

NADBISKUPU
STADLERU

Ti, Sijač Božji, sijao si Njivu,
Kad pripicalo s neba sunce vrelo,

Kad dizali se vjetrovi i bure.
A udaralu gromovi u čelo.

I Njivi Božjoj svu si snagu dao,
Um, volju, boli, nade i čeznuća,
A često kamen parao Ti nogu,

I na tle pala mnoga suza vruća.

Obliven znojem sijao si dalje,
I niti čas ne klone Ti ruka.

Sad gledaj s Neba, što u Njivi niknu
Iz Tvoga znoja i od Tvojih muka!

Po kamenju, kud stupala Ti noga,
Po oštrom trnju bijelo buji cvijeće;
Kud znoj Ti pado, rosne ruže cvatu,

Što Ti uvenut u vijekove neće;

Kud suza pala, Božje crkve stoje
I smjelo strše u nebesa plava -

Pa ruže, crkve pjevaju Ti gromko:
Sijaču Božji, hvala Ti i slava!

I minula je žega i vrućina,
I rajska Ti se otvorila vrata:

Ja gledam sreće neizmjerno more
I vijenac rajski od bisera i zlata,

Što zapao Te, a ko sunce sije,
I Isus, Bog Tvoj, blago Ti se smije...

Izidor Poljak

NADBISKUPU
STADLERU

Ti, Sijač Božji, sijao si Njivu,
Kad pripicalo s neba sunce vrelo,

Kad dizali se vjetrovi i bure.
A udaralu gromovi u čelo.

I Njivi Božjoj svu si snagu dao,
Um, volju, boli, nade i čeznuća,
A često kamen parao Ti nogu,

I na tle pala mnoga suza vruća.

Obliven znojem sijao si dalje,
I niti čas ne klone Ti ruka.

Sad gledaj s Neba, što u Njivi niknu
Iz Tvoga znoja i od Tvojih muka!

Po kamenju, kud stupala Ti noga,
Po oštrom trnju bijelo buji cvijeće;
Kud znoj Ti pado, rosne ruže cvatu,

Što Ti uvenut u vijekove neće;

Kud suza pala, Božje crkve stoje
I smjelo strše u nebesa plava -

Pa ruže, crkve pjevaju Ti gromko:
Sijaču Božji, hvala Ti i slava!

I minula je žega i vrućina,
I rajska Ti se otvorila vrata:

Ja gledam sreće neizmjerno more
I vijenac rajski od bisera i zlata,

Što zapao Te, a ko sunce sije,
I Isus, Bog Tvoj, blago Ti se smije...

Izidor Poljak

godina IX. broj 9. 3

JESTE LI DONIJELI SVE SPISE I DOKUMENTE?
zavr©en dijecezanski postupak

ˇ

Proces kanonizacije Sluge
Božjega Josipa Stadlera na di-
jecezanskoj razini priveden je
kraju. Vrhbosanski nadbiskup
kardinal Vinko Puljić predsje-
dao je ovoj završnoj svečanoj
sjednici te je, nakon zaziva
Duha Svetoga i pozdrava na-
zočnima, bilježniku postavio
pitanje koje smo stavili u naslov ovoga uvodnika:
„Jeste li donijeli sve spise i dokumente?“ Ti spisi
i dokumenti zapravo su mukotrpni rad od trinaest
godina, u prvome redu članova Postulature, zatim
svih onih vještaka u povjerenstvima, prevoditelja i
kontrolora prijevoda, imenovanih osoba u vođenju
kauze i mnogih zatajnih suradnika koji su nam
priskočili u pomoć, darovali svoje vrijeme i svoje
sposobnosti, zato što im Sluga Božji Josip Stadler
sa svojim djelom leži na srcu. Vjerujem da je Bog
ovo njihovo bogoljubno djelo primio na znanje i
uz njihova imena pribilježio na „dlanu svoje ruke“,
tako da su moje riječi zahvale koje ovdje iznosim
male prema milostima koje nam Bog daruje.

Nakon odgovora bilježnika o karakteru i pre-
daji spisa i dokumenata, Nadbiskup je upitao i pro-
micatelja pravde ima li kakvih primjedaba na spi-
se, prijepise i prijevode. Promicatelj je odgovorio
da nema ništa prigovoriti niti u pogledu izvornika
niti prijepisa i prijevoda spisa dijecezanskoga po-
stupka za proglašenje blaženim Sluge Božjega Jo-
sipa Stadlera, ali je svakako naglasio, u skladu sa
službom promicatelja pravde, kako s ove sjednice
nitko ne smije odnijeti dojam kao da je Sluga Bo-
žji Josip Stadler već blaženi, odnosno da bi kauza
ovim bila završena. Naravno, biskupijski je proces
prvi korak prema beatifikaciji i kanonizaciji Sluge

Božjega, nakon toga slijedi onaj
drugi korak na Kongregaciji za
kauze svetaca u Rimu, a to zna-
či da nakon ovoga procesa sli-
jedi istinito i pravo proučavanje
života i krjeposti Sluge Božjega,
kao i ispunjavanja drugih uvjeta
koji su potrebni za kauzu.

Tako su spisi zapečaćeni i
predani nositelju koji je, prethodno položivši za-
kletvu, izvršio dobiveni zadatak i odnio pakete u
Rim. Radi se o izabranim dokumentima i spisima
procesa koji broje ukupno 43.679 stranica i koji
su, u dva primjerka u sedam sanduka u kombiju i
o trošku Stadlerovih sestara Sarajevske provinci-
je a u sigurnim rukama provincijalne glavarice s.
Marine Piljić, odvezeni u Rim. Od velike nam je
pomoći oko sređivanja potrebne dokumentacije da
cijela pošiljka zapečaćena i neoštećena stigne na
adresu Kongregacije za kauze svetaca u Rimu bio
apostolski nuncij u BiH nadbiskup mons. Alessan-
dro D’Errico, koji je podmirio carinske troškove
špedicije, kao i tajnik Nuncijature mons. Walde-
mar Stanislaw Sommertag sa s. Katom.

U samome daljnjem postupku doći će do ne-
kih izmjena. Kako postulator u rimskoj fazi kauze,
po odredbama Normi, treba s adresom boraviti u
Rimu, tako se i Postulatura s adresom seli u Rim.
No, u Sarajevu ostaje Stadlerov ured, a to znači da
će u tome uredu biti sjedište Vicepostulature, pa
će i ovaj glasnik „Stadler“ vjerojatno već u sljede-
ćem broju biti glasnik Vicepostulature.

Neka živi Stadlerovo djelo i neka je slavljen
Bog u svojim svecima!

				 Pavo Jurišić

UREDNIKOVA RIJEC

STADLER4

Stadlerovi dani tijekom 2007./2008.

Dok je u tijeku kauza Sluge Božjega nadbi-
skupa Josipa Stadlera, vjernici se Vrhbosanske
nadbiskupije, kao i oni iz drugih krajevnih crkava,
okupljaju u sarajevskoj katedrali, na mjestu gdje se
nalaze zemni ostatci ovoga velikana duha i uma.
Oni mole od Boga milosti, ali mole i za uspješnost
kauze, kao i za Božji blagoslov svima koji se zani-
maju za njegov život i njegovo djelo.

U prošlome smo broju predstavili svojim či-
tateljima obilježavanje Stadlerovih dana do ožujka
2007. godine, a u ovome ćemo se broju osvrnuti
na događanja u katedrali do zaključka ovoga broja
glasnika „Stadler“.

Na Stadlerov dan u travnju 2007. godine mi-
sno je slavlje u sarajevskoj katedrali predvodio
preč. Ante Meštrović, kanonik Vrhbosanske nad-
biskupije. Tema njegove propovijedi bila je Stadle-
rovo tumačenje ukazanja uskrslog Krista. Budući

da se Stadlerov dan poklopio s nedjeljom Uskr-
snuća Gospodinova, preč. Meštrović je vjernicima
progovorio o tome kako je Stadler tumačio uka-
zanje uskrsloga Krista. Najprije je istaknuo Sta-
dlerovu karakteristiku bliskosti puku. Rekao je da
je nadbiskup Stadler tumačio ukazanja uskrsloga
Krista na način kako bi puk što bolje mogao ra-
zumjeti. Znao je Stadler da će Božji puk prihvatiti
i živjeti ono što razumije, stoga se potrudio da ono
što piše i propovijeda bude blisko narodu. Drugu
misao koju je preč. Meštrović istaknuo u propo-
vijedi bila je Stadlerovo tumačenje činjenice koju
donose evanđelisti, a ta je da se Isus najprije uka-
zuje ženama. Stadler ovdje ističe kako su žene bile
spremnije vjerovati, a Isus je time želio pripremiti
apostole na ovo otajstvo. Bilo je ugodno slušati tu-
mačenje Isusova uskrsnuća Stadlerovim riječima,
a nazočni su vjernici bili zadivljeni ljepotom Sta-

DOGAĐAJI

godina IX. broj 9. 5

DOGAÐAJI

dlerova bliskoga i uvjerljivoga govora o Kristovu
ukazanju ženama i apostolima.

U svibnju 2007. godine misno slavlje za Sta-
dlerov dan predvodio je mons. dr. Marko Josipo-
vić, kanonik i rektor katedrale. Tema je njegove
propovijedi bila Zašto je Stadler preveo i komen-
tirao Novi zavjet?

