojih sv. sinova. Sveti je Frano, reče, veo-
ma revnovao i gorio vatrom ljubavi Božje i nasto-
jao, da i u drugim uzpiri ovu sv. ljubav napram g. 
Bogu. Služeći i radeći za slavu Božju u Italiji, sv. 
je Frano po svojim sinovima puno učinio i u Bosni, 
gdje su, kako je poznato franjevci uspješno i revno 
djelovali na slavu Božju, spas duša, koje su bile 
duhovnoj njihovoj brigi povjerene. Što su franjevci 
toli znamenitih i požrtvovnih djela u Bosni proiz-
veli i u ovim krajevima uzčuvali luč sv. vjere, prije 
svega treba pripisati ustanovama njihova reda, na-
ročito ovim trima zavjetima: siromaštvu, čistoći i 
poslušnosti. 

Sad je presv. g. nadbiskup vrlo zanosno pro-
povjedao o tim trima zavjetima; naročito je o siro-
maštvu ovo rekao:

Ljudi, koji se za ljubav Božju svega na svietu 
odriču, puno mogu koristiti rodu ljudskomu, pa i 
bolje od onih, koji neće da budu voljom siromasi; 
jer se tim siromasima puno može koristiti i po-

DOKUMENTI

iz samostanske kronike: povodom blagoslova kamena temeljca samostana na Bistriku*


godina VIII. broj 8. 25

moći, budući svoja vremenita dobra u prilog siro-
maka obraćaju. Vrlo sgodno izprede ono mjesto 
sv. pisma, gdje se spominje o mladiću koji je pi-
tao našeg Gospodina, šta mu je najbolje činiti, da 
uniđe u život vječni. Na to dobije od g. Isusa odgo-
vor: ”Ako hoćeš biti savršen, ajde, prodaj sve, što 
imaš, i daj siromasima, i onda dođi i sliedi mene”. 
Čuvši te rieči, mladić se razžalosti i otide, a g. Isus 
će na to: ”Prije će deva proći kroz iglene ušice, 
nego će se bogataš spasiti. Tko ima uši, da sluša, 
neka čuje!” Iz te istine dokazivao je presv. g. go-
vornik, kako su i franjevci u Bosni puno u narodu 
postigli svojim siromaštvom. 

O čistoći kaza, da redovnici mnogo koriste 
narodu, što čuvaju neokaljanu čistoću i što se ne 
žene, jer veli onaj, koji se oženi, ima srce razdjel-
jeno između Boga i žene – obitelju, oni pako, koji 
se ne žene, daju srce svoje podpuno i nerazdieljeno 
Gospodinu. Pripoviedaše o njekoj gospoji, koja se 
radi tog nije tjela udavati, da samo može više do-
bra učiniti rodu ljudskom i sv. crkvi, za koju je više 
svećenika svojom podporom ugojila i t. d. 

Na koncu je spomenuo, kako ga vanredno ve-
seli, što se eto i u glavnom gradu Bosne ponosne 
podiže takav zavod - samostan franjevački, u kom 
će redovnici imat prilike, da prosliede svoje korist-
no djelovanje i popune onu nit, koja se je slučajno 
nastavšim požarom (g. 1879.) prekinula, od kada 
franjevci ne imaju svoje sgrade u ovom gradu. 

Zaprosivši sveti Božji blagosov na ovu zgra-
du, da se sretno dovrši i bez duga dokonča, završi 
zanosnu svoju propovijed.

Zatim ode sva povorka služitelja mjestu ugle-
nog kamena (lapidis angularis), koji je smješćen 
upravo u uglu arkina, t. j. tik do novih stepenica, 
koje će se od ”Konak - ulice” podignuti napram 
ulazu u novi samostan. Kad se obavio sv. čin bla-
gosova, presv. g. uze u ruke mistirju, te za to pri-
pravljenim ljepom (maltom) četiri put zaljepi onaj 
izdubak u kamenu, u koji u posebnoj staklenki bi 
postavljen gornji latinski memorandum. Po tom se 
povratismo žrtveniku, gdje se uz pratnju harmo-
niuma vrlo skladno izpjevaše ”lauretske litanije” 
koje uz vješto sviranje g. Basiljevca izvede kor 
ovdašnjih revnih gg. Učitelja na c. i kr. Onovnoj 
pučkoj školi i preparandiji. 

Epokalnoj ovoj crkvenoj svečanosti osim 
naše braće prisustvovaše i ove još osobe: Preč. g. 
Dr. Andrija Jagotić [Jagatić], Dr. Antun Jaglić [Je-
glić], velemož. g. Ivan Kellner, građevinski savjet-
nik vis. Zem. Vlade, g. Ivan Holz, naš poduzetnik 
i graditelj, i liepa kita pobožnoga naroda. 

Sve gore istaknute osobe i sa učiteljskim zbo-
rom pozvasmo na malu prijateljsku večeru, gdje se 
preč. o. provincijal vrlo srdačno zahvali presv. g. 
nadbiskupu, koji se je na njegov poziv potrudio i 
osobno obavio znameniti sv. čin. Zatim je zahva-
lio i svem učiteljskom zboru, koji su svojim miloz-
vučnim pjevanjem pomnožali svečanost. 

 Pokle je presv. gosp. nadbiskup zahvalio na 
ovoj zdravici, napokon se oko 7 ½ u noći raziđe 
sve veselo društvo.

* Tekst se donosi u originalnom obliku, od-
nosno jezik nije usklađen sa suvremenom jezič-
nom normom.

Napokon je razvio zavjet sv. posluha, o kom 
kaza, da je najznamenitiji zavjet, jer se njim i tielo 
i duša prikazuje na dar g. Bogu, i što je posluh 
najsigurniji put savršenosti buduć ravna pojedina 
naša djela i čuva redovnike od zabluda a pokazu-
je najbolji put kojim nam je stupati, da omilimo 
našem Gospodinu.

Zatim je na tanko razlagao, što su samostani i 
kako velika dobra se izlievaju na sav rod ljudski iz 
samostana, o kojim kaza da su ”razsadnici svake 
krieposti i sigurna luka spasa”.

DOKUMENTI


STADLER26

U prošlom broju našeg dragog časopisa 
STADLER, Glasnika Postulature Sluge Božjega 
Josipa Stadlera, započeli smo prikaz proslave nje-
gova srebrnog biskupskog jubileja kojega je, kako 
je i sam napisao, želio proslaviti u povodu blagda-
na Presv. Srca Isusova i pod Njegovom zaštitom. 
Bilo je to godine 1906., dakle iste godine kada su 
u Sarajevu, također uz nadbiskupov poticaj i pot-
poru, počele izlaziti i znamenite dnevne novine 
Hrvatski dnevnik, koje su danas i dragocjeni povi-
jesni izvor kako o životu i radu samoga nadbisku-
pa, tako i za cijelu Nadbiskupiju. 

SREBRNI JUBILEJ  
VRHBOSANSKOG NADBISKUPA JOSIPA STADLERA 

Pod barjakom presv. Srca Isusova

Dakako, nalazimo u Hrvatskom dnevniku 
i izvornih vijesti o položaju hrvatskog naroda u 
Bosni i izvan nje, o Crkvi katoličkoj u svijetu, ili 
pak prilikama u Habsburškoj monarhiji i drugo. 
Stoga na temelju Hrvatskog dnevnika donosimo 
sažeti prikaz spomenutog srebrnog jubileja nadbi-
skupa Stadlera (1881.-1906.), koji je istovremeno 
bio i duhovna obnova za sve one koji su nazočili 
istoj proslavi, ali i za nas danas kad čitamo saču-
vane zapise o njoj. Kao što ćemo vidjeti, sveukup-
na je proslava nadbiskupova srebrnog jubileja bila 
ustvari u znaku proslave Presv. Srca Isusova. Te se 
godine blagdan slavio 24. lipnja i za njega se, uz 
brojne druge načine obilježavanja, također održa-
vala i svečana trodnevnica. Na sam blagdan Srca 
Isusova svečanoj sv. misi, koju je s nadbiskupom 
slavilo 120 svećenika nazočili su, uz mnoštvo redo-
vnika i redovnica, među kojima su bile i nedavno 
utemeljene časne sestre Družbe Služavke Maloga 
Isusa, također i brojni vjernici ne samo iz Sarajeva 
i Vrhbosanske nadbiskupije nego i iz cijele Bos-
ne, te Hrvatske i drugih susjednih zemalja. Svi su 
oni radosno hodočastili u stolnu crkvu sarajevsku 
i tamo slavili Presv. Srce Isusovo i sa svima nazo-
čnima bili dionici nadbiskupova jubileja i zajedno 
s njim zahvalili Bogu za sve primljene milosti.

Pripreme za proslavu 25. obljetnice biskupske 
posvete nadbiskupa Stadlera i njezini odjeci u 
javnosti
 

Kao što je pomno izvijestio Hrvatski dnevnik 
već 28. travnja 1906. godine u Sarajevu je osnovan 
posebni Građanski odbor za proslavu 25-godišnjice 
biskupovanja presvijetloga gospodina doktora Stad-
lera. Samo dva dana kasnije, dakle 1. svibnja 1906. 
godine Hrvatski je dnevnik u opširnome članku pod 
naslovom Jedna znamenita dvadesetpetgodišnjica 
isticao također da ove kalendarske godine i biskup 