Za mjesec lipanj 2007. godine tema propovi-
jedi bila je Stadlerov prijevod i komentar Markova
evanđelja. Misno slavlje i propovijed imao je vlč.
dr. Darko Tomašević, vicerektor Vrhbosanskoga
bogoslovnog sjemeništa u Sarajevu. Evanđeoski
odlomak predviđen za ovaj dan čitan je iz Sta-
dlerova prijevoda. Dr. Tomašević je u propovijedi
izrazio svoje divljenje Sluzi Božjemu nadbiskupu
Stadleru koji je, na neki način, došao u Sarajevo
„na ledinu“. Mnogi od nas olako prelaze preko
činjenice da je nadbiskup Stadler gradio katedra-
lu, Bogosloviju, zgradu kaptola, ubožnice i uz to
se uspio baviti i znanošću, pa evo i prevoditi Sveto
pismo. Tu se može uočiti Stadlerova ljubav za duše
jer je svojim prijevodima želio vjernicima ponudi-
ti „srčiku“ Svetoga pisma, evanđelja. Naglasio je
da Stadler nije zastao samo na prijevodu evanđelja
i Djela apostolskih, nego je uz prijevod dao i svoj
komentar. I tu se zapaža kako se Sluga Božji bri-
nuo za vremeniti i vječni život povjerenoga mu
puka.

Na Stadlerov dan mjeseca srpnja 2007. godi-
ne misno slavlje i propovijed imao je postulator
kauze Sluge Božjega nadbiskupa Stadlera dr. Pavo
Jurišić. Tema je njegove propovijedi bila Stadlerov
prijevod i komentar Lukina evanđelja. Postulator
je najprije naglasio da je djelo toliko opširno i bo-
gato da bismo iz njega mogli „crpsti“ cijeli seme-
star. Stoga se u svojoj propovijedi usmjerio na Sta-
dlerov komentar evanđelja dotičnoga dana, o se-
damdeset dvojici učenika. Rečeno je da u ovome
odlomku Stadler tumači hijerarhijsko ustrojstvo
Crkve gdje dvanaestorica apostola predstavljaju
biskupe, a sedamdeset dvojica učenika svećeni-
ke. Istaknuo je da učenici podnose Isusu izvješće
o čudesnim djelima koja su se zbivala, a Isus ih
poučava da On to čini preko njih. Njihova snaga
dolazi od Boga. Nadalje je naglašeno da učenici
ne bi smjeli ostati samo kod onoga izvanjskoga jer
za Isusove učenike nije najvažnije njihovo djelo-
vanje, nego to što ih je Bog zavolio i odabrao, što

su im imena zapisana na nebesima. Nakon dirljive
propovijedi nastavljeno je misno slavlje i molitva
na Stadlerovom grobu.

Misno je slavlje na Stadlerov dan u kolovozu
predvodio preč. Ante Meštrović, kanonik Vrhbo-
sanske nadbiskupije. Tema je njegove propovije-
di bila Stadlerov prijevod i komentar Matejeva
evanđelja. Prečasni je Meštrović ovdje naglasio
da sam Stadler u svome predgovoru Matejeva
evanđelja donosi razlog prevođenja i tumačenja
Evanđelja po Mateju. Naime, Stadler je zapazio da
mnogi svećenici propovijedaju svjetski nauk i vla-
stitu mudrost, a ne Riječ Božju. Da bi tomu sve-
ćenstvu i vjernomu puku priskočio u pomoć, on
prevodi i komentira evanđelja. Prethodno je nasto-
jao pronaći nekoga tko bi bio spreman prihvatiti se
toga posla, ali kako nije uspio pronaći nikoga tko

bi to prihvatio, on se sam bacio na ovaj zahtjevan
i po mnogo čemu delikatan posao. Stadleru je bilo
važno da Sveto pismo dođe u ruke vjernicima.
Stadler je bio svjestan da je Biblija knjiga živa i da
je ona najbolji odgojitelj, stoga se on kao pravi sin
Crkve i kao pastir povjerenoga mu stada potrudio
omogućiti Božjemu puku da čita Sveto pismo na
svome jeziku.

U mjesecu nas je rujnu oko Stadlerova groba
i lika okupio dr. fra Anto Popović. Tema njegove
propovijedi bila je Stadlerova mariologija u rodo-
slovljima Mt, Lk i Dj 1,13-14. Fra Anto je istaknuo
da je Stadler odmah po preuzimanju službe uka-
zao na središnju važnost Riječi Božje. Da bi sve-
ćenicima olakšao poznavanje Riječi Božje, Stadler
je preveo evanđelja. Fra Anto je naglasio da se,

STADLER6

DOGAÐAJI

dok čitamo Stadlerove komentare, uviđa kako je
on imao oba krila, tj. vjeru i razum. Po tome je
Stadler svima nama primjer i učitelj jer je i u naše
vrijeme potrebno povezati vjeru i razum. Stadler
je proniknuo poruku rodoslovlja. Uočio je kako uz
muške likove stoji pet žena, tj. četiri starozavjetne
i Blažena Djevica Marija. Naglašen je Stadlerov
pogled na značenje žene u rodoslovlju, te njegovo
tumačenje Bezgrješnog Začeća dvjema slikama.
Prva slika koju donosi Stadler jeste ova: kao što
se u umu začne misao a ne povrijedi naš um, isto
je tako i Bezgrješno Začeće. Druga slika je: kao
što sunce prolazi kroz staklo a ne povrijedi staklo,
isto je tako i Bezgrješno Začeće. Fra Anto je go-
vorio i o Stadlerovu općem stavu prema Svetom
pismu i istaknuo mnoge pojedinosti koje bi bilo
poželjno nasljedovati.

inspiriran vjerom u Boga. Istaknuta je Stadlerova
misao da je ljubav akcija, a ne neko pobožno ču-
vstvo. Stadler naglašava da iz vjere u Boga jedino-
ga proizlazi štovanje i ljubav prema Njemu. Mons.
Zovkić je pri kraju propovijedi rekao da s nadbi-
skupom Stadlerom želimo danas uočiti što nam je
činiti, a to je - ljubiti Boga i ljubiti bližnjega.

Za Stadlerov je dan u studenome mnoštvu
okupljenih vjernika propovijedao vlč. dr. Šimo
Maršić, profesor Vrhbosanske katoličke teologije i
voditelj Ureda za mlade BK BiH. U koncelebraciji
su bili postulator kauze vlč. dr. Pavo Jurišić, vlč.
dr. Niko Ikić, vlč. dr. Darko Tomašević, vlč. mr.
Josip Lebo i katedralni župnik vlč. Pavo Šekerija.
Tema je propovijedi bila Pastoralni aspekti Sta-
dlerova komentara Ivanova evanđelja. Evanđelje o
ženi uhvaćenoj u preljubu čitano je iz Stadlerova
prijevoda Evanđelja po Ivanu, a misli za propovi-
jed uzete su iz njegova komentara Evanđelja. Na-
glašene su mnoge pojedinosti ovoga teksta koje u
svome komentaru ističe i tumači nadbiskup Sta-
dler. Istaknuto je da je Stadlerov komentar i danas
aktualan i da nam može biti poticaj u našemu vjer-
ničkom životu.

Misno slavlje i propovijed za Stadlerov dana
u prosincu, tj. na dan blažene smrti Sluge Božje-
ga Josipa Stadlera već tradicionalno ima kardinal
Vinko Puljić, nadbiskup metropolit vrhbosanski.
U koncelebraciji je bio apostolski nuncij u BiH
mons. Alessandro D’Errico i mnoštvo svećenika.
Tema je kardinalove propovijedi bila Stadlerov
komentar evanđelja za svetkovinu Bezgrješnog za-
čeća BDM. Kardinal je najprije naglasio ljepotu i
važnost ovoga dana, kao i svakog osmog u mjese-
cu, jer je u spomen Stadlerove smrti svaki osmi u
mjesecu za nas Stadlerov dan. „U ovoj katedrali,
gdje se nalaze njegovi zemni ostatci, želimo kroz
misno slavlje, kroz razne teme, produbljivati i upo-
znavati bogatstvo duha koje smo baštinili od tog
Božjeg velikana koji nas je zadužio.“ Kardinal je
dalje naglasio potrebu vrjednovanja baštine koju
smo primili, jer narod koji ne zna vrjednovati ba-
štinu iz koje živi neminovno umire. Stoga je na-
glasio da ćemo i u idućoj 2008. godini moliti, ra-
zmišljati, slušati propovijedi i hodočastiti na grob
ovog velikana duha. Potom je kardinal progovorio
o Bezgrješnom Začeću onako kako je to zapisao
nadbiskup Stadler koji reče da čovječanstvo nije

Tema propovijedi mjeseca listopada bila je
Stadlerov komentar najveće zapovijedi prema si-
nopticima, a misno je slavlje toga dana predvodio
mons. dr. Mato Zovkić, generalni vikar Vrhbo-
sanske nadbiskupije. Na početku misnoga slavlja
mons. Zovkić je naglasio da ćemo evanđelje da-
našnjega dana (Milosrdni Samaritanac) čitati iz
Stadlerova prijevoda i razmatrati ga onako kako
ga je nadbiskup Stadler razmatrao i zapisao u svo-
me komentaru. U koncelebraciji su bili postulator
kauze vlč. dr. Pavo Jurišić i katedralni župnik vlč.
Pavo Šekerija. Mons. Zovkić je u svojoj propovi-
jedi istaknuo da Stadler povezuje ovu parabolu
s Martom i Marijom. Naglasak je stavljen na to
kako najprije treba sjediti do nogu Gospodinovih
i slušati Riječ Božju, a nakon toga ili iz toga slu-
šanja proizlazi akcija. Kršćanski caritas mora biti

godina IX. broj 9. 7

DOGAÐAJI

bilo vrijedno direktno iz Očevih ruku primiti Sina,
zato je Bog pripravio jednu ženu da bi po Mariji
došao k nama, te da bi smo mi po Mariji mogli
doći k Bogu.

Kao što je u svojoj propovijedi mjeseca pro-
sinca naglasio kardinal Puljić, a u svome pismu od
7. prosinca 2007. godine broj 1478/2008 potvrdio,
i u ovoj 2008. godini nastavljaju se Stadlerovi dani.
Želi se time dati mogućnost vjernicima Vrhbosan-
ske nadbiskupije da upoznaju život i djelo ovoga
velikana duha koji je na počecima ove mjesne
Crkve i od čijih plodova još uvijek živi katoličko
pučanstvo ovih krajeva. Da bi vjernici svih župa
ove mjesne Crkve mogli sudjelovati u misnom sla-
vlju Stadlerova dana, predloženo je i usvojeno da
misno slavlje svakog 8. u mjesecu bude u 10.30,
kako bi svaki dekanat Nadbiskupije vrhbosanske
mogao organizirati hodočašće u sarajevsku kate-
dralu i pohoditi grob prvog vrhbosanskog nadbi-
skupa, toliko zaslužna za ovu mjesnu Crkvu.

U mjesecu siječnju 2008. godine na Stadle-
rov su grob hodočastili vjernici Žepačkog dekana-
ta predvođeni dekanom preč. Antom Ćosićem, te
ostalim svećenicima i sestrama Služavkama Ma-
log Isusa. Misno je slavlje predvodio preč. dr. Pero
Pranjić, prepošt Kaptola vrhbosanskoga. Tema je
propovijedi bila Pavlovo obraćenje. Preč. Pranjić
je podsjetio kako je razlog današnjega hodočašća
moliti na grobu prvog vrhbosanskog nadbisku-
pa Sluge Božjega Josipa Stadlera. „Zbog njego-
va uzorna, revna i svetačkog života pokrenut je
postupak za njegovo proglašenje blaženim.“ Na-
glasio je da nas vjernike njegov život i privlači i
potiče i nadahnjuje, te da od njega možemo puno
toga naučiti. Rekao je da su nama dragi svi sve-
ci, ali smo sigurni da će nas najviše razumjeti oni
koji su naše krvi, koji su govorili našim jezikom,
hodali po ovoj istoj zemlji i nosili iste životne bri-
ge i terete koje i mi nosimo. U nastavku je svo-
je propovijedi preč. Pranjić govorio o Stadlerovu
komentaru obraćenja sv. Pavla. Istaknuo je kako
u Pavlovu obraćenju Stadler prepoznaje prisutnost
prsta Božjega i ostvarenja Božjih planova. Potom
je Stadlerovim tečnim rječnikom govorio o Pavlo-
voj bitki s Bogom i Pavlovu sljepilu koje mu je bilo
znak nutarnjeg sljepila u kojem je dotad bio. Na
koncu svoje propovijedi preč. Pranjić je u ime svih
izrazio radost da smo imali ovakvog nadbiskupa.

Nadodao je da se možemo ugledati i u Pavla i u
nadbiskupa Stadlera, te istaknuo da nam je pomoć
i zagovor njih obojice potrebna.

Dva autobusa vjernika Kreševskoga dekanata
hodočastili su na Stadlerov grob u mjesecu veljači
2008. godine. Predvodio ih je kreševski gvardi-
jan fra Ivan Pervan, dekan Kreševskog dekanata
preč. Marko Perić i fra Mato Popović, župnik u
Brestovskom. U pratnji vjernika Kreševskog de-
kanata bile su i sestre Služavke Maloga Isusa koje
djeluju u župi Gromiljak. Tema propovijedi ovoga
mjeseca bila je Pavlovo prvo misijsko putovanje,
a misno slavlje i propovijed imao je preč. Ante
Meštrović, kanonik Vrhbosanske nadbiskupije.
U svojoj je propovijedi preč. Meštrović istaknuo
značenje sv. Pavla i Stadlerovo viđenje Pavlovog
prvog misijskog putovanja.

U mjesecu ožujku 2008. godine sarajevska
katedrala bila je prepuna vjernika. Tog su mjeseca
na Stadlerov grob hodočastili vjernici Sutješkoga
dekanata predvođeni dekanom vlč. Viktorom Šoši-
ćem i ostalim župnicima Sutješkog dekanata. Bilo
je predivno vidjeti kako četiri autobusa vjernika
hodočaste na grob svoga prvog nadbiskupa. Toga
se dana u Vrhbosanskoj nadbiskupiji održavao Su-
sret župnih pastoralnih vijeća, pa su i oni zajedno
sa svojim župnicima sudjelovali u misnome slavlju
Stadlerova dana koje je predvodio kardinal Vinko
Puljić, nadbiskup i metropolit vrhbosanski. Propo-
vijed na temu Pavlov nastup u Antiohiji pizidijskoj
održao je preč. Ante Meštrović, kanonik Vrhbo-
sanske nadbiskupije. Preč. Meštrović najprije je
istaknuo Stadlerovu ljubav za siromahe, a zatim
je govorio o njegovu duhovnom liku kao „uzoru

STADLER8

DOGAÐAJI

u duhovnom životu“. Također je naglasio kolika
je važnost da upoznamo lik nadbiskupa Stadlera i
njegove vrline kojima se isticao, a u tome uvelike
pridonosi i održavanje ovih Stadlerovih dana. Jed-
na od Stadlerovih vrlina koju je preč. Meštrović
posebno istaknuo jest ljubav prema Svetom pismu
koja se između ostalog pokazuje i u njegovu pri-
jevodu i tumačenju evanđelja i Djela apostolskih.
Potom se preč. Meštrović osvrnuo na Pavlov govor
u Antiohiji pizidijskoj kako ga u svom komentaru
tumači nadbiskup Stadler koji u tom govoru pre-
poznaje najprije spomen na Božja dobročinstva.
Pavao dokazuje da je Isus obećani Mesija i ističe
da u njega treba vjerovati. Predivno je bilo slušati
sve pojedinosti koje u svom komentaru zapaža i
tumači nadbiskup Stadler.

Tijekom Stadlerovih dana, na kraju misnoga
slavlja, svećenici i vjernici pođu se pomoliti na
grobu Sluge Božjega nadbiskupa Stadlera.

Pri kraju ovog izvješća o obilježavanju Sta-
dlerovih dana zapažamo da uz naše divljenje ovom
velikanu duha ostaje, također, i zadaća slijediti ono
što je on živio i naučavao. U tome će nam uvelike
pomoći Stadlerovi dani koji se i dalje nastavlja-
ju, tako da je svakoga 8. u mjesecu u sarajevskoj
prvostolnici svečano misno slavlje i propovijed
o životu i naučavanju Sluge Božjega nadbiskupa
Stadlera. Svi koji se žele pridružiti molitvi vjerni-
ka Vrhbosanske nadbiskupije koja se okuplja oko
Stadlerova groba, mogu se pridružiti našoj molitvi
i osluškivanju Božje poruke po životu i naučavan-
ju nadbiskupa Stadlera.

s. Ljilja Marinčić

godina IX. broj 9. 9

DOGAÐAJI

Sestre Stadlerove družbe, Služavke Maloga
Isusa i Prijatelji Maloga Isusa iz Sarajeva, Gromil-
jaka i Kiseljaka u pratnji sestara s. Lucije Blažević,
s. Kristine Adžamić i s. Vere Bilješko 24. siječnja
2008. godine svečano su obilježili 165. obljetnicu
rođenja Sluge Božjega Josipa Stadlera. Glavna je
svečanost bila u sarajevskoj katedrali Presv. Srca
Isusova koju je sagradio nadbiskup Stadler. Toga
je dana katedrala bila ukrašena mladima, njiho-
vim osmijehom na licu i molitvom na usnama. Sa-
rajevski vjernici, koji svaki dan dolaze u katedralu
na misu, nisu krili radost i osmijeh na licu proma-
trajući okupljenu mladost na Stadlerovu grobu koji
su ovdje došli s jasnim ciljem, da slave Boga koji
je divan u svetima svojim. To je hrvatska katoli-
čka mladost koja moli i časti Slugu Božjega Josi-
pa Stadlera. Misno je slavlje predvodio katedralni
župnik don Pavo Šekerija koji je istaknuo da nije
težak put slijediti uzor ovoga Božjega Sluge, treba
samo biti pobožan i imati osjećaj za malog čovje-
ka, bližnjega u nevolji. Zahvalni smo Gospodinu

ROĐENDAN SLUGE BOŽJEGA JOSIPA STADLERA

što nam ga je podario jer njegova ljubav i danas
živi preko svjedočanstva sestara Služavki Malog
Isusa. Misno su slavlje svojim pjevanjem uljepšali
djeca i mladi iz Stadlerova dječjeg doma „Egipat“.
Mladi iz Gromiljaka čitali su misna čitanja, a mo-
litvu vjernika mladi iz Stadlerova dječjeg doma.
Na koncu misnoga slavlja svi su se zajedno okupili
na grobu Sluge Božjega i zamolili ga da po njego-
vu uzoru svoje srce usklađuju prema Srcu Isusovu,
te da im vjera i pouzdanje iz dana u dan rastu.
Također su molili da nastave njegovo djelo ljubavi
i služenja.