POGLEDI


godina VIII. broj 8. 27

banjalučki fra Marijan Marković slavi 50. obljetnicu 
redovništva, a biskup mostarski fra Paškal Buconjić 
25. obljetnicu biskupovanja i 50. obljetnicu redov-
ništva te, uz priznanje ovih jubileja, ipak isticao da 
je Stadlerova obljetnica po svome značenju ispred 
njih jer je biskupska posveta nadbiskupa Stadlera 
značila i uspostavu redovite crkvene vlasti u Bosni i 
Hercegovini. Naime, poslije uvođenja Austro-Ugar-
skog protektorata u Bosni i Hercegovini, 1878. god-
ine, car i kralj Franjo Josip I. sklopio je sa Svetom 
Stolicom konkordat (međudržavni ugovor) da se 
ustanovi posebna crkvena vlast u Bosni i Hercego-
vini, a prvim nadbiskupom imenovan je sin hrvat-
skog naroda dr. Josip Stadler. “Znamenitost toga 
događaja običan smrtnik ne može shvatiti”, pisao je 
također Hrvatski dnevnik. A što se tiče samoga nad-
biskupa Stadlera, “on se u vjerskim pitanjima drži 
strogo i nepokolebivo načela Sv. Crkve, u kulturno 
političkim, u društveno gospodarskim pitanjima 
on se pokazao samo Hrvatom kakova treba tražiti. 
Gdje se radilo o dobru pučanstva, o promicanju go-
spodarskih interesa, o humanitarnim poduzećima, 
Stadler nije gledao na vjeru, na razliku narodnosti. 
Stoga je on stekao simpatije i kod nekoje naše inov-
jerne braće”, koje liberalizam nastoji obezvrijediti. 
Baš radi Stadlerovih brojnih zasluga u ovoj zemlji 
složili su se najodličniji i najnezavisniji sinovi ove 
zemlje da proslave ovaj rijetki srebrni jubilej prvog 
vrhbosanskog nadbiskupa Josipa Stadlera. Uvjereni 
smo stoga da će se pozivu Građanskog odbora oda-
zvati svi oni Hrvati u Bosni i Hercegovini koji neo-
visno misle i zajednički proslaviti ovaj veliki jubilej 
(...). Stadlerova ličnost sjaji kroz dvadeset i pet godi-
na u Bosni i Hercegovini (...). Taj sjaj će se pokazati 
24. lipnja 1906.” na blagdan Presv. Srca Isusova. 
Međutim, koliko se cijenio rad Odbora, ali i ob-
ljetnica nadbiskupa Stadlera zajedno s uspostavom 
nadbiskupije, svjedoči i činjenica da su svi župni 
uredi dobili od Zemaljskih vlasti povlasticu kojom 
su imali pravo dijeliti hodačasnicima koji su željeli 
poći u Sarajevo za blagdan Srca Isusova certifikat 
koji je svakome jamčio 50 % popusta na bosansko-
hercegovačkim željeznicama. Uz druge pripreme, 
ali i vrijeđanja nadbiskupa Stadlera od pojedinih 
liberalnih glasila koja nisu prestajala, i koja je on 
strpljivo podnosio, ovdje ističem da su u povodu 25. 
godišnjice nadbiskupa Stadlera izašle su u nakladi 
S. Vukovića (Sarajevo-Sjemenište) vrlo lijepe spo-

men-medaljice od aluminija. Na jednoj je strani lik 
Presv. Srca Isusova, na drugoj dobro pogođeni lik 
presvj. g. nadbiskupa s hrvatskim natpisom. U istoj 
je nakladi izašla mala spomen-knjižica 25. godina 
pod zastavom Presv. Srca Isusovog, uspomena na 
25. godišnjicu biskupovanja dra Josipa Stadlera. 
Knjižica je imala 32 stranice, 4 slike. O tome je 
opširno pisala i Vrhbosna, i zagrebački Katolički 
list.

Budući da je Građanski odbor (organizacij-
ski) na čelu s dr. Nikolom Mandićem i Josipom 
pl. Vancašem uložio sve sile da ova rijetka slava 
prvoga nadbiskupa Bosne i Hercegovine bude što 
dostojanstvenija, već sredinom lipnja 1906. godine 
mogao je Hrvatski dnevnik objaviti i cjelokupni 
program proslave. Kako iz njegova sadržaja proi-
zlazi, na jubilarnu crkvenu svečanost pozvane su i 
mnoge ugledne osobe iz Sarajeva, ali i izvan nje-
ga. Isto tako su pozvana izaslanstva svih hrvatskih 
pjevačkih društva i čitaonica iz Bosne. Svi pozva-
nici kao i izaslanici pojedinih društava zamoljeni 
su od Organizacijskog odbora da svoja imena kao 
i dan dolaska na vrijeme dostave Odboru, kako bi 
se moglo pripremiti sve što je potrebno za doček i 
udobno prenoćište. Iste obavijesti vrijedile su i za 
svećenstvo koje je željelo ovoj proslavi prisustvo-
vati. Dakako, ovdje ne možemo iznositi ostale de-
talje priprema, kao ni sam raspored proslave, kojoj 
su dan ranije prethodile svečana akademija kod 
Sestara milosrdnica, odnosno u njihovoj djevo-
jačkoj školi. Slične su akademije u čast nadbisku-
pa Stadlera priredila i druga građanska društva: 
primjerice bakljadu ”Hrvatski sokol” u Sarajevu, 
slavno ”Društvo Trebević”, dan ranije, svečanu 
podoknicu u društvenoj bašti, namijenjenu i čla-
novima korporacija koje su došle izvan Sarajeva. 
Za njih je priređen mali koncert uz sudjelovanje 
pjevačkog i tamburaškog zbora ”Društva Trebe-
vić” i drugo.

 Prema istome rasporedu proslave za sam dan 
jubileja, to jest 24. lipnja odnosno na sam blagdan 
Presv. Srca Isusova, u žarištu proslave bila je sveta 
misa u čast Presv. Srca Isusova u sarajevskoj stolnoj 
crkvi te svečana procesija s Presvetim, koju je na 
povratku pri ulazu u crkvu imao pratiti špalir škol-
ske djece, a iza njih su slijedile Marijine kongre-
gacije, trećoreci, razna društva, već prema uobiča-
jenom redu. Osim toga, kako je također objavio 

POGLEDI


STADLER28

Kao što je kod takvih svečanosti uobičajeno, 
nakon svete mise u čast Presv. Srca Isusova, te 
veličanstvene procesije s Presvetim, koje je nosio 
sam nadbiskup u pratnji svećenstva i redovništva, 
i koja je prolazila kroz centar grada zajedno sa 
mnoštvom vjerničkog naroda i drugih visokih 
uglednika i koju je pratitio špalir školske djece, 
zatim Marijine kongregacije, trećoredaca, raznih 
društava, već prema uobičajenom redu, slijedio 
je nakon objeda i svečani banket u Društvenom 
domu. Za vrijeme banketa, kojemu je nazočio i 
sam nadbiskup Stadler, održani su brojni govo-
ri, među kojima ćemo ovdje istaknuti nekoliko 
najvažnijih misli iz govora dr. Nikole Mandića i 
rektora sveučilišta u Zagrebu dr. Antun Heinza, 
a potom i izvjeća drugih medija, među kojima i 
opširno izvješće o proslavi srebrnoga jubileja nad-
biskupa Stadlera iz tada poznatih rumunjskih no-
vina Tribuna, koje su izlazile u Aradu.

Tako je Mandić u svome govoru u čast nad-
biskupa Stadlera osobito slavio njegovo rodoljublje 
te je među ostalim rekao i sljedeće: “Kao što i svi 
kulturni narodi, tako i svjesni Hrvati ljube domo-
vinu svoju. Ljube svoj narod, ljube svoj jezik, ljube 
narodne običaje, tradiciju narodnu i povijest njegovu 
(...). No kad ova ljubav usplamti osobitim žarom, te 
u duši takvog rodoljuba porodi čežnja (...) da radi u 
narodnu korist, da hrabro i nesebično brani njegove 
pravice, pa makar ga to i velikih žrtava stajalo, koje 
u borbi za pravo naroda mora pridonositi na oltar 
domovine, tada takav rodoljub zaslužuje dično ime 
velikog sina domovine, te se zove otac domovine (...). 
Takav otac domovine jest naš mili današnji svečar, 
presvijetli nadbiskup dr. Stadler.” Nakon burnog od-
obravanja nazočnih govorio je rektor Sveučilišta u 
Zagrebu dr. Antun Heinz, koji je osobito istaknuo 
Stadlerove zasluge na svim poljima javnoga života. 
Rekao je: “Illustrissime, evo 25 godina sijete u ovim 
zemljama (...), a ono što ste učinili i što svakim da-
nom činite na polju kulturnoga napretka, ja nisam 
sposoban niti da pregledam (...) ali će zato to povijest 
zacijelo učiniti.” Bilo je i drugih prekrasnih govora, 
ali ćemo ovdje još istaknuti da su u povodu prosla-
ve srebrnoga jubileja nadbiskupa Stadlera i brojni 
hrvatski pjesnici objavili u brojnim glasilima njemu 
u čast prekrasne ode – slavljeničke pjesme. Tako 
primjerice u Vrhbosni među inim također i Euge-
nija Šah, zatim Svetozar Rittig, Isidor Poljak, Dra-

Hrvatski dnevnik, Organizacijski odbor objavio 
je 22. lipnja Molbu sarajevskim Hrvatima, koja je 
glasila: “Pošto naš veliki nadbiskup i čelik-rodoljub 
dr. Josip Stadler slavi 23. i 24. o mj. svoj 25-godišnji 
jubileum otkako je kao prvi nadbiskup Herceg-Bos-
ne zasjeo na nadbiskupsku stolicu vrhbosansku, te 
pošto će tom zgodom posjetiti naše ubavo Sarajevo 
mnogo hrvatskog naroda iz cijele Herceg-Bosne, iz 
Hrvatske, Slavonije i Dalmacije, zato se Organiza-
cijski odbor obraća na sarajevske Hrvate s molbom 
da bi na 23. i 24. o. mj. svoje kuće i dućane okitili 
hrvatskim zastavama, da tako najljepše pozdravimo 
hrvatske svoje goste i zasvjedočimo veselje svoga 
srca, što nam je Providnost na stolicu nadbiskupsku 
postavila čestita sina Hrvatske nam majke, a nije 
pripustila, da to mjesto zauzme koji stranac (...). 
Nadamo se da će se svjesno sarajevsko hrvatstvo 
našemu pozivu rado odazvati.” Molbu je Odbor za-
ključio riječima:

“Okitite dakle, Hrvati, svoje stanove hrvatskim 
zastavama, da bude našim milim gostima boravak 
u Sarajevu što ugodniji i svečaniji. Pokažimo što 
smo, i da nas ima.” Dakako, i sam sutrašnji Hrvat-
ski dnevnik izašao je u svečanom ruhu, ukrašen 
Stadlerovom slikom i slikama prvostolnice, bogo-
slovije i drugih javnih crkvenih zgrada. 

SvjedoËanstva istaknutih sudionika i medija  
nakon crkvene proslave Stadlerova  
srebrnog jubileja 

POGLEDI


godina VIII. broj 8. 29

gan Dujmušić, Nikola Ostojić, fra Filip Ujević, fra 
Bono Zec i mnogi drugi. Naravno, sve bi zavrijedile 
da budu objavljene, ali ćemo ovdje istaknuti pjesmu 
koju je ispjevao fra Bono Zec pod naslovom: 

Moja želja o 25-godišnjici nadbiskupovanja dr. 
Josipa Stadlera, koja glasi:

“U duše moje hramu, gdje gori srce moje
I k Bogu diže let;

Moj narod smjestio je sve redom dike svoje 
Sav vrta svoga cviet....

U duše moje hramu, med inim likovima – Sve 
dika mojih oj! –

Med mojim uzorima i Stadlerov lik ima; - Da 
Stadler, on je moj!...

Jer ako idealâ moj život sunce zlâti, 
A srca žudi žar:

- Sve Bogu i Hrvatskoj i život žrtvovati!...
I njegov to je dar....

Iz vatre srca mog za iskrom iskra vrca
Sve moleć – evo što:

Da Hrvatsku svu sažge plam Stadlerova srca!
I molim...samo to!”

Kao što je spomenuto, i strana su javna gla-
sila pratila proslavu srebrnog jubileja nadbiskupa 
Stadlera. Tako je Hrvatski dnevnik samo šest dana 
nakon svečane proslave Stadlerova jubileja, dakle 
30. lipnja 1906. godine, objavio u hrvatskome pri-
jevodu članak pod naslovom Jubilej nadbiskupa 

dr. Josipa Stadlera, koji su 27. lipnja 1906. obja-
vile Rumunjske novine “Tribuna” iz Arada. On u 
cijelosti glasi: “Na 24. o mj. proslavio je dr. Josip 
Stadler, katolički arhiepiskop u Sarajevu jubilej 
svoga 25 godišnjega apostolskog rada.”

Dan prije, i to prije podne čestitali su u palači 
nadbiskupovoj i to strani poslanici iz Hrvatske, Sla-
vonije, Kranjske itd., zatim mjesne oblasti, odbori 
katoličkih društava i mnogi katolici i pravoslavni iz 
Sarajeva. Navečer je bila bakljada i serenada ispred 
palače nadbiskupije, a na dan 24. lipnja bila je ve-
lika procesija od katoličke katedrale koja (također) 
slavi godišnjicu svoje posvete. Došli su katolici na 
ovu svetkovinu u mnogo većem broju nego u osta-
lim godinama, svi pak sa željom da vide jubilej toga 
mnogoproslavljenog muža. Istoga dana u dva sata 
poslije podne bijaše banket za 230 osoba.

Tako je dr. Stadler, mislimo da znadu ne 
samo Hrvati, već i strani narodi naše monarhije 
bio od 1869.-1881. profesor na Bogoslovnom fa-
kultetu Sveučilišta u Zagrebu, a godine 1881. bio 
je imenovan prvim nadbiskupom Bosne sa stoli-
com u Sarajevu. Kao profesor je napisao “Theo-
logia fundamentalis” na latinskm i “Filozofiju” na 
hrvatskom jeziku i toliko drugih radnja, koje se ne 
mogu ovdje nabrojiti. Ali preko svega toga on je 
pastir koji poznaje svoje zvanje, on je podigao ka-
tolicizam u Bosni. Kad je došao u Sarajevo, ima-
li su katolici jednu kapelu od drveta: danas pak 

POGLEDI


STADLER30

imaju krasnu katedralu, novu isusovačku crkvu sa 
seminarom, crkvu u Novom Sarajevu, sirotište za 
djecu: “Betlehem”, “Egipat” i “Nazaret” gdje se 
njeguju i odgajaju djeca koja su ostala bez roditelja. 
U Travniku je podigao seminar sa gimnazijom, a 
u Sarajevu je kupio do 50 kuća, da ne spominjemo 
dobra po ostalim krajevima Bosne.

Ono što je biskup Strossmayer bio za Hrvate u 
Slavoniji i Hrvatskoj, - to je danas Stadler za Hrvate 
katolike u Bosni. Nema ni jednog rada ili hrvatsko-
ga društva u Bosni, koje nije potpomagao ovaj muž 
i veliki hrvatski patriota. On je podigao tamošnje 
katoličko stanovništvo, koje je vrlo siromašno i po 
broju maleno, na ono stanje i ugled u kojem se da-
nas nalazi. Na posljetku, da bi probudio ovaj siro-
mašni katolički narod, dr. Stadler je osnovao Hrvat-
ski Dnevnik koji izlazi svaki dan u namjeri da budi 
hrvatsku ideju u katoličkom narodu u Bosni.

Evo velikog muža, koji iako je po imenu nje-
mačkog roda iz Slavonije (iz Broda), ali koji se po-
stavio u službu svoga hrvatskoga naroda i koji je 
izveo katolike iz Bosne u javni život. Osim toga je 
ovaj nadbiskup pastir – u srcu i duši odan za svoje 
stado”.

Naravno, nije to bio jedini komentar prosla-
ve srebrnog jubileja nadbiskupa Stadlera. Tako su 
prema pisanju Hrvatskog dnevnika, četiri Brođa-
nina svećenika zaključila kao uspomenu na Stad-
lerov jubilej osnovati zakladu u Brodu pod ime-
nom Stadlerovo sirotište te su u tu svrhu darovali: 
brodski župnik Leskovac 5000 kruna, sarajevski 
župnik Anton Predmerski 5000 kruna i sarajevski 
župnik Oršić 2000 kruna. Uskoro je i sam nad-
biskup Stadler dao svoj osobni doprinos u iznosu 
od 5000 kruna. I ne samo to. U čast Stadlerova 
srebrnog jubileja održane su iste godine, sredinom 
kolovoza, još dvije važne svečanosti: blagoslov 
hrvatskog barjaka Pjevačkog društva Vlašić u Tra-
vniku, kojega je podijelio sam nadbiskuo Stadler, 
i kojemu je nazočilo 15.000 Hrvata, te sljedećeg 
dana i svečano otvorenje Doma čitaonice u Docu 
– čime su, kako je zabilježio Hrvatski dnevnik, 
Hrvati položili temelj svojoj organizaciji u Bosni.

 Za ovu prigodu još ćemo istaknuti da su go-
tovo sva hrvatska glasila, a među njima i Hrvatski 
dnevnik, kroz više tjedana objavljivala popis brzo-
javnih čestitki nadbiskupu Stadleru u povodu nje-
gova srebrnog jubileja i, naravno, njihove sadržaje, 

onako kako su stizale nadbiskupu Stadleru iz ze-
mlje i susjednih zemalja (Austrija, Slovačka, Slove-
nija, Ugarska i druge), te ostaloga svijeta, uključu-
jući i obje Amerike. Ovdje donosimo dva odabrana 
primjera takvih čestitki. Tako je, primjerice, jedna 
čestitka iz grada Zadra glasila: “Lučonoši vjere i 
hrvatstva u Herceg-Bosni, Ocu sirotinje, Dobrotvo-
ru nevoljnih, čestita jubilej uredništvo Pučkoga gla-
sa iz Zadra.” Druga čestitka iz Visokog glasila je 
ovako: “Franjevci i puk ubavoga gnijezda bosanskih 
kraljeva, Sutjeske, slaveći svetkovinu svoga patrona, 
šalju vruće želje Svevišnjemu za čelik-zdravlje jubi-
larca Vaše Presvijetlosti, kličući: Živio! Gvardijan 
Ikić, Visoko.”

 Budući da nije mogao svima osobno zahva-
liti, nadbiskup Stadler objavio je u Hrvatskome 
dnevniku 2. srpnja 1906. sljedeću zahvalu: ”Na 
mnogobrojne usmene i brzojavne čestitke uprav-
ljene prigodom proslave 25 godišnjice našega bi-
skupovanja u mnogim zemljama nije nam moguće 
svakomu posebno se zahvaliti. To činimo ovim pu-
tem, moleći Presv. Srce Isusovo da cijelom hrvat-
skom narodu udijeli obilje svake milosti.”

 Dr. sc. Agneza Szabo

POGLEDI


godina VIII. broj 8. 31

Sluga Božji Josip Stadler istinski je štovatelj 
Boga. Pripada onima koji ga štuju u Duhu i Istini. 
U Crkvi kao zajednici spasenja nalazi svoje mjesto, 
svoje zvanje i poslanje. Postupno shvaća značenje 
za koju smo cijenu otkupljeni, otajstvo Crkve koje 
je mistično Tijelo Kristovo, koje prožima sve nas 
i sve obuhvaća. Intenzivno živi svoje svećeničko 
zvanje. Drugima svesrdno pomaže u življenju tog 
dara. Cijeni i promiče svećenički i redovnički 
poziv u Crkvi. Svjestan je uzvišenosti tog dara i 
njegove zadanosti u Crkvi. Vjeruje da je duhovni 
poziv otajstvo veliko, dar Božji, dar Onoga koji nas 
beskrajno nadilazi, dar Duha Svetoga. Od majčina 
krila Gospodin ga zavoli i izabra da mu bude 
oruđe izabrano, da kada dođe vrijeme i čas milosti, 
ime Njegovo pronese mnogima, i u Hrvatskoj, i 
u Bosni, i gdje god je stigao. Gospodin mu daje 
zarana iskusiti patnju i ostavljenost, te okusiti 

Stadler i duhovna zvanja
uz Godinu posve∆enu duhovnim zvanjima

milosrdnu Božju ljubav koja se očituje u djelima 
milosrđa dobrih ljudi, u ljubavi Majke Crkve, kako 
bi iz vlastitog iskustva još više mogao razumjeti 
one koji su se našli na njegovu životnom putu. 
Daje mu talent znanja, pronicavosti i suživljavanja 
upravo zato da preko njih služi drugima. Obdaruje 
ga Duhom Svetim u Crkvi za milosno služenje 
Kristu i braći ljudima, karizmom evanđeoskog 
služenja siromašnima, nezbrinutima i rubnima, 
koju kao utemeljitelj prenosi na svoje živo djelo, 
na Družbu sestara Služavki Malog Isusa. 

1. Odaziv na poziv Božjeg izabranja

Odaziv na put duhovnog poziva rađa se u nu-
tarnjem osobnom susretu sa Kristovom ljubavlju. 
Zvanje je otajstvo Božjeg izabranja i naš ljudski 
odgovor na Učiteljev dar. “Ne izabraste vi mene, 
nego ja izabrah vas. I postavih vas da idete i rod 
donosite, i rod vaš da ostane.” (Iv 15,16). “Pri-
je nego što te oblikovah u majčinoj utrobi, ja te 
znadoh; prije nego što iz krila majčina izađe, ja 
te postavih, za proroka svim narodima postavljam 
te.” (Jer 1,5). “Bog nas je pozvao pozivom svetih, 
ne po našim djelima, nego po svojem naumu i mi-
losti.” (2 Tim 1,9). 