Također je 30. siječnja 2008., povodom
obilježavanja 165. obljetnice rođenja Sluge Božjega
Josipa Stadlera, u Vrhbosanskoj bogosloviji
a u organizaciji Udruge mladih „Emaus“ na
čelu s povjerenikom za mlade u Vrhbosanskoj
nadbiskupiji don Šimom Maršićem izveden
prigodan program u kojemu su sudjelovali mladi
i djeca iz Stadlerova dječjeg doma „Egipat“ pod
vodstvom s. Marinele Zeko. Program je vodila s.
Dijana Pajić. Djeca i mladi iz Stadlerova doma
otvorili su ovu svečanost pjesmom „Naš Brođanin“,
a zatim je upriličen scenski nastup igrokaza „Zlatni
dječak.“ Glumci su doista bili uvjerljivi i svojim
su nastupom okupljenim mladima približili prve
godine Sluge Božjega. Stadler je već od ranoga
djetinjstva sam okusio patnju koja ga je izgradila,
a koja je na njemu ostavila dubok dojam da je cijeli
svoj život posvetio brizi za siromašne. Djeca su iz
Stadlerova doma otpjevali pjesmu „Imaj srce“.

U programu su nastupili i Prijatelji Maloga
Isusa iz Gromiljaka pod vodstvom s. Lucije Blaže-
vić koji su, otpjevavši pjesmu „Prijatelji Malog Isu-
sa“, obogatili ovo slavlje. Dvorana je bila ispunjena
mladima iz Sarajeva, Viteza i Gromiljaka.

Što napisati na kraju ovoga priloga? Ništa
drugo nego pozvati sve da molimo milost od Boga
da poput Sluge Božjega nadbiskupa Josipa Stadle-
ra nastojimo živjeti sveto i krjeposno.

Ruža Nedić, Stadlerov dječji dom „Egipat“

STADLER10

Blagdan Bezgrješnog začeća Blažene Djevice
Marije svečano je proslavljen u sarajevskoj prvostol-
nici, kao i u Družbi sestara Služavki Maloga Isusa,
jer se toga dana obilježava i obljetnica blažene smr-
ti Sluge Božjega Josipa Stadlera koji je 8. prosinca
1918. prešao u kuću svoga Oca nebeskog.

Sarajevska provincija „Bezgrješnog začeća
BDM“ sestara Služavki Maloga Isusa slavi toga
dana svoj dan jer stoji pod zaštitom Bezgrješne.
Svečano euharistijsko slavlje u sarajevskoj kate-
drali predvodio je vrhbosanski nadbiskup kardinal
Vinko Puljić uz sudjelovanje apostolskog nuncija u
Bosni i Hercegovini mons. Alessandra D’Errica, te
uz koncelebraciju dvadesetak svećenika. Toga je
dana katedrala bila ispunjena, a među vjernicima
u pobožnom sudjelovanju na misnom slavlju oku-
pio se i veliki broj sestara Služavki Malog Isusa na
čelu sa svojom generalnom glavaricom, s. Maria-
Anom Kustura i provincijalkom s. Marinom Piljić.
Također su toga dana hodočastili na Stadlerov grob
i vjernici iz Derventskog dekanata.

Kardinal je na misnom slavlju istaknuo veliči-
nu poslanja Sluge Božjega nadbiskupa Josipa Sta-
dlera. Poseban je naglasak stavio na Stadlerovu po-
božnost prema Blaženoj Djevici Mariji. Bog, da bi
došao među ljude, utjelovio se u Mariji. Sluga nam
je Božji Josip Stadler ukazao na način i primjerom
pokazao kako trebamo nasljedovati Mariju. Naš je
put k Bogu po Mariji. Bog nas je preko Marije za-

PROSLAVA BEZGRJEŠNOG ZA»E∆A

milovao u svome ljubljenome Sinu Isusu. Marija je
i naša nebeska Majka.

Na kraju misnoga slavlja nadbiskup i koncele-
branti s pukom su se uputili na grob Sluge Božjega
i pomolili se. Divan je osjećaj da ćemo Božjom mi-
lošću uskoro imati svoga blaženika, onoga koji je
živio među nama, hodao našim ulicama i govorio
našim jezikom.

Kao i svake godine, na ovaj dan Stadlerove
smrti, i ove je godine u Stadlerovom dječjem domu
„Egipat“ uslijedio prigodni program koji su pripre-
mili djeca i mladi iz doma uz vodstvo s. Marinele
Zeko. Program smo započeli pjesmom „Prijatelju
siromaha“ koju su izveli naši najmlađi. Zatim se na-
zočnima obratila provincijalna glavarica Sarajevske
provincije sestara Služavki Maloga Isusa s. Mari-
na Piljić koja nije krila radost što su uzoriti kardi-
nal Vinko Puljić, te apostolski nuncij u BiH mons.
Alessandro D’Errico, njegov tajnik Stanislaw Wal-
demar Sommertag, zatim rektor Bogoslovije preč.
Niko Ikić i drugi svećenici s nama. S. Marina je
s radošću pozdravila i časnu majku s. Mariju-Anu
Kustura i s. Irenu Olujević koje su za ovu prigodu
došle iz Zagreba. Bile su i druge sestre iz zajednica
gdje djeluju sestre Služavke Malog Isusa. Uslijedila
je još jedna glazbena točka koju su otpjevali djeca
i mladi oduševljeno i s radošću. Vrhunac progra-
ma bio je igrokaz „Zlatni dječak“, gdje su djeca bila
uživljena u svoje uloge i nije bilo teško pogoditi o
kome se to radi, kada je u središtu igrokaza lik ma-
loga dječaka Joze koji se u svemu isticao u pobo-
žnosti, učenju, marljivosti. Kao i uvijek, ovakvi nam
prizori živo predoče Oca Utemeljitelja koji je dje-
tinjim srcem štovao Blaženu Djevicu i imao vjeru i
pouzdanje u Božju providnost u svim poteškoćama.
Poruka je bila jaka, što se moglo i osjetiti. Na sve je
ostavila dubok dojam. Neki su i suze pustili.

Zahvalni smo Bogu što možemo gledati, pje-
vati, rasti, napredovati... Zahvalni smo što imamo
drage sestre koje nas uče i pomažu da budemo sret-
ni. Bez njih ne bismo mogli učiniti ništa od ovoga,
a ako Bog da to ćemo i u budućnosti činiti.

Katarina Bojić, Stadlerov dječji dom „Egipat“

DOGAÐAJI

godina IX. broj 9. 11

DOGAÐAJI

Kao i ranijih godina, tako smo i u ovoj 2007.
godini, mi Prijatelji Malog Isusa iz Zagreba u vre-
menu od 5. do 7. listopada išli Stadlerovim staza-
ma, a vodila nas je s. Imakulata Lukač.

U petak navečer krenuli smo u 22 sata ispred
zagrebačke katedrale, a prvo nam je odredište bila
sarajevska katedrala i grob Sluge Božjega Josipa
Stadlera. U Sarajevu nas je dočekao velečasni dr.
Pavo Jurišić, postulator kauze Sluge Božjega Josi-
pa Stadlera koji nam je i predslavio misno slavlje.
U propovijedi se osvrnuo na djelo prvog sarajevskog
nadbiskupa dr. Josipa Stadlera koji je odmah po
svome dolasku u Sarajevo svesrdno pomagao siro-
tinju, te duhovno i materijalno izgrađivao povjereni
mu narod gradeći domove, škole i crkve u Saraje-
vu, Travniku, Vitezu... Nakon svete mise zajednički
smo molili na grobu Sluge Božjega Josipa Stadlera
predvođeni velečasnim Jurišićem, a po završetku
molitvenoga dijela u katedrali, krenuli smo u obila-
zak djela Stadlerovih ruku: sarajevsku Bogosloviju
i Nadbiskupski dvor, te smo se zajednički pomoli-
li u kapelici Srca Isusova u kojoj je Sluga Božji sva-
kodnevno crpio snagu za svoju službu i svoja djela
ljubavi. Nakon susreta sa sestrama i uredništvom
Katoličkoga tjednika u Nadbiskupiji, uputili smo se
u Stadlerov dječji dom Egipat u kojem su sestre Slu-
žavke Malog Isusa obnovile svoju prvotnu karizmu
ljubavlju i služenjem usrećivati najpotrebnije.

U popodnevnim smo satima krenuli prema
Gromiljaku gdje sestre imaju kuću za duhovne su-
srete različitih skupina, tako da se ovdje organiziraju
jednodnevni ili trodnevni susreti u obliku duhovnih
vježbi, seminara ili jednostavno osobnih molitava
u vlastitom duhovnom rastu. Sestre su nas nakon
susreta u prelijepoj samostanskoj kapelici odvele i
u župnu crkvu u kojoj, također, aktivno sudjeluju i
surađuju.