Stadler u stvarnost Očeva izabranja sinovski 
vjeruje, takvim se osjeća, i s tom milošću veliko-
dušno surađuje. Gospodin ga u svom božanskom 
naumu postupno priprema za zvanje i poslanje 
koju mu je namijenio. Već u ranom djetinjstvu 
upija u svoju dušu čvrstu vjeru i nesebičnu lju-
bav roditelja. Vrlo rano gubi oca i majku, brata 
i sestru. Očiti plan Božje Providnosti u njegovu 
životu već je tada na djelu. Bog pripravlja osobu 
izdaleka, od početka, za njezino životno poslan-
je. Veliki i mali doživljaji utkaju se u tu pripravu, 
oblikuju dušu, priprave osobu za spremnost pri-
hvaćanja i izvršenja tog poslanja. Providnost daje 
da daljnji odgoj i brigu za dječaka Josipa preuzme 
obitelj Oršić, zatim imućna obitelj Maksimilijana 
Wegheimera, da bude primljen u Nadbiskupski 

POGLEDI


STADLER32

zavod u Požegi, gdje pod vodstvom franjevaca i 
isusovaca pohađa gimnaziju, koju nastavlja kao 
besplatni pitomac u Nadbiskupskom sirotištu sv. 
Martina u Zagrebu. Svijest da je ljubljeno Božje 
stvorenje nosi ga još bliže izvoru svake sigurnosti, 
Bogu Stvoritelju u kojem prepoznaje Boga kao do-
brog Oca. Pomnim razmatranjem svojih sklonosti, 
i pod uplivom valjanih odgojitelja i učitelja, osjeća 
Božji zov za svećenički poziv. Na vlastitu zamol-
bu primljen je u Nadbiskupsko sjemenište, gdje 
nastavlja gimnaziju i priprema se za svećenički 
poziv. Sjemenišni rektor zapaža u njemu osobite 
intelektualne darove i rijetku pobožnost i predlaže 
ga nadbiskupu kardinalu Hauliku za daljnje ško-
lovanje. Tako devetnaestogodišnji Stadler dolazi u 
Rim, u Zavod Germanicum, i počinje s teološkim 
studijem na Sveučilištu Gregoriana. Poglavari i 
profesori u oba zavoda su isusovci pa se i u vri-
jeme sveučilišne izgradnje uvelike okoristio isu-
sovačkim iskustvom i sustavom, na čemu je cijeli 
život zahvalan. Sedmogodišnji boravak Stadlera u 
Rimu (1862.-1869.) snažno utječe na njegovo duho-
vno-teološko oblikovanje i izgrađivanje cjelovite 
osobnosti. Rektor Germanicuma, kasnije kardinal 
Steinhuber, svjedoči: “Djetinje pobožno srce, ri-
jetka toplina duše, iskreno i vruće oduševljenje za 
sveto zvanje, te ustrajna težnja za savršenošću uči-
niše Stadlera biserom zavoda. Djetinji ljubljaše on 
svoje poglavare i bijaše im skroz iskren i otvoren. 
Njihova želja bijaše njemu sveta zapovijed. Tako 
isto ljubljaše on iskreno i odano svoje kolege.” Na-
stavlja intenzivnim duhovnim životom, i kao mla-
di svećenik i profesor u Zagrebu, i kao nadbiskup 
u Sarajevu. Cijelo svoje biće oslanja na osobno 
jedinstvo i zajedništvo ljubavi s Isusom, i moli: 
“Učini, Gospodine Isuse, da ja budem sav Tvoj, a 
Ti sav moj!” Svjestan je da je svećenik, upravo iz 
svoje povezanosti s Kristom, pozvan rađati nova 
duhovna zvanja i posve radikalno služiti ljudima.

2. Božji suradnik u promicanju i brizi  
za duhovna zvanja 

Stadler je nakon završenog studija u Rimu, 
kao prefekt bogoslova, i kao profesor na Bogoslov-
nom fakultetu u Zagrebu, od 1869. do 1881., u pu-
nom zamahu oko dobrog odgoja i temeljite izobra-
zbe budućih svećenika. Zauzima se za uvođenje 

strožeg odgojnog smjera, bori protiv odgojne po-
pustljivosti u Zagrebačkoj bogosloviji i pomanj-
kanja interesa mjesnog biskupa da posjećuje bogo-
slove i izbližega upozna život u Bogosloviji. Inten-
zivno nastoji da odgojitelji u Bogoslovnom sjeme-
ništu budu istinski svjedoci, ljudi duhom Božjim 
napojeni. Zauzima se za slanje nadarenih i dobrih 
studenata na studij u Rim, i piše za njih preporuke 
rektoru Germanicuma da budu primljeni u zavod. 
Uvjeren je da su za budućnost Bogoslovije, Bogo-
slovnog fakulteta i Nadbiskupije potrebni teološki 
dobro školovani i temeljito duhovno oblikovani 
svećenici. Značajna je i njegova briga oko gradnje 
Dječačkog sjemeništa s gimnazijom u Zagrebu.

Godine 1881. imenovan je prvim vrhbosan-
skim nadbiskupom. Apostolskim žarom i oslonje-
nošću na Božju Providnost, razvija u Bosni živu 
djelatnost na vjerskom i kulturnom, nacionalnom i 
karitativnom planu. Svjestan je nedostatka svećeni-
ka i potrebe hitnog rada na njihovu formiranju. Vidi 
okolnosti u kojima se našao, i u kojima će njegovi 
svećenici djelovati, te potrebe povjerenog mu puka. 
U to vrijeme u Sarajevu je samo jedna ruševna cr-
kva sv. Ante. Na njemu leži odgovornost da podigne 
katedralu, kaptol, bogoslovno sjemenište i dječačko 
sjemenište, uopće da provede u djelo sve ono što 
mu je Sveti Otac naložio u svom apostolskom pis-
mu - da obnovi živu Crkvu. Neumorno traži pomoć 
u podizanju ovih ustanova kod dobročinitelja i ra-
znih ustanova, a osobno čini sve što mu je moguće. 
Primjerice, u veljači 1895. danima je hodao blatnim 
ulicama Sarajeva i od raznih poduzetnika tražio i 

POGLEDI

Proslava stote obljetnice Družbe sestara SMI 


godina VIII. broj 8. 33

sam sakupio 100.000 cigala za krov crkve Bogoslo-
vnog sjemeništa, kako piše biskupu Strossmayeru, 
u pismu od 2. veljače iste godine. Pobrinuo se ne 
samo za gradnju ustanova u kojima će se odgajati 
budući svećenici nego i za svećenike, svoje najbliže 
suradnike. Za njih je podigao Kaptolski dom i Ka-
tehetski dom. Ove ustanove jasno govore o Stadle-
rovoj ljubavi i brizi prema svećeničkom podmlatku 
i svećenicima, a i danas zadivljuju svojom ljepotom 
i funkcionalnošću. 

Stadler u svim okolnostima živi po Božju. 
Razlučuje glavno od sporednog, a temeljni mu je 
motiv nutarnje zajedništvo sa Kristom koji je sre-
dište svega, čija je hrana vršiti volju Očevu. Ima 
samo jednu želju i molitvu, da mu Bog dadne mi-
lost da ispuni njegovu svetu volju, kako piše 21. 
srpnja 1882. rektoru Germanicuma. Dobro zna da 
je za uspješan rast u duhovnom životu potrebno 
dobro poznavati sebe i otkriti što je stvarno volja 
Božja. Kod Stadlera nema nikakve buntovnosti, 
nikakva otimanja Božjem oblikovanju života. Na-
stoji da i njegovi svećenici budu ustrajni i revni u 
službi kraljevstva Božjeg na zemlji, svećenici po 
Srcu Isusovu. 

Stadler posebno gaji ljubav prema Svetom 
pismu. Živi od Božje Riječi. Nastoji da i njegovi 
svećenici budu duhovno i intelektualno pripravni 
za temeljito poznavanje i učinkovito naviještanje 
Riječi Božje. U službenom glasilu biskupije obja-
vio je 85 pastoralnih poslanica, u kojima vjernike, 
a nadasve svećenike, poučava i upućuje, hrabri i 
opominje, te ih tako permanentno izgrađuje. Da 
svećenicima i vjernicima pomogne u naviještanju 
i primanju Božje Riječi, zbog nedostatka crkvene 
literature, priređuje i tiska crkvene knjige (Sveto 
pismo, misal, molitvenike, knjige za propovijedi, 
piše i prevodi knjige duhovnog sadržaja). Budući 
je svjestan da je potrebno da svećenici dobro po-
znaju cjelovitu objavu i istine vjere, u pastoralnoj 
poslanici od 2. kolovoza 1885. jasno ističe: “Ali 
braćo moja, ako smo dužni sve istine navieštati 
svojemu puku, koje god je naš Gospodin objavio, 
zar nije onda s tom dužnošću ujedno skopčana i 
druga, da mi sami prije moramo poznavati tu obja-
vu i sve istine, što su u njoj?” Potiče svećenike da 
poklad vjere neumorno proučavaju i propovijeda-
ju, brižno čuvaju i brane od zabluda. Stadler je sav 
crkveni. Osjeća Crkvu i s Crkvom. To se očituje u 

njegovu punom sudjelovanju u crkvenomu životu 
i u spremnoj poslušnosti Pastirima, osobito Rim-
skomu prvosvećeniku. Određeni trenutak u kojem 
živi, živi kao vrijeme milosti, kao vrijeme Božjeg 
pohođenja. Osluškuje glas Crkve. Ide u korak sa 
vlastitim vremenom, budno osluškuje znakove i 
potrebe vremena i u Kristu povjerenog mu puka. 
Živi svoju svećeničko-nadbiskupsku budnost du-
hom otvorenim za Božji govor. Ima na umu da je 
najveći zadatak, za svakog svećenika u svakom 
vremenu, pronalaziti iz dana u dan taj svoj sveće-
nički “danas” u Kristovu “danas”, pa im preporuča 
da sve snage tijela, uma i srca stave u službu Crkve 
i posred mjesne Crkve, kao posrednici svekolike 
milosti za izgradnju Crkve, u službi čovjeka.

	 Ono što svećenik vjernicima propovijeda 
pozvan je da i sam životom svjedoči, da sve svoje 
čine upravlja na proslavu Boga i dobro čovjeka, ne 
bojeći se truda nikakva. Stadler je, kao razbori-
ta osoba, svjestan činjenice kako je čovjek u sebi 
podijeljen, kako ga s jedne strane privlače ideali, 
ali ga u isto vrijeme prema “dolje” vuku nagonske 
iracionalne sile prisutne u svakom čovjeku. Stoga 
preporuča svećenicima ustrajni molitveni život, 
kako bi bili ljudi po Božjoj volji. Traži od sebe i 
njih da ozbiljno shvate Isusov savjet i opomenu: 
“Bdijte i molite da ne padnete u napast! Duh je 
spreman, ali je tijelo slabo” (Mt 26,41). Središnje 
mjesto u Stadlerovoj pobožnosti i duhovnosti za-
uzima sakramentalni život. “Nikada nisam pro-
pustio tjednu ispovijed”, povjerava se duhovniku 
Germanicuma, u pismu od 1. listopada 1871. godi-
ne. Stadler živi od Euharistije. Po snazi Euharistije 
nesebično se daruje drugima putem služenja. Živi 
i propovijeda da je Euharistija srce crkvenoga ži-
vota, srce župske zajednice, srce i središte sveće-
ničkog i redovničkog života.