Oko 20 sati smo se uputili u Busovaču gdje smo
u hotelu prenoćili, a sutradan smo se uputili prema
Travniku. Ovdje nam je na svetoj misi ravnatelj tra-
vničkog Katoličkog školskog centra vlč. mr. Luka
Tunjić s velikom ljubavlju govorio o Stadlerovim

djelima, za koje reče da su ona i nama danas im-
perativ. Nakon mise proveo nas je kroz sjemenište
i odveo na grob travničkog sjemeništarca i učenika
travničke gimnazije, Sluge Božjega Petra Barbari-
ća.

Poslije Travnika pohodili smo samostan se-
stara Služavki Malog Isusa u Vitezu gdje su sestre
ponovno zaživjele svoju karizmu počevši od brige i
njege za svoje starije i nemoćne sestre do služenja i
onima najpotrebnijima u kojima prepoznaju Malog
Isusa a kome s ljubavlju vjerno i radosno služe.

Na putu prema Zagrebu svratili smo i u Ma-
glaj, gdje se nalazi svetište sv. Leopolda Bogdana
Mandića. Tu smo opet u ugodnom razgovoru sa se-
strama prošli kroz svetište i zajedno molili, te smo
bili dionici velike devetnice.

Na povratku za Zagreb imali smo sreću pri-
spjeti i na euharistijsko slavlje u Slavonskom Brodu,
u crkvi u kojoj je kršten Sluge Božji Josip Stadler.
Ovdje se svakog osmog u mjesecu okuplja na tisu-
će ljudi iz Broda i okolice da slave našu nebesku
Majku, Gospu od Brze Pomoći. Obišli smo i mjesto
Stadlerova rođenja i trg s lijepim spomenikom do-
maćem sinu znakovito okruženim djecom. Sretno
smo se vratili u svoj Zagreb, svojim kućama, ispun-
jeni radošću i Duhom Svetim s jednim zaključkom:
ljudi ne mogu natjerati da ih vole i slijede njihov
hod, samo mogu dopustiti da ih se voli i preko njih
zavole i slijede najsavršeniju ljubav Isusa.

 Milan Pinjuh PMI

STADLEROVIM STAZAMA U SARAJEVO

STADLER12

Crkveni zbor župe Navještenja Blažene Djevi-
ce Marije iz Vrgorca posjetio je 4. listopada 2007.
godine svetište sv. Leopolda Bogdana Mandića
u Maglaju. Uz crkvu je i samostan sestara Služavki
Maloga Isusa, što je nama posebno bilo drago, jer su
to iste sestre kao i naše u Vrgorcu, sestre Stadlerovke.
Domaćin don Jakov Filipović sa svojom sestrom s.
Marijom lijepo nas je dočekao i ugostio.

U Maglaju smo imali svetu misu koju su za
nas služili fra Petar Vrljičak i maglajski župnik don
Jakov Filipović, a pjevao je zbor iz Vrgorca pod ra-
vnanjem s. Eduarde Marić.

Radosno smo putujući i iz srca pjevajući pro-
putovali veliki dio drage nam Bosne. Posebne do-
življaje nosimo iz sarajevske katedrale od bogatstva
umjetnosti koja nas je oduševila da smo ostajali bez
daha. No posebno vrijedan dar jest milost molitve na
grobu Sluge Božjega Josipa Stadlera, prvoga vrhbo-
sanskoga nadbiskupa i utemeljitelja naših sestara Slu-

žavki Maloga Isusa. Naravno da su naše časne sestre
s. Eduarda Marić, s. Anete Krstičević i s. Anđelka
Raguž bile posebno oduševljene jer je na ovome mje-
stu i u ovome gradu rođeno Stadlerovo djelo, njihova
Družba čiju karizmu žive i nastoje ostvariti u svom
redovničkom pozivu. Uz naše časne sestre tu su bili i
naš župnik fra Petar i gvardijan samostana sv. Ante na
Bistriku fra Marijan Karaula. A poslovica kaže: „Kada
anđeli putuju, nebo se smije“. Ne znam koliko smo svi
bili anđeli, ali vjerujem da neki od nas i jesu jer nas je
Bog obdario prekrasnim danom, tako da nam je i sve
drugo što smo doživjeli i vidjeli izgledalo još ljepše i
draže. Neka je On hvaljen u djelima svojim, a mi mu
zahvaljujemo na udijeljenim milostima i svim darovi-
ma jer nam ostadoše prekrasne uspomene na taj divan
i nezaboravan dan našega boravka u Bosni.

Hvala i svima onima koji su nam omogućili
da se to sve ostvari, a pozdrav i onima koji će se
radovati s nama.

Ž. J.

PUTOVANJE STADLEROVOM BOSNOM
Pismo iz Vrgorca

STOLJE∆E BLAGOSLOVA I ZAHVALNOSTI
Proslava stote obljetnice dolaska sestara Služavki Maloga Isusa u Vitez

Sestre Služavke Maloga Isusa iz svih krajeva
gdje žive i djeluju došle su 21. travnja 2007. u Vi-
tez da zajedno sa svojim glavaricama s. Maria-A-
nom Kustura, vrhovnom glavaricom i s. Marinom
Piljić, provincijalnom glavaricom Sarajevske pro-
vincije, te predstavnicima sestara iz Splitske i Za-
grebačke provincije, proslave 100. obljetnicu dola-
ska sestara Služavki Malog Isusa u Vitez i zahvale
Bogu za tu milost služenja u ovom kraju. Naravno,
u slavlju su sudjelovali i Prijatelji Malog Isusa iz
Bosne i Hercegovine, Hrvatske i Italije, te brojni
svećenici i redovnice drugih Družbi, kao i bogo-
slovi, prijatelji ove zajednice, dobročinitelji i djeca
iz Dječjeg doma Egipat iz Sarajeva. Ovo jubilarno

slavlje stajalo je pod geslom: Stoljeće blagoslova i
zahvalnosti (1907.- 2007.).

Svečanost je započela misnim slavljem u žup-
noj crkvi sv. Juraja koje je predvodio nadbiskup
i metropolit vrhbosanski kardinal Vinko Puljić
uz koncelebraciju tridesetak svećenika. Najprije
je riječ pozdrava i čestitke uputio viteški župnik
fra Zoran Livančić, a zatim se nazočnima obrati-
la vrhovna poglavarica Družbe sestara Služavki
Maloga Isusa s. Maria-Ana Kustura, zahvalivši
Bogu za dobrotu i providnost koja je nakon go-
dina progonstva ponovno dovela sestre u Vitez
da služe malenima i potrebnima. Zatim je mons.
Waldemar Stanislaw Sommertag, tajnik Apostol-

DOGAÐAJI

godina IX. broj 9. 13

DOGAÐAJI

ske nuncijature u BiH, pročitao poruku i blagoslov
Svetoga Oca, pape Benedikta XVI., koju je preko
svog državnog tajnika kardinala Torcisia Bertonia
za ovu zgodu uputio glavarici Sarajevske provinci-
je s. Marini Piljić:

U prigodi susreta Prijatelja Maloga Isusa koji
se ove godine održava u Vitezu, papa Benedikt
XVI. od srca pozdravlja sve njegove sudionike te
istodobno redovničkoj zajednici sestara Služavki
Maloga Isusa čestita stotu obljetnicu nazočnosti
i djelovanja u ovom mjestu. Potičući sve da svo-
je prijateljstvo svakodnevno potvrđuju i učvršćuju
molitvom i djelima ljubavi, Sveti Otac sudionici-
ma ovoga skupa udjeljuje poseban apostolski bla-
goslov.

Kardinal se u svojoj propovijedi osvrnuo na
vrijeme dolaska sestara u Vitez i početak njihova
djelovanja što se može, kako reče, saznati iz čitanja
objavljene Kronike sestara iz Viteza. Podsjetio je
kako je prvi vrhbosanski nadbiskup i utemeljitelj
Družbe Sluga Božji Josip Stadler potpisao ugo-
vor o kupnji kuće i imanja Valentina Mannera u

Han Kumpaniji kod Viteza i imanja Blaža Laho-
vskoga da bi zatim poslao sestre da se brinu tamo
za sirotinju. Sestre su obrađivale zemlju i na taj
način uzdržavale sirotišta u Sarajevu. Nadbiskup
je naglasio kako je obrađena zemlja blagoslov, a
neobrađena pustoš, a to možemo usporediti i s čo-
vjekovom dušom. Potrebno je u današnje vrijeme
hoditi s Bogom i svjedočiti njegovu neizmjernu
ljubav današnjem čovjeku koji je gladan ljubavi.
Čestitao je zajednici sestara i potaknuo ih riječima
da samo ljudi zahvaćeni ljubavlju mogu nesebično
služiti potrebnima. Kardinal je na kraju misnoga
slavlja uručio novčani prilog majci dječaka Josipa
Perića za njegovo liječenje.

Nakon misnog slavlja uslijedio je objed i
svečana akademija. Na početku ovoga dijela obil-
ježavanja obljetnice, prisutne je pozdravila pro-
vincijalna glavarica s. Marina Piljić. U svome je
pozdravnom govoru ukazala na početak i dugo-
godišnje djelovanje sestara ovdje sve do one po-
slijeratne godine 1948., kada su morale napustiti
samostan jer ga je tadašnja država sa svom imo-
vinom nacionalizirala i prisvojila. U ovo vrijeme,
nakon Domovinskog rata, Općina Vitez 24. svibn-
ja 2001. godine vraća sestrama dio zemljišta, čime
im je bio omogućen povratak. Obnova samostana
i crkvice sv. Josipa počela je 9. rujna 2002. godine.
Unutar samostana sestre osnivaju Centar sv. Rafa-
el, namijenjen za rad s djecom s posebnim potre-
bama. Sestre su ponovno došle u Vitez 15. kolovo-
za 2003. godine, a Centar sv. Rafael započeo je s
radom 2005. godine.