Stadler je nadasve čovjek molitve, čovjek koji 
čvrsto stoji na zemlji, a uvijek očiju uprtih u Boga, 
tražeći Božje lice i radost u Bogu. Molitva je iz-
vor i hrana za svu njegovu djelatnost. Dobro zna 
da služenje bez nutrine postaje prazni aktivizam. 
Zrači Božjim Duhom, i druge potiče na život s Bo-
gom. “Svaka žilica je u njemu molila i vapila za 
Isusom, koji mu je uvijek bio na jeziku i u srcu. I 
sav njegov život bio je samo život molitve, krepo-
sti i ljubavi”, zapisuje Katolički tjednik, na naslo-
vnoj stranici, prigodom desetgodišnjice njegove 

POGLEDI


STADLER34

smrti. Uistinu se i u Stadlerovu životu potvrđuje 
i obistinjuje poruka i iskustvo da se tajna svetosti 
života svećenika, tajna svetosti biskupa, izražava 
u molitvi i u meditaciji, u duhu žrtve i u misio-
narskom žaru. Stadler za svoje svećenike uvodi 
godišnje duhovne vježbe, a i sam sa svojim kap-
tolom redovito obavlja godišnje duhovne vježbe. 
Jasno ističe svećenicima da je kršćanska nutrina 
najvažnija pastoralna djelatnost.

Stadler očinski voli svoje svećenike. Punu 
pažnju posvećuje zajedništvu u životu svećenika. 
Više puta preko godine kao otac radosno okuplja 
svećenike za svoj stol. Želi, i to ostvaruje, da nje-

moje najmanje braće, meni učiniste” (Mt 25, 40). 
Djelotvorna ljubav je prostor koji određuje i obil-
ježava na jednako odlučan način njegov kršćanski 
i svećenički život, način crkvenosti i pastoralno 
planiranje. Po njoj je u potpunosti bio i ostao vje-
ran Kristu, Crkvi i čovjeku svog vremena. Na dje-
lotvornu ljubav u poslanju potiče povjereni puk, a 
nadasve svećenike, redovnike i redovnice. 

Stadler zna da je rađati u Duhu Svetom nova 
zvanja moguće kad kršćanska zajednica - obitelj, 
župa, redovnička zajednica - živi u potpunoj vjer-
nosti svom Gospodinu. To pretpostavlja snažno 
ozračje vjere i molitve, velikodušno svjedočen-
je zajedništva i poštovanje prema mnogostrukim 
darovima Duha, potpuno sebedarje za kraljevstvo 
Božje. Preporuča svećenicima da djeci i mladima 
radosno prenose i svjedoče ono u što sami dubo-
ko vjeruju, da im podijele iskustvo radosti života 
s Isusom i za Isusa. U pastoralnim poslanicama 
potiče svećenike da narodu govore o uzvišenosti i 
vrijednosti svećeničkog poziva i Bogu posvećenog 
života u djevičanskom staležu.

3. Vlastita Ëežnja za posveÊenim životom i 
utemeljenje redovniËke zajednice

Stadler je osobito cijenio redovnički život 
u Crkvi. I sam čezne, i više puta izražava želju, 
da postane redovnik. Tu čežnju pokazuje i kao 
profesor u Zagrebu i kao nadbiskup u Sarajevu. 
Isusovačkom generalu dva puta upućuje pisanu 
zamolbu za ulazak u Družbu. Oba puta je odbijen. 
Ne zbog nedostatka potrebnih kvaliteta već zbog 
odbijanja zagrebačkog nadbiskupa i kardinala 
Mihalovića, bez čije ga privole general nije htio 
primiti, a i zbog toga što su prema ondašnjoj praksi 
pitomci Germanicuma prilikom ulaska u ovaj 
zavod morali položiti zakletvu da neće prijeći u 
isusovce. Koliko je u njemu bila prisutna sklonost 
i čežnja za redovničkim životom, vidi se i po tome 
što je i kao nadbiskup, kad nije uspio biti primljen 
u Družbu Isusovu, pomišljao da bude redovnik 
lazarista. Stadlerova vjera i povjerenje u Božju 
dobrotu dolazi do izražaja u njegovu nastojanju i 
želji da upozna i ispuni Božju volju, da svega sebe 
slobodno Bogu preda. Pa i onda kada se njegova 
volja ne uklapa u Božji plan, on ostaje vjeran 
Bogu. “Neka mi Bog pomogne, da prepoznam 

govi kanonici njeguju zajedništvo. U pismu bisku-
pu Strossmayeru, od 10. listopada 1895., u kojem 
ga poziva da obavi blagoslov Kaptolskog doma, u 
kojem je i on u jednom dijelu zgrade imao stan, 
piše: “Od kanonika svaki ima tri sobe za se, a dvie 
za goste i sve je odieljeno vratima pod jednim 
ključem, tako da izgleda kao da svaki za se stanuje 
i kuću vodi. … Svi kanonici vodit će zajednički ži-
vot, tako da će ne samo ovi nego i budući kanonici 
zajedno stanovati i jesti, i zajedničku družinu ima-
ti.” U propovijedi, u kapelici kanoničkog doma, 
ističe: “Ja bih na četiri ugla ove kuće napisao: kuća 
kreposti, kuća molitve, kuća učenosti, kuća brat-
ske ljubavi”, svjedoči pater Hammerl. Vidljivo je 
koliko cijeni zauzetost osobe na usvajanju krepo-
sti, i pazi na krepostan život svećenika.

Stadler kao čovjek kreposti, osobito krepo-
sti milosrđa, čovjekoljublja i bogoljublja, sav je 
zauzet djelatnom i konkretnom ljubavlju prema 
svakomu čovjeku. U Isusovom milosrđu i služenju 
prepoznaje svoje poslanje i služenje povjerenom 
narodu. U siromasima susreće Krista, utjelovljenu 
Božju ljubav. “Što god učiniste jednomu od ove 

POGLEDI


godina VIII. broj 8. 35

njegovu volju i da je i izvršim”, piše 3. listopada 
1884. duhovniku patru Huberu. 

Iako nije postao redovnik, Stadler izuzetno 
cijeni i živi bitne odrednice redovničkog života: 
molitvu, redovničke zavjete, zajedništvo. Živi i 
osjeća redovnički. Božja volja i providnost vodile 
su ga drugim putovima, odredivši mu posebno 
poslanje, a to je svekolika izgradnja Crkve na pro-
storu Bosne. Svjestan je da prisutnost redovničkih 
zajednica u jednoj biskupiji jest radikalno življen-
je Evanđelja, u duhu i po primjeru Isusa Krista. 
Traži i rado prihvaća suradnju redovnika i redov-
nica u pastoralnom poslanju. Pomaže redovnica-
ma različitih redovničkih zajednica da u Sarajevu 
i šire blagotvorno rade Bogu na slavu i na korist 
bližnjih. Ispunjen ljubavlju prema Bogu i bližnje-
mu, otvoren poticajima Duha Božjega i potrebama 
vremena, pronalazi način kako ljubav prema Crkvi 
i povjerenom puku, osobito prema siromašnima i 
nezbrinutima, učiniti trajnom i sve snažnijom. Ob-
daren od Duha Svetoga, osniva redovničku zajed-
nicu Družbu sestara Služavki Malog Isusa. Tražiti 
Kristov lik u liku bližnjega dar je koji je primio od 
Duha Svetoga za služenje u Crkvi i koji je prenio na 
svoju Družbu. Crkva prima, potvrđuje i blagoslivlje 
ovaj dar evanđeoskog služenja, karizmu kojom je 
Stadler od Duha Svetog obdaren u Crkvi i za Cr-
kvu. Stadler uočava i zahvalno prihvaća to divno 
Božje posredništvo u mnogostrukosti darova i služ-

bi, za izgradnju Crkve i dobro bližnjih. Providnost 
Božja je htjela da se Stadlerovima zalaganjem rodi 
Družba Služavki Maloga Isusa, koju je utemeljio i 
postavio na noge, a koja najbolje i najpotpunije od-
ražava njegovo viđenje redovničkog života. Stad-
lerova duhovnost i karizma životno se nastavlja u 
svakoj sestri koja živi i djeluje u Družbi, koja je da-
leko najsnažnije djelo njegove duhovnosti i životnog 
truda pred Bogom i svijetom. Stadler je već samim 
ovim djelom stekao sebi neprolaznih zasluga pred 
Bogom i narodom, stekao je najljepše ime: otac i 
majka sirotinje. Osnutkom Družbe sestara Služavki 
Maloga Isusa i njezinim učvršćenjem Stadler je po-
kazao i posvjedočio da i ova Družba, kao i ostali 
redovnički staleži u Crkvi, pripada životu i svetosti 
Crkve. Duboko priznanje odao mu je i sam papa 
Ivan Pavao II., koji je za svog pohoda Sarajevu, 12. 
travnja 1997., na ulasku u katedralu, klekao i pomo-
lio se nad grobom ovog velikana duha i života, a u 
nagovoru istaknuo: “Kako u ovoj katedrali ne spo-
menuti mons. Josipa Stadlera, prvog vrhbosanskog 
nadbiskupa, i utemeljitelja Družbe Služavki Maloga 
Isusa, jedine redovničke zajednice koja je nastala 
u Bosni i Hercegovini? Neka živi spomen na toga 
velikog pastira, posve vjerna Apostolskoj Stolici i 
uvijek spremna služiti braći, hrabri i podupire mi-
sionarsko zalaganje svih Bogu posvećenih osoba 
koje rade u ovome meni tako dragome kraju!” 

s. Maneta Mijoč

POGLEDI

Sarajevski kler s nadbiskupom Šarićem ispod Stadlerove slike


STADLER36

U Godini Euharistije 2004.-2005. objavljena 
je knjiga u kojoj su sadržane poslanice Sluge Bož-
jega Josipa Stadlera, prvoga nadbiskupa vrhbosan-
skog, o Euharistiji. Zapravo, to su njegova teolo-
ška razmatranja i pastoralna uputstva i poticaji o 
ovome dragocjenom otajstvu, vrelu neiscrpivome. 
Poslanice su prilagođene suvremenom hrvatskom 
jeziku zahvaljujući zauzetom radu prof. Jerka Ba-
rišića kako bi bile razumljivije današnjem čitatelju 
i vjerniku. U drugom dijelu knjige uvršteni su teks-
tovi nekolicine autora koji govore o euharistijskoj 
duhovnosti Sluge Božjega Josipa Stadlera (Ivo Ba-
lukčić, Pavo Jurišić, Mato Zovkić, Ante Meštrović 
i Marko Josipović). 

Josip Stadler, kao duhovni pastir duhovno i 
materijalno gladnog i žednog naroda ove ispaćene 
zemlje, bio je svjestan značenja i snage vjere u Isu-
sovu stalnu prisutnost po prilikama kruha i vina. 
Blagujući Njegovo tijelo i krv, postajemo duhovno 
spremni za sve križeve koji nas prate na našem 
životnom putu. ”Od Presvetog Sakramenta Crkva 
Božja nema nište vrjednijega, ništa svetijega i ču-
desnijega” (str. 13) Zato on preporučuje župnicima 
da njeguju među vjernicima klanjanje u crkvi, što 
je i danas veoma preporučljivo. Oni koji pohađaju 

Isusa u Presvetom Oltarskom sakramentu, trebaju 
mu zahvaliti „za sva dobročinstva, osobito za to 
što su ga smjeli toliko puta u se primiti…” (str. 
17) Vjernici trebaju očitovati pokajanje za nepri-
stojnosti, bezbožnosti i svetogrđa koja su učinili 
Gospodinu. 