Nakon toga nazočnima se s pozdravom obra-
tio načelnik Općine Vitez, gospodin Vlado Alilo-
vić, čestitajući sestrama ovaj važni jubilej. Zatim
je uslijedio glazbeno-scenski program pod nazi-
vom Polje svetog Josipa koji je napisao dr. Ante
Mateljan, profesor na Katoličkom bogoslovnom
fakultetu Sveučilišta u Splitu. U tom je igrokazu
istaknuo najvažnije trenutke života zajednice se-
stara u Vitezu. Na kraju su sestre zahvalile svima
na odazivu i pozvale ih u obilazak Centra svetog
Rafaela namijenjenog za stare i iznemogle osobe.

Poželimo sestrama Služavkama Malog Isusa
da i dalje s ljubavlju i radošću služe Malome Isusu
u siromašnima, bolesnima i napuštenima.

 s. Marcela Žolo

STADLER14

Kroz punih 75 godina, radosnih, teških, žu-
ljevitih, skromnih i tihih, sestre Služavke Malog
Isusa žive i djeluju u Samoboru kao jedina ženska
redovnička zajednica.

Sestre su došle u Samobor 1932. godine, za-
hvaljujući gospodinu Ivanu Levičaru, dobročinite-
lju koji je sestrama poklonio imetak i imanje. O
plemenitosti njegova srca govore riječi koje je izre-
kao: „Meni je Bog sve što imam i posjedujem dao,
ja mu želim sve to vratiti.“ Sestre su ovu značajnu
obljetnicu proslavile 21.
listopada 2007. godine.
Veliki broj sestara koje
su živjele i djelovale u
ovoj zajednici sudjelo-
vale su u obilježavanju
ove važne obljetnice.

Toga su dana slu-
žene dvije svete mise:
jutarnja sveta misu u
samostanskoj kapelici
koju je predvodio fra
Zvjezdan Linić, veli-
ki prijatelj samoborske
zajednice, te svečano
euharistijsko slavlje u
župnoj crkvi sv. Anasta-
zije, koje je predvodio
mons. Juraj Jezerinac,
vojni ordinarij u RH, uz
koncelebraciju sa župnikom vlč. Vladom Bogda-
nom, zatim samoborskim gvardijanom fra Čedo-
milom Vešligajem, svećenicima koji su rodom iz
Samobora, te onima koji djeluju u Samoborskom
dekanatu ili su prijatelji zajednice.

Biskup Juraj Jezerinac naglasio je u svojoj
propovijedi važnost boravka i svjedočenja sestara
u gradu i cijelom narodu, te ih je pozvao na ustraj-
nost u dobru. Župni zbor pod ravnanjem maestra
gospodina Darka Novosela uzveličao je misno
slavlje.

Nazočne su pozdravile s. Radoslava Radek,
provincijalna glavarica sestara Služavki Maloga
Isusa Zagrebačke provincije i s. Marija Kiš, kućna
predstojnica. U ime vrhovne uprave slavlju je na-
zočila s. Irena Olujević, zamjenica vrhovne glava-
rice s. Maria-Ane Kustura.

Nakon svete mise uslijedio je prigodni pro-
gram – prezentacija o boravku sestara u Samobo-
ru koju su priredile s. Viktorija Predragović i s.
Nikoleta Košćak. Kroz prezentaciju su istaknule

važnost djelovanja se-
stara na socijalnom i
humanitarnom, pro-
svjetnom i pastoralnom
polju rada u gradu Sa-
moboru. Sestre su radi-
le u zabavištu, sirotištu
i stručnoj školi koju su
same vodile. Njihov rad
na ovom polju prekinut
je u teškim godina-
ma Drugoga svjetskog
rata. Od 1972. godine u
sklopu samostana dje-
luje vrtić za djecu do tri
godine, a sestre sudjelu-
ju i u pastoralnom radu
župe. Kroz proteklo vri-
jeme zajednici sestara
priključilo se nekoliko

djevojaka i iz Samobora i njegove okolice.
Sestre su zahvalne Bogu za proteklih 75 go-

dina, za milosne trenutke u radu s potrebnima, za
providnost u teškim danima. Zahvalne su gospo-
dinu Ivanu Levičaru na otvorenosti srca jer su po
njegovoj dobroti ljudima svjedočile Božju dobrotu.
Molitvom i žrtvom pisale su sedamdeset petgodiš-
nju povijest služeći Bogu u malom bratu čovjeku.

 s. Marcela Žolo

SAMOBOR - 75 GODINA VJERNOG SLUŽENJA
BOGU U MALOM BRATU »OVJEKU

DOGAÐAJI

godina IX. broj 9. 15

DOGAÐAJI

Sluga Božji nadbiskup Josip Stadler obilno
je koristio medije svoga vremena kako bi vjerni-
čkome puku pomagao na različitim područjima
života. Stadler je sve više prisutan u današnjim
javnim medijima, te njegov lik i djelo pobuđuju
interes kod šire populacije, tako da se stalno pove-
ćava broj onih koji časte uspomenu na ovoga veli-
kana Crkve i hrvatskoga naroda. Bio je to čovjek
vizionar koji je svojim zalaganjem, na neki način,
živio u vremenu ispred, što možemo čitati, sluša-
ti ili gledati u medijskim prikazima ovoga Sluge
Božjega.

Naša ugledna i svima dobro poznata povje-
sničarka dr. Agneza Szabo u Glasniku sv. Josipa
obrađuje temu Sluga Božji Josip Stadler i socijal-
na pitanja. Njezini su prilozi počeli izlaziti 2007.
godine, te izlaze u nastavcima i u ovoj 2008. U
svakome od četiriju Glasnikovih brojeva u godi-
ni 2007., autorica iznosi Stadlerove poglede na

problematiku socijalnih pitanja i njegova nasto-
janja u pogledu saniranja socijalne problematike
u hrvatskim zemljama. Problematika je u svojoj
biti slična današnjim socijalnim pitanjima. Prema
Stadleru bit rješenja socijalnih pitanja nalazi se na
kršćanskim temeljima u čijem se žarištu nalazi so-
cijalni nauk Crkve koji je tadašnji papa Lav XIII.
u svojoj enciklici i uputama razradio, a koji, kao
što znamo, i danas zadržava svoju vrijednost. U
istim prilozima (serijalima) prepoznajemo i aktu-
alne teme kojima se Stadler bavio i koje je razma-
trao, primjerice: pitanja pravednih plaća radnika,
solidarnosti s onima koji trpe i koji nemaju niti
minimalne uvjete za život. Tu su, također, i pitanja
svetkovanja nedjelje i blagdana u čijem su žarištu
akutna potreba kršćanskog odgoja i obrazovanja,
promicanje kršćanske pravednosti i ljubavi, utjecaj
javnih glasila, i tako redom.

STADLER U MEDIJIMA

STADLER16

Ista je autorica dr. Agneza Szabo, urednica
emisije Velikani hrvatske povijesti na Radio Ma-
riji, te se u svojoj emisiji više puta osvrnula na Slu-
gu Božjega Josipa Stadlera u kontekstu tema koje
obrađuje. U dvije je emisije, sredinom 2006. i sre-
dinom 2007., opširnije govorila o Sluzi Božjemu
Josipu Stadleru. Tako je u emisiji 15. lipnja 2006.
godine na temu Josip Vancaš, crkveni graditelj i ja-
vni djelatnik, opširnije istaknula i veliko značenje
Stadlerove potpore Vancaševu radu, osobito u po-
gledu gradnje katedrale Presv. Srca Isusova u Sara-
jevu. U središnjem je dijelu emisije posebno istak-
nula značenje i sadržaj Stadlerove poslanice od 15.
studenoga godine 1887. koju je objavila Vrhbosna,
a koju je zatim i 2001. godine objavio postulator
Stadlerove kauze prof. dr. Pavo Jurišić u vrijednoj
knjizi Pod zastavom Srca Isusova. U toj je knjizi

će se ulje za svjetiljku – odnosno vječno svjetlo
pred svetohraništem.

Autorica je uz to pročitala slušateljim Radio
Marije i odabrane odlomke iz spomenute Stadlero-
ve poslanice kojih je, kako je ocijenila, bit: „Ako se
Gospodin Bog u svojoj prevelikoj dobroti i izvan-
rednoj providnosti pobrinuo da nam u pomoć pri-
teče po tolikim već dosadašnjim darovateljima,
nije nas zato riješio naše dužnosti da se i mi, koliko
više možemo, brinemo kako da se preostale stvari
potrebne za katedralu nabave. Znajući kako naše
svećenstvo siromašno živi i kako naš narod teško
i s velikom mukom zaslužuje koricu kruha, nisam
se usudio, kazao je Stadler, Vas predraga braćo i
povjereno Vam stado pozvati, da bi što za našu ka-
tedralu doprinesli… A što bi bilo najbolje kupiti u
ime svećenstva i u ime naroda u BiH sada živuće-
ga: po mom mišljenju, koji mnogi odobriše, i koji-
ma sam ga predložio, najbolje bi bilo da se za no-
vac sakupljen od svećenstva kupi lampa za vječno
svjetlo, a novac sakupljen od naroda ukamati, te od
kamata kupuje ulje za vječno svjetlo. Treba li mi
dokazivati, pisao je dalje Stadler u istoj poslanici,
da nas vječno svjetlo u crkvama podsjeća na pri-
sutnost našega Gospodina u Presvetom oltarskom
sakramentu, od čega Crkva nema ništa vrjednije.
Tako će se simbolično, ovim darovima svećenstva
i vjernoga naroda, svi zajedno združivati u jedno u
Gospodinu – na njegovu veću slavu.“

Drugu jednoipolsatnu emisiju, koju je dr.
Szabo održala na Radio Mariji 17. svibnja 2007.,
u cijelosti je posvetila Sluzi Božjemu Josipu Sta-
dleru na temu Nadbiskup Stadler – bistrički hodo-
časnik. Namjeru izbora ove emisije obrazložila je
činjenicom što smo se nalazili u Marijinu mjesecu
svibnju, a nadbiskup je Stadler bio poznati ljubitelj
i štovatelj Bl. Dj. Marije i ustrajni promicatelj nje-
zina štovanja među vjernicima. Kao drugi razlog
iste emisije, autorica je navela činjenicu što je Slu-
ga Božji Josip Stadler ravno prije stotinu godina,
dakle 1908. godine, u povodu 40. obljetnice sve-
ćeništva u znak zahvalnosti za primljene milosti,
hodočastio u Mariju Bistricu zajedno sa svojim
suškolarcima – svećenicima.*

Služeći se izvješćima onodobnih medija, po-
najprije Zagrebačkim katoličkim listom i Hrvat-

* Ove se godine prisjećamo 140. obljetnice svećeničkog ređenja
6. lipnja i Mlade mise 7. lipnja 1868.

DOGAÐAJI

don Pavo prikazao sve Stadlerove poslanice s kori-
snim uvodnim napomenama, među kojima je i spo-
menuta poslanica od 15. studenoga 1887. godine.

Izlažući slušateljima Radio Marije opširnije
značenje i sadržaj ove poslanice, dr. Szabo je ka-
zala kako se Stadler s pouzdanjem u Božju provid-
nost usudio pozvati svećenike i vjernike da pomo-
gnu uređenje katedrale. Premda je znao da sveće-
nici i pučanstvo vrlo teško žive, Stadler je govorio
da novac i nije ono najvažnije, ali bi njihov dar
predstavljao simboličan prinos za katedralu jer su
do tada većinu radova, osim prinosa iz Hrvatske,
financirali stranci. Zato je Stadler želio da i narod
dadne potporu uređenju katedrale. Za sakupljeni
novac od svećenika kupit će se svjetiljka za sve-
tohranište, a za novac sakupljen od vjernika kupit

godina IX. broj 9. 17

DOGAÐAJI

skim dnevnikom, autorica je prikazala hodoča-
snički put nadbiskupa Stadlera, kao i istovremene
njegove susrete s vjerničkim narodom na putu u
Mariju Bistricu.

U emisiji od 21. veljače 2008. dr. Szabo govo-
rila je na temu Duhovne vježbe u očima povjesni-
čara. Autorica je istaknula i zauzetost Sluge Bo-
žjega Josipa Stadlera za duhovne vježbe kao izvr-
snu školu duhovnoga života i stjecanja kršćanskih
krjeposti. Uz primjere više hrvatskih velikana koji
su visoko cijenili duhovne vježbe, među kojima
se ističu i književnik Antun Gustav Matoš, kao i
mladi profesor a sada već blaženik Ivan Merz, te
mladi sjemeništarac Petar Barbarić, travnički đak
i kandidat za čast oltara, autorica je istaknula kako
su prema želji i potporama prvoga vrhbosanskoga
nadbiskupa Josipa Stadlera koji je visoko cijenio
duhovne vježbe i sam ih obavljao svake godine,
u travničkom i sarajevskom sjemeništu obavljali
duhovne vježbe i oni mladići koji se nisu spremali
za svećeničko zvanje. Iz službenog nadbiskupskog
glasila Vrhbosna, iz godine 1897., pročitala je slu-
šateljima Radio Marije i ove vijesti: „U povodu go-
dišnjih duhovnih vježba za svećenike, nadbiskup
Stadler dobrim dijelom pomogao im je osigurati
smještaj i hranu. Pri tome je Vrhbosna istaknula
i neke prekrasne meditacije, kao što su one o svr-
si čovjeka, zašto je čovjek stvoren, o trostrukom
grijehu, o glavnoj strasti čovjeka – a to je oholost
– koju valja uz pomoć Božju svladavati i uvijek
svladavati, te osobito korisne meditacije o javnom
i skrovitom životu Isusa Krista.“

Kao što znamo, u Stadlerovu životu nije ne-
dostajalo životnih križeva i trpljenja, i poruga i
nepravda, ali ih je on znao sa svojim Gospodinom
dijeliti. U tome su mu pomagale i duhovne vježbe
koje je obavljao svake godine, naglasila je dr. Sza-
bo u istoj emisiji.

U emisiji Hrvatskoga radija Dogodilo se na
današnji dan, urednica Seida Obarčanin Bukvić 8.
prosinca 2007. god., govoreći o nadbiskupu Josipu
Stadleru, istaknula je njegov lik kao onoga koji se
borio za očuvanje hrvatskog jedinstva u Bosni i
Hercegovini.

Na Hrvatskom katoličkom radiju u emisiji
Bog mojih detalja s. M. Maria-Ana Kustura govo-
rila je i o nadbiskupu Stadleru.

Prijatelji Maloga Isusa i štovatelji nadbiskupa

Stadlera iz Zagreba hodočastili su u Sarajevo na
grob vrhbosanskoga nadbiskupa Josipa Stadlera, a
o tome je IKA objavila vijest pod nazivom „Stopa-
ma nadbiskupa Stadlera od 5. do 7. listopada“.

Za 117. rođendan Družbe sestara Služavki
Maloga Isusa, vlč. Ivica Reparinac u župnom
Vjesniku hrvatskih rimokatoličkih župa Toronto
– Mississauga – Oakville pisao je na temu Sluga
Božji Josip Stadler i njegova Družba sestara Slu-
žavki Maloga Isusa. Iznosi ukratko životopis Slu-
ge Božjega Josipa Stadlera utemeljitelja Družbe
sestara Služavki Maloga Isusa i naglašava njegov
apostolski žar kojim u Bosni razvija vrlo živu
djelatnost na vjerskom, prosvjetnom, kulturnom
i nacionalnom polju. Utemeljio je Družbu sesta-
ra Služavki Maloga Isusa sa svrhom da vodi skrb
za siromašnu i napuštenu djecu, za starije osobe i

za siromahe uopće. I danas, u 117-oj godini posto-
janja, ova još relativno mlada redovnička zajedni-
ca, prva i jedina nastala na mučeničkom tlu Bosne
i Hercegovine, nastoji sačuvati svoj prvotni identitet
sadržan u samom imenu koje je družba dobila od
svog utemeljitelja sa željom da služi Malom Isusu -
Bogu u ljudima, posebice siromašnima, gladnima,
napuštenima, ožalošćenima.“

A pred godišnjicu blažene smrti Sluge Božje-
ga Josipa Stadlera, vlč. Reparinac donosi prilog u
Vjesniku pod naslovom: Sluga Božji Josip Stadler,
vrhbosanski nadbiskup i utemeljitelj Družbe sesta-
ra Služavki Maloga Isusa. Iznosi ukratko životopis
Sluge Božjega, naglašava njegov apostolski žar u
Bosni kojim razvija vrlo živu djelatnost na vjer-
skome, prosvjetnom, kulturnom i nacionalnom

STADLER18

polju. Utemeljio je Družbu sestara Služavki Ma-
loga Isusa sa svrhom da vodi skrb za siromašnu
i napuštenu djecu, za starije osobe i za siromahe
uopće. Istaknuo je njegov dobrotvorni rad u okvi-
ru kojega je u Sarajevu osnovao sirotišta „Betle-
hem“ i „Egipat“ za djecu i ubožnicu za starice. Za
narod je bio „otac sirotinje“. Živio je sveto i isticao
se brojnim krjepostima. Bio je iskreno pobožan i
revno je molio. Posebno je štovao Presveto Srce
Isusovo, kojemu je posvetio i svoju nadbiskupiju.
Bio je, također, veliki štovatelj Blažene Djevice
Marije i svetoga Josipa. Umro je u Sarajevu u 75.
godini života na svetkovinu Bezgrješnoga začeća
BDM 8. prosinca 1918. Tijelo mu počiva u saraje-
vskoj katedrali, u grobu na kojemu je 12. travnja
1997. molio i papa Ivan Pavao II.