Da bi čovjek rastao u vjeri, Stadler podsjeća 
na zapovijed: ”Spomeni se da svetkuješ dan Go-
spodnji”. Taj je dan dar za pojedinca i obitelj nakon 
napornoga radnog tjedna. Vjernik će nedjeljom 
prisustvovati svetoj Misi i zahvaliti Gospodinu za 
sve primljene darove. Nedjelja je dan uskrsnuća 
Gospodinova, koji je jamac i našega uskrsnuća. 

Svećenici trebaju bar jednom na dan razma-
trati pred Presvetim i nakon toga poučavati vjerni-
ke u važnosti svetkovanja dana Gospodnjega. Isus 
je nazočan u svim sakramentima, a posebno u sa-
kramentu Euharistije. Sveta je misa prava žrtva, 
kao i ona na križu, samo što se ova prikazuje na 
nekrvan način. ”Ovo je ona čista žrtva koju, kad 
Gospodin Isus prikazuje beskrajnomu veličanstvu 
Božjemu, daje dostojnu čast, daje zadovoljštinu od 
beskrajne cijene.” (str. 61) Gospodin Isus preko 
svećenika pretvara kruh u svoje tijelo i vino u svo-
ju krv. To je najbožanstvenije djelo i zato svećenici 
trebaju biti pobožni i čisti kod svete mise. 

Svećenici trebaju jedanput godišnje pohoditi 
cijelu župu tako da bi vjernicima rekli puno ko-
risnih savjeta koje ne stignu kazati sa propovjeda-
onice. Zahvaljujući njihovim savjetima, mnogi će 
se lakše pomiriti s Bogom i primiti svete sakra-
mente. 

On poziva svećenike da iskazuju ljubav pre-
ma Gospodinu. Onaj tko Gospodina ljubi, ”treba 
mrziti ono što je on mrzio, treba ljubiti i visoko 
cijeniti i tražiti što je on tražio, visoko cijenio i 
ljubio.” (str. 105) U ovoj poslanici kao i u ostalima 
Stadler koristi obilje citata iz Svetoga pisma kako 
bi pozvao svećenike većoj svetosti. ”Oganj dođoh 
baciti na zemlju pa što hoću ako je već planuo!” 
(Lk 12,49) To je ”oganj božanske ljubavi”, ističe 
Sluga Božji. Gospodin od nas traži ljubav. Ljubav 

Dr. Josip Stadler, Euharistija - Bog s nama,  
Sarajevo - Zagreb, 2005.

RECENZIJA


godina VIII. broj 8. 37

je cilj svih kreposti. ”Sve druge kreposti bijahu i 
jesu zakoni i kreposti vremena, samo je ljubav za-
kon i krepost vječnosti.” (str. 107) Vjerujemo da 
”Ljubav nikad ne prestaje.” (1 Kor 13,8a) Upravo 
se Božja ljubav nama potpuno daruje u Euhari-
stiji. Stadler se poslanicom obraća vjernicima svo-
je nadbiskupije 16. siječnja 1910. te naglašava da 
se spasenje postiže svagdanjom i čestom svetom 
pričesti. ”Naša duša daje život tijelu. Kad se ona 
od tijela odvoji, tijelo postane mrtvo. Duša pak do-
biva vrhunaravni život od Boga po posvećujućoj 
milosti.”(str. 123) Ona gubi vrhunaravni život po 
smrtnom grijehu. Sam Isus nam je ostavio vrhu-
naravnu hranu za vrhunaravni život. ”Ja sam kruh 
živi koji je s neba sišao. Tko jede od ovoga kruha, 
živjet će uvijeke.” (Iv 6,51) 

Vrhunaravnu hranu / pričest treba dati djeci 
kako bi nakon ispovijedi rasla u Gospodinu. Gla-
vnu ulogu u kršćanskom odgoju djece imaju ro-
ditelji. Nadbiskup ističe kako je Crkva izdala na-
redbu na Četvrtom lateranskom i Tridentinskom 
koncilu da su vjernici, kad dođu do upotrebe razu-
ma, ”dužni svake godine bar o Uskrsu ispovjediti 
se i pričestiti.” ( str. 137).

Krštenje i Euharistija su nužni za spasenje 
govori Stadler u poslanici svećenicima 5. ožujka 
1912. g. Po krštenju primamo posvećujuću mi-
lost, a ”Presveti Oltarski Sakrament je nužno i 
nenadoknadivo sredstvo za očuvanje posvećujuće 
milosti.”(str. 165) To potvrđuje sam Isus: ”Zaista, 
zaista, kažem vam: ako ne jedete tijela Sina Čo-
vječjega i ne pijete krvi njegove, nemate života u 
sebi!” (Iv 6,53) Nakon milosti sakramenta pokore 
božanski Spasitelj ulazi u dušu po svetoj pričesti. 
(Usp. str. 177)

Stadler ustrajava na svakodnevnoj svetoj 
pričesti ako smo sigurni da nismo od posljednje 
ispovijedi načinili teški grijeh. Ako netko dvoji je 
li smrtno sagriješio ili nije, neka se pričesti. Ako 
je netko u stanju milosti te pristupa svetoj pričesti, 
dobit će veliki plod od nje. Nije dobro propusti-
ti svetu pričest ako si u stanju milosti i ako imaš 
dobru nakanu. Ove su misli sadržane u poslanici 
upućenoj vjernicima 19. siječnja 1913. g. 

Euharistija je središte svećeničkoga reda. 
On ističe da sveta pričest uništava male grijehe i 
hrani dušu. Zato treba ići na svetu pričest ako se 
kršćanin ne nalazi u teškom grijehu. Oslobođenje 

od teškoga grijeha dobiva se u svetoj ispovijedi. 
”Presveti Oltarski Sakrament ima se smatrati kao 
vrutak, vrelo, dočim se ostali sakramenti smatraju 
kao potoci.”(str. 196) Mi smo jedino stvarno sje-
dinjeni u ovome životu s našim Gospodinom kada 
primamo njegovo presveto tijelo u svetoj pričesti. 
(Usp. str. 218) ”U svim ostalim pobožnostima 
duša koja ljubi traži ga, a u ovoj ga jedinoj nala-
zi…” (str. 219) Stadler postavlja pitanje: ”A zašto 
naš Gospodin tako žarko želi da se često pričešću-
jemo?” I odgovara da naš Spasitelj želi svakoga od 
nas glavom spasiti po svetoj pričesti i to po čestoj 
svetoj pričesti. (Usp. str. 219)

Sveta je pričest temelj vjere, ističe nadbiskup 
Stadler u poslanici od 11. veljače 1914. g. Vjera 
se temelji na dostojnom primanju svete pričesti. 
Mnogi će zanemariti i potpuno napustiti vjeru ako 
se ne hrane presvetim tijelom u svetoj pričesti. On 
potiče svećenike da se zauzmu za svakodnevno 
pričešćivanje, a to je na tragu dekreta pape Pija X. 
o čestoj i svakodnevnoj svetoj pričesti.

Postsinodalna apostolska pobudnica Svetoga 
Oca Benedikta XVI. o Euharistiji, izvoru i vrhun-
cu života i poslanja Crkve u uvodu govori: 

“Sakrament ljubavi, presveta Euharistija, dar 
je u kojem nam Isus Krist daruje sama sebe, objav-
ljujući nam beskrajnu Božju ljubav prema svakom 
čovjeku. U tom se čudesnom sakramentu očituje 
‘najveća ljubav’ koja nas potiče da položimo život 
svoj ‘za svoje prijatelje’ (Iv 15,13)” (Sakramentum 
Caritatis br. 1).

Ovih su četrnaest Stadlerovih poslanica više 
od dokumenta jednog vremena. Zapravo, one su 
poziv i nama da svoju vjeru i duhovnost hranimo 
vrhunaravnom hranom, Kristovim tijelom u svetoj 
pričesti.

Knjiga ”Euharistija – Bog s nama” obogatila 
je Biblioteku ”Stadlerov put” zahvaljujući Izda-
vaču i ostalim koji su marno radili na njoj. Zar bi 
Stadler mogao učiniti tolika ”divna djela” da nije 
molio i svakodnevno razmatrao pred Presvetim? 
Uostalom, to nam je posvjedočila i suvremenica 
blažena Majka Terezija. Čitajmo Stadlerove posla-
nice, razmišljajmo, molimo se za blagoslovljeno 
okončanje započete kauze Sluge Božjega Josipa 
Stadlera.

 S. M. Mirjam Dedić

RECENZIJA


STADLER38

Dok je za puk priređivao molitvenike, za 
službenu upotrebu svoga svećenstva tiskao je tri 
obrednika: mali, srednji i veliki. Mali oblik je ti-
skan hrvatski i latinski, a dodan je i gdje koji nje-
mački tekst za one koji ne znaju hrvatski. Srednji 
oblik ima samo latinski i hrvatski tekst, uglavnom 
se podudara s rimskim obrednikom, dodane su i 
vrijedne stvari iz hrvatske liturgijske predaje. Ve-
liko izdanje sadrži tekstove za svečane obrede i 
zgode. 

Ovo što navodimo, povijest je probuđene 
katoličke Bosne i Hercegovine. Imajmo na umu 
Stadlerove izreke iz poslanice uoči 25. godišnjice 
Sarajevske nadbiskupije: “...Kao što su Židovi, kad 
su hram gradili, jednom rukom gradili, a drugom 
se borili protiv svojih silnih neprijatelja: tako smo 
i mi tečajem 25 godina jednom rukom gradili, a 
drugom se borili ne samo protiv neprijatelja nego 
i protiv onih od kojih s pravom očekivasmo da će 
nam biti u pomoći”. Stari su Latini bili iskusni, 
oni su izrekli misao da umjetnička i književna na-
dahnuća šute u vrijeme rata i sukoba: “Inter arma 
silent musae”. Kod Stadlera ne bijaše tako: kod 
njega kao da je borba, neprilika, teškoća, nevo-
lja, sukob s onima koji su ga bili dužni pomagati 
uvećavao njegove osobne sile, radnu sposobnost, 
polet u vodstvu naroda i svećenstva, kao da mu 
je pred očima lebdjela samo potreba njegova puka 

i klera, a sam nije imao kada pomišljati na svoj 
umor, na potrebe predaha, okrepe, osvježenja na 
bistrim vrelima kršćanske znanosti, bogoslovlja, 
filozofije, pobožne književnosti, kršćanske stari-
ne, umjetnosti, glazbe, svetosti. Stvarno je Stadler 
iz svega toga crpio gradivo i nadahnuće i umoran 
se odmarao na Srcu Isusovu. Premda je Stadlerov 
filozofski znanstveni rad opširniji od bogoslovsko-
ga, ako se uzmu u obzir djela strogo sustavno pi-
sana, i premda je po staroj mudrosti filozofija bila 
smatrana službenicom bogoslovlja, u međunarod-
nom znanstvenom svijetu Stadler je postao najviše 
poznat po svom djelu o fundamentalnoj teologiji 
ili apologetici, pisanom na latinskom jeziku. Dese-
tak se godina mladi dr. Stadler zanimao pitanjima 
temelja bogoslovske znanosti o vjeri, Crkvi i nje-
zinu vrhovnom glavaru i učitelju papi, šest godina 
je o tome predavao na bogoslovskom fakultetu. 
Poslije tako savjesne priprave tiskao je 1880. prvi 
dio svog opširnoga djela Theologia fundamentalis 
- tractatus de vera religione, de vera Christi Ecc-
lesia et de Romano Pontifice complectens. U Sa-
rajevu je kao nadbiskup 1884. tiskao drugi svezak 
ovoga svoga djela pod naslovom: Theologia fun-
damentalis - tractatus de Traditione, Scriptura et 
analysi fidei complectens. 

Prvi je svezak nešto opširniji od drugoga. 
Kao vrstan poznavalac svoga predmeta Stadler je 
dobro vidio značenje i vrijednost svoga truda. U 
predgovoru prvom svesku navodi razloge zašto je 
pored tolikih priručnika dogmatskoga bogoslov-
lja napisao svoje djelo. Sve češći i žešći napada-
ji na vjeru i Crkvu potakli su ga da brani istiniti 
kršćanski nauk o temeljima vjere. Drugi mu je 
poticaj bio znatan napredak bogoslovne znanosti, 
osobito poslije Prvog vatikanskoga koncila koji je 
definirao papinu nepogrješivost u pitanjima vjere i 
ćudoređa, kad naučava u svojstvu učitelja cijeloga 
kršćanstva, kada govori službeno i svečano, što se 
latinski kaže “ex cathedra”. Stručna bogoslovska 

PISAC, PREVODITELJ, PRIRE–IVA» IZDANJA I PROPOVJEDNIK III.
(nastavak)

Mato Braænjak*

* Æivotopis pisao Ivan Tomas pod pseudonimom Mato 
Braænjak

NEOBJAVLJENI ŽIVOTOPIS


godina VIII. broj 8. 39

kritika, osobito njemačka, zapazila je ovo Stadle-
rovo djelo. Onaj tko piše ove retke još tridesetih 
godina našega stoljeća u prikazima povijesti bo-
goslovne znanosti kod Hrvata XIX. stoljeća neri-
jetko je susretao samo ime nadbiskupa Stadlera, 
kojem je ovo njegovo latinsko djelo pribavio ugled 

vjernicima koji nastoje dublje proživljavati svoju 
vjeru, poznavati njezine istine, nadahnjivati se 
njezinim smjernicama i tako nositi Isusa Krista u 
svojim dušama, mislima i djelima. 

U predgovoru prvoga sveska ovoga zamaš-
nog djela, dakle u svesku o Matejevu Evanđelju, 
Stadler jasno i ponizno daje povijest i načela 
svoga rada. Ističe da je stručnjake poticao ne bi 
li oni dali vjeran prijevod Evanđelja i Djela apo-
stolskih i protumačili njihove teže shvatljive od-
lomke. Kad se nitko nije javio, odlučni se Stadler 
latio teškog posla. Bio je svjestan da nije proučio 
stručne uvodne znanosti o Svetom pismu, ali je 
marljivo pročitao mnoge tumače i prevodioce Sve-
tog pisma, osobito se obazirao na tumačenje Tome 
Akvinskoga i starih crkvenih učitelja četvrtog i 
petog stoljeća: Augustina, Ivana Zlatnoustoga i Je-
ronima, zatim na suvremene pisce uvoda u Sveto 
pismo Knabenbauera i njegove suradnike. Stadler 
priznaje skromnost svoga rada i moli da mu se do-
stave kritičke napomene koje će on poslije uvažiti. 
Predgovor prijevodu Matejeva Evanđelja napisao 
je na blagdan istog apostola i evanđelista 21. rujna 
1894. Knjiga je tiskana 1895. u Sarajevu. Prijevod 
i tumačenje spomenutih knjiga Novoga zavjeta 
oduševljeno su pozdravili i odobrili svi hrvatski 
biskupi, kritika je i onda i kasnije priznala zdrav 
Stadlerov smisao za prijevod i za sadržajno tu-
mačenje Evanđelja i povijesti apostolskoga djelo-
vanja. Niječnom se kritikom javio samo redovnik 
fra Ljudevit Lauš, koji je svojim istupom iz reda i 
odlaskom u Ameriku najočitije dokazao da ga u 
kritici nisu vodila znanstvena mjerila nego časo-
vita strast i zaslijepljenost. Franjevački stručnjak 
za Sveto pismo o. Fra Petar Vlašić u Spomenici 
vrhbosanskoj 1932. priznao je trajnu vrijednost 
ovom Stadlerovom književnom trudu. Stadleru 
ona nepravedna kritika njegova prvoga sveska nije 
ništa smetala u njegovu radu: u roku od 12 godina 
završio je i tiskao ostala četiri sveska svoga dje-
la. Kamo sreće da je našao vremena za prijevod i 
tumačenje i svih ostalih dijelova Novoga zavjeta. 
Međutim, Stadlerov je kaptol htio dati svoj prilog 
proučavanju Svetoga pisma, pa je u manjem obli-
ku izdao prijevod svih četiriju Evanđelja i Djela 
apostolskih. Za ono doba naklada od 55.000 pri-
mjeraka bijaše golema, ali i sama njezina visina 
svjedoči o smionosti i zaslužnosti Stadlerova kap-

i priznanje. Drugi svezak se odlikuje svojom prak-
tičnošću, koja se očituje u Stadlerovu shvaćanju 
potreba mladih bogoslova i svećenika. Knjigu, 
naime, posjeduje pet dodataka: popis svih papa, 
srž nauka crkvenih Otaca, kratak opis svih općih 
crkvenih sabora, popis glavnih krivovjerja, Silab 
Pija IX., to jest zbirku zabluda 19. stoljeća. Djelo 
je pisano skladnim i razumljivim latinskim jezi-
kom, zanimljivo ga je čitati, osobito sada, poslije 
Drugog vatikanskoga koncila, kada osjetimo kako 
je učenjak i nadbiskup Stadler sretno u sebi uje-
dinio umnika, koji prodire u dubine bogoslovskih 
pitanja, i pisca koji zna vješto i razumljivo napisati 
što misli. 

Dok je njegovo latinsko bogoslovsko djelo na-
mijenjeno stručnjacima profesorima i slušateljima 
bogoslovnih fakulteta, mnogo širu primjenu ima 
Stadlerov rad oko hrvatskoga prijevoda i tumačen-
ja Evanđelja i Djela apostolskih. U pet omašnih 
svezaka sarajevski je nadbiskup preveo sva četiri 
Evanđelja i Djela apostolska poprativši svoj pri-
jevod potrebnim tumačenjem, koje je veoma ko-
risno svećenstvu u pastvi za njegov život, razma-
tranja i propovijedi, kao i obrazovanim katoličkim 

Stadlerov nasljednik Ivan Šarić propovijeda pred 
katedralom na Euharistijskom kongresu 1932. g.

NEOBJAVLJENI ŽIVOTOPIS


STADLER40

tola, koji je od Sarajeva učinio, nakon Zagreba, 
najradišnije hrvatsko katoličko kulturno središte. 
Nije dakle slučajno da je cijelo Sveto pismo, Sta-
ri i Novi zavjet, preveo Stadlerov nasljednik Ivan 
Ev. Šarić, koji je za svoga života vidio i izdanje 
cijeloga svoga prijevoda u jednom svesku. Sara-
jevo je i nedavno priredilo dva izdanja hrvatskoga 
prijevoda Novoga zavjeta, pa je i to samo nastavak 
Stadlerove brige za širenje Svetoga pisma, koje je 
zahvatilo i franjevce Herceg Bosne i Hrvatske. Ja-
mačno bez spomenutih izdanja nadbiskupa Stad-
lera, njegova nasljednika i sarajevskih trudbenika 
za proučavanje i prijevod Svetoga pisma ne bismo 
još imali ni najnovijih zagrebačkih izdanja, koja 
predstavljaju krupan duhovni i kulturni pothvat, 
koji se još mora usavršiti. 

Bogoslovlje i filozofija ili mudroslovlje zna-
nosti su u kojima je Stadler bio svestrano ospo-
sobljen, jer je svoju izobrazbu stekao u Rimu pod 
vodstvom svjetski poznatih filozofa i bogoslovskih 
stručnjaka, predavača i pisaca. Osim što je postigao 
doktorsku čast iz filozofije i bogoslovlja, Stadler 
je kao profesor i vjeroučitelj nastavio proučavanje 
ne samo kršćanskih smjerova tih znanosti nego je 
pomno pratio i mnoge drugačije filozofske i znan-
stvene struje, koje su u drugoj polovici prošloga 
stoljeća dostigle vrhunac bezočnosti i već ponav-
ljale prijetnje Voltairea i drugih neprijatelja Crkve 
da će doskora doći svršetak Katoličke crkve kao 
uređene zajednice i ostalih vjerskih organizacija 
širom Europe i svijeta. Osnivač pozitivizma A. 

Comte usudio se prorokovati kako će doskora svo-
je naučavanje moći naviještati s propovjedaonice 
u pariškoj prvostolnici Notre Dame! U Njemačkoj 
je osim ovih krivih protuvjerskih strujanja bjesnio 
i otvoreni rat protiv katolika, naročito protiv re-
dovnika i redovnica, a da tu sramotnu hajku pred 
nepristranim svijetom donekle opravdaju, usudili 
su se svoje nekulturne ispade nazvati Kulturkampf 
(borbom za očuvanje kulture)! 

Njemački državnik Bismarck započeo je tu 
borbu protiv katolika, a nije ni slutio da će doći 
vrijeme koje će ga prisiliti da traži pomoć upravo 
od pape Lava XIII. i njegovih učenih okružnica, 
pomoć u svezi sa glavnim pitanjima kršćanstva i 
čovječanstva u Stadlerovo doba. Tada bijaše živo 
katoličko nastojanje oko preporoda kršćanske filo-
zofije i bogoslovlja i sreća je i Providnost htjela da 
su u tom preporodnom filozofskom i bogoslovnom 
nastojanju osobito uspješno sudjelovali isusovci iz 

NEOBJAVLJENI ŽIVOTOPIS


godina VIII. broj 8. 41

Stadlerova filozofska djela uspoređivati s onima 
koje je napisao belgijski kardinal Mercier, veliki 
pobornik preporoda kršćanske filozofije, hrvat-
ski filozof dr. Stjepan Zimmerman ili slovenski 
svećenik Alex Uženičnik, mogao bi naći velike 
razlike između Stadlerovih i njihovih knjiga. Ali 
vrijeme i prilike u kojima su oni pisali, svrha koju 
su željeli postići, čitatelji kojima je svaki od ovih 
filozofa namjenjivao svoje spise - sve to ima svoj 
udio u odlikama ili nesavršenostima ovih knji-
ga. Hrvatska je filozofska književnost u Stadle-
rovo doba bila razmjerno siromašna, a mnogi su 
nestučnjaci pisali o filozofiji, prevodili neozbiljne 
spise o glavnim filozofskim problemima i tako 
hrvatskom narodu škodili, umjesto da mu koriste. 
Tko je trijezno proučio Stadlerove filozofske knji-
ge, bio je sposoban uočiti glavne smjernice vječne, 
kršćanske filozofije, životne mudrosti za koju su 
dali temelje grčki mudroslovci Platon i Aristotel, 
sveti Augustin, u početku kršćanske filozofije, a 
u srednjem vijeku sveti Toma Akvinski, sveti Bo-
naventura, Duns Skot i drugi prvaci kršćanske 
misli onoga razdoblja, koje protivnici kršćanstva 
nazivlju “mračnim”, ali koje je dalo svijetlih po-
java u bogoslovlju, mudroslovlju, graditeljstvu, 
drugim granama umjetnosti, u raznim crkvenim 
redovima i družbama, te tako mnogo pridoniješe 
procvatu kršćanske pobožnosti i općem pridizanju 
čovječnosti i uljudbe u Europi i po svemu svijetu. 
Božanska iskra mudrosti i opće ljudske težnje za 
spoznajom najdubljih razloga i uzroka svega što 
postoji, osobito ljudskoga života i vječne njegove 
sudbine, u Stadlerovoj je duši i umu trajno bila 
živa i dala je znatan prilog razvitku hrvatske filo-
zofije i kulture. 

Italije i Njemačke, između kojih su neki bili Stad-
leru profesori u Rimu. Već smo spomenuli kako 
je Stadler preveo jedno filozofsko djelo s talijans-
koga dok još nije bio imenovan profesorom bogo-
slovskoga fakulteta hrvatskoga sveučilišta. Svoje 
izvorno filozofsko djelo zamislio je i izdao pod 
naslovom Filozofija. U predgovoru prvoga sveska 
ističe da ga je na ovaj znanstveni rad potakla popla-
va materijalizma i mnogih društvenih i političkih 
pokreta i strujanja zasnovanih na bezboštvu i ma-
terijalističkom shvaćanju života i ljudske sudbine. 
Vrhbosanski kaptol, koji je preuzeo nakladu Stad-
lerovih svezaka o Svetom pismu Novoga zavjeta, 
tiskao je i njegovih šest svezaka o filozofiji. Prvi 
svezak je izišao 1904. pod naslovom: Logika, dio 
prvi: Dijalektika. Slijedili su redom svesci: Logi-
ka, dio drugi: Kritika ili noetika, Opća metafizika 
ili ontologija, Kosmologija i Psihologija, koja je 
izašla 1910. godine. Stadler je napisao i tiskao i 
svezak o teodeciji ili o naravnom bogoslovlju, dok 
svezak o etici ili naravnom ćudoređu nije dovršio 
ni tiskao. 

Ovi Stadlerovi svesci svjedoče o njegovoj oš-
troumnosti i o težnji i sposobnosti da se prilagodi 
čitateljima koji su svestrano upućeni u pitanja o 
kojima piše, kao i onima koji nisu imali mogućno-
sti steći temeljitiju filozofsku izobrazbu. Zasluga 
je ovih knjiga i u tome što su nastojale pronaći, 
stvoriti i izabrati neke hrvatske stručne filozofske 
nazive za filozofske pojmove i izraze koji se obič-
no navode u latinskom ili međunarodnom obliku. 
Svjestan teškoće toga pothvata, Stadler je i sam 
priznao da će se ti njegovi nazivi nekome svidjeti, 
a drugome će biti nepoćudni. Naravno, tko bi htio Polaznice uËiteljske škole u Sarajevu

NEOBJAVLJENI ŽIVOTOPIS


STADLER42

Zahvale

Zahvaljujem Sluzi Božjem Josipu Stadleru na 
zagovoru i preporuËujem mu se i dalje da mene i 
moju djecu zagovara kod Srca Isusova.

 Višnja Nazor

Darovatelji za Glasnik

Marija BagiÊ, Ana BavËeviÊ, Ljerka 
BevandiÊ, dr. Borka DokuzoviÊ, Verica 
HrastoviÊ, obitelj Juras,  Nediljka 
JuriÊ-OrliÊ, Ana MartinËeviÊ, Sanja 
MatkoviÊ,  Ladislav Meze, PMI - 
Vinkovci, Vladimir SaviÊ, Zdenka Sikora-
Petrak, obitelj Slezak, A. Sz., Anita 
ŠpiËek, Anka Štefan, Ankica TodoriÊ, 
obitelj Tovilo, Lenka ŽivkoviÊ, Marija 
Zovko, Udruga umirovljenika Hrvatskog 
katoliËkog centra Springvale (Australija), 
Župa Hrvatskih muËenika - Missassauga 
(Kanada).

Zahvaljujemo svima koji 
molitvom, svojim radom i 

dobrovoljnim prilozima pomaæu rad 
Postulature Sluge Boæjega 

Josipa Stadlera!

 Rimski se pjesnik Ovidije u svojim pjesma-
ma tužio da bi sve što bi pokušao napisati dobilo 
oblik stiha i pjesme. Poredba Ovidija sa Stadlerom 
ne bi bila primjerena, no misao je zgodna u dru-
gom smjeru: Stadler nije za znanost, književnost 
i prosvjetu zaslužan samo po onome što je sam 
napisao, tiskao, izgovorio, propovijedao, preveo, 
po preradi tuđeg gradiva, po ponovnom objavlji-
vanju već prije tiskanih djela. On je kao pravi otac 
i vođa svoga puka pratio književno i prosvjetno 
nastajanje svećenika, redovnika i svjetovnjaka pa 
je hrabrio, savjetovao i pomagao svaki takav trud 
za kulturni napredak svoga naroda. Prosvjetna, 
kulturna, dobrotvorna, vjerska društva, bratovšti-
ne, ustanove, pokreti, sve je to u Stadleru imalo 
oca, pomoćnika i prijatelja i Stadlerovu ulogu na 
tim područjima uočiti i ocijeniti veliko je duhovno 
zadovoljstvo, a Božji je blagoslov za svaki naraštaj 
mislilac i krjeposnik Stadlerove sposobnosti, radi-
nosti, nesebičnosti i ljubavi za opće dobro ne samo 
svojih vjernika nego svih ljudi, koji su zvani Boga 
slaviti i u Njemu konačno naći svoje vječno zado-
voljstvo i smirenje. 

(nastavlja se)

NEOBJAVLJENI ŽIVOTOPIS

KuÊa sestara u Vitezu
setstre su ove godine proslavile 100. obljetnicu 

dolaska u Vitez

Svakoga 8. u mjesecu, na dan 
Stadlerove smrti, slavimo svetu misu za 

dobroËinitelje i podupiratelje Postulature.


Glasnik Stadler je list Postulature Sluge Boæjega 
Josipa Stadlera i list svih onih koji πtuju uspomenu 
na æivot i djelo blagopokojnoga nadbiskupa Josipa 

Stadlera.

God. VIII (2007.) Broj 8

Glasnik izlazi povremeno s dozvolom crkvenih 
vlasti

IzdavaË: 
Postulatura Sluge Božjega Josipa Stadlera

Glavni i odgovorni urednik:
Dr. Pavo JuriπiÊ,

pavo.jurisic@josip-stadler.org

UredniËko vijeÊe:
s.M. Anemarie Radan, 

anemarie.radan@josip-stadler.org
s.M. Ljilja MarinËiÊ,

ljilja.marincic@josip-stadler.org
s.M. Marcela Žolo,

mercela.zolo@josip-stadler.org 
s.M. Mirjam DediÊ

mirjam.dedic@josip-stadler.org
i s.M. Maneta MijoË

maneta.mioc@josip-stadler.org

Adresa uredniπtva:
Josipa Stadlera 5, 
71000 Sarajevo

Tel. +387 33 23 69 71
www.josip-stadler.org

postulatura@josip-stadler.org
stadler@lsinter.net

Lektura:
Vesna KrajinoviÊ

Tiraæ:
3500 primjeraka

Tisak:
Graforad Zenica 

Kazalo

Vicepostulatura,
Naumovac 12

10000 ZAGREB 
Broj kunskog računa je: 2340009-1510278286

Broj deviznog računa: 703000-047510
IBAN: HR33 2340 0091 5102 7828 6

SWIFT CODE: PBZGHR2X

UREDNIKOVA RIJE»

Bog treba ljude radi ljudi....................................................3

DOGA–AJI

Stadlerovi dani tijekom 2006./2007....................................5

Obiljeæen roendan Sluge Boæjega  
nadbiskupa Josipa Stadlera.................................................8

Stopama nadbiskupa Stadlera.............................................9

VinkovËani na Stadlerovu grobu...................................... 10

Animatori Prijatelja Malog Isusa  
Stadlerovim stopama........................................................ 11

Sluæavke Malog Isusa u Splitu proslavile blagdan 
svoga nebeskog zaπtitnika i imendan svog utemeljitelja... 12

Blagoslovljen novi Samostan Sluæavki Malog Isusa u 
Æabljaku kod Livna........................................................... 13

Proslava 100. godiπnjice dolaska sestara  
Sluæavki Malog Isusa u Vrgorac....................................... 14

Preminuo splitsko-makarski nadbiskup  
u miru mons. Frane FraniÊ............................................... 16

Stadler u medijima............................................................ 18

Zvjezdica se pojavila.........................................................20

Promocija dokumentarnih filmova o Slugama Boæjim  
Josipu Stadleru i Petru BarbariÊu.....................................22

DOKUMENTI

Nadbiskup Stadler o franjevcima......................................24

Srebreni jubilej vrhbosanskog nadbiskupa  
Josipa Stadlera pod barjakom presv. Srca Isusova............26

POGLEDI

Stadler i duhovna zvanja................................................... 31

uz Godinu posveÊenu duhovnim zvanjima....................... 31

RECENZIJA

Dr. Josip Stadler, Euharistija - Bog s nama,  
Sarajevo - Zagreb, 2005....................................................36

NEOBJAVLJENI ÆIVOTOPIS

Pisac, prevoditelj, prireivaË izdanja i propovjednik III..38

godina VIII. broj 8.


STADLER44

UREDNIKOVA RIJEC