Donosi i članak iz Katoličkog tjednika od
9. prosinca 1928. godine u kojemu je prigodom
desetgodišnjice smrti nadbiskupa Stadlera pisa-
no: „Rijetko je kada ime jednog muža značilo u
tolikoj mjeri program životu čitave jedne zemlje,
kako znači ime velikog prvog nadbiskupa saraje-
vskog dr. Josipa Stadlera program njegovoj Vrhbo-
sanskoj nadbiskupiji i, možemo mirno reći, čitavoj
katoličkoj hrvatskoj Bosni. Na garišta i ruševine,
što ih je iza sebe ostavilo više nego četiristogodi-
šnje kruto tursko progonstvo, u zemlju bez crkve
i križa, među siromašne kmetove i u pustu nepi-
smenost, poslala je Providnost velikoga nadbisku-
pa da diže i stvara. Ništa nije primio u naslijeđe
nego jedan dobar i ćudoredan, tvrd i opor puk, što
je stoput bio kršten krvavim krstom patnje i mu-
čeništva za vjeru. I misijsko svećenstvo, naučeno
na heroizam i žrtve, povezano sa svojim narodom
vezama stoljetnih zajedničkih borba i jake ljuba-
vi. Ali je zato mladi nadbiskup sa sobom donio
jednu veliku dušu, jednu vjeru jaku kao kamen,
jedan značaj, neslomiv, vatren, jak i jednu ljubav
bez granica prema Bogu i bližnjemu…

Stadler je vjerovao. Duboko, svetački vjero-
vao. Trebalo ga je samo čuti gdje propovijeda ili
pročitati jednu stranicu bilo koje njegove korizme-
ne okružnice. Trebalo ga je samo promatrati gdje
moli u svojoj kapeli ili gdje pjeva Te Deum. Svaka
je žilica u njemu molila i vapila za Isusom koji mu
je uvijek bio i na jeziku i u srcu. I sav njegov život
bio je samo život molitve, krjeposti i ljubavi. Vjeru
nam je Stadler ostavio u baštinu, vjeru u Boga, na

kojoj je on sve sagradio i sve izidao. Stadler je bio
čovjek široka srca. Otvoren i pošten protivnik. Ni-
koga nije osobno mrzio. Nikad nije znao za intrige
i za zakulisni rad. Znao je puno oprostiti i puno
zaboraviti. I to svoje veliko katoličko srce ostavio
je on svojoj Bosni u baštinu. Vjera, optimizam
kršćanski, katoličko srce, borbeni ponos, pleme-
nština duše, ljubav k hrvatskoj našoj domovini, to
su Stadlerovi amaneti.“

U župnom Vjesniku hrvatskih rimokatoličkih
župa Toronto – Mississauga – Oakville od 20. sije-
čnja 2008. vlč. Ivica Reparinac piše prilog O 165.
rođendanu Sluge Božjega Josipa Stadlera (1843.-
2008.). Tu opisuje sažeto Stadlerov život od rođenja
u Slavonskom Brodu 24. siječnja 1843. u skromnoj
obrtničkoj obitelji, njegovo školovanje koje završa-
va u Rimu kao dvostruki doktor iz teologije i fi-
lozofije, zatim djelovanje u Zagrebu kao profesor i
dekan na Bogoslovnom fakultetu do 1881. kada je
imenovan nadbiskupom vrhbosanskim 16. kolovo-
za iste godine. U Sarajevo dolazi 14. siječnja 1882.
godine. O Stadlerovom plodnom, mukotrpnom i
krjeposnom životu i radu donosi poduži citat iz pera
Stadlerova tajnika Antuna Buljana: „Uz tvrdu i du-
boku vjeru nadbiskupa Stadlera stoji jednako velika
i neuzdrmana krjepost pouzdanja u Boga. Bez prve
ne bi bilo druge. I dok je prva stajala kao pećina,
na drugu su vidljivo od početka do kraja života na-
srtale teškoće njegovih zadaća i tolikih poduzeća
pri osnivanju nadbiskupije: teškoće u zamišljanju
i izvođenju pri velikom siromaštvu, obrana prava
Crkve, nesuglasice i sa samom vlašću u tako osje-
tljivim i zamršenim bosanskim prilikama. Pa onda
brige za one siromašne zavode koji su, uz organiza-
ciju nadbiskupije, bili ponajplemenitiji plod njegova
milosrdnoga srca. Tko misli da nije nadbiskupski
koji put pod pritiskom briga i u borbi srca s proti-
vnim silama i zaplakati, taj se u nadbiskupu Stadle-
ru vara: On je plakao, a nije popustio uzdajući se
u Boga do kraja. I Bog mu je dao, da mu pođe za
rukom sve što je bitno, a za neuspjelo ostavio mu
je uspjeh za nebo: ‘Odlazeći iđahu i plakahu, sijući
svoje sjeme, a dolazeći doći će s klicanjem noseći
svoje snopove’.” Očevidna je bila i njegova krjepost
ljubavi jer je ona izvela djela koja se vide, djela lju-
bavi prema Bogu i bližnjemu.

Ukratko vlč. Ivica Reparinac svoj članak za-
vršava da je život Sluge Božjega Josipa Stadlera

DOGAÐAJI

godina IX. broj 9. 19

DOGAÐAJI

bio prožet molitvom i da se odlikovao svim krje-
postima. Naglašava, također, da oni koji poznaju
Stadlerov život i djelo smatraju ga preporoditeljem
i duhovnim obnoviteljem Bosne. Ističe i njegovu
graditeljsku i karitativnu djelatnost, te utemeljenje
Družbe sestara Služavki Maloga Isusa u svrhu bri-
ge za siromašnu i napuštenu djecu, starije osobe i
siromahe uopće.	

U istom Vjesniku na temu Poziv za sve s.
Anemarie Radan piše o euharistijskom klanjanju,
navodeći riječi pape Benedikta XVI. koji kaže da
čovječanstvo mora ponovno otkriti izvor nade u
euharistiji – najveće blago koje nam je Isus ostavio.
Navodi, također, svete ljude koji su znali za snagu
euharistije, među kojima donosi i neke Hrvate: bl.
Stepinac, bl. Ivan Merz, te Sluga Božji Josip Sta-
dler i drugi. Svi su oni svakodnevno provodili i
više sati pred Presvetim oltarskim sakramentom,
odmarali dušu i skupljali snagu za životnu borbu,
piše s. Anemarie.

Brankica Lukačević donosi članak u Glasu
koncila pod naslovom U susret 90- godišnjici bla-
žene smrti Sluge Božjega Josipa Stadlera.

Glas koncila u uskrsnom broju iz RTV-progra-
ma preporučuje dokumentarni film: Duhovni veli-
kani Crkve u Hrvata: Josip Stadler – prvi nadbiskup
vrhbosanski popraćeno kratkim komentarom.

Na sam Uskrs 23. ožujka u 14,15 sati Hrvat-
ska radio-televizija u emisiji: Duhovni velikani
Crkve u Hrvata prikazala je dokumentarni film o
Sluzi Božjem nadbiskupu Josipu Stadleru, čiji je
glavni urednik o. Tonči Trstenjak, DI., redatelj fil-
ma gospodin Ninoslav Lovčević, a producent go-
spodin Josip Popovac. Film je svojim bogatim sa-
držajem približio gledateljima bogati život i djelo
duhovnog velikana Crkve u Hrvata Sluge Božjega
Josipa Stadlera, prvog vrhbosanskog nadbiskupa.
On je svojim zauzetim životom, radom, moli-
tvom, nadasve ljubavlju za siromašne i potrebne,
uz velike žrtve, postavio čvrste temelje vrhbosan-
skoj Crkvi i uvelike doprinio kvalitetnijem životu
katoličkog življa, ali i ostaloga puka. Ostavio je
neizbrisive tragove na tlu Bosne i Hercegovine o
kojima će generacije govoriti i na njegovu se djelu
i životu nadahnjivati.

U rodnome mjestu Sluge Božjega Josipa Sta-
dlera, u Slavonskom Brodu, revni svećenik, aktivni
pastoralac, organizator, prevoditelj, medijski djelat-

nik, graditelj, vlč. Pavao Madžarević je na Radiju
Slavonija više puta govorio o Sluzi Božjemu, po-
sebno o velikim obljetnicama: u božićnoj devetni-
ci, u pripremi za blagdan Rafaelova kada se slavi
rođendan družbe koju je Stadler ustanovio na tlu
Bosne i Hercegovine kao jedinu družbu niklu na
ovim prostorima, za godišnjicu Stadlerove smrti
za blagdan Bezgrješnog začeća govorio o Stadle-
ru ističući njegov neumorni rad koji je proizlazio
iz molitve, a donosio plodove ljubavi prema Bogu
i bližnjemu.

Stadlerove dane u sarajevskoj prvostolnici če-
šće puta pratio je i Radio Vatikan kratkim izvje-
šćem i sažetkom homilije.

U splitskom studiju Radio Marije u emisiji
koju vodi dr. Danijela de Micheli Vitturi, dana 6.
siječnja 2008. godine, sudjelovala je i s. Maneta
Mijoč na temu Marija naša majka. U razgovoru

je s. Maneta između ostaloga istaknula: „Marija
neka nam bude uzor kako biti trajno otvoren i ra-
spoloživ poticajima Gospodina i Životvorca, pre-
ma velikim djelima koja On ne prestaje činiti za
dobro Crkve i svakog čovjeka dobre volje. Mariji-
na vjera i vjernost, njezina radost i nada, poticaj su
i za naš život. Lijepo je to izrazio u jednoj molitvi
Sluga Božji Josip Stadler, veliki štovatelj Marijin
i utemeljitelj redovničke zajednice Družbe sestara
Služavki Malog Isusa, kada je zapisao: ‘Treba da
mi sva svoja djelovanja činimo po Mariji, s Mari-
jom, u Mariji i za Mariju, da ih sve savršenije oba-
vimo po Isusu, s Isusom, u Isusu i za Isusa. Isuse i
Marijo! Rastite u meni, pa se dajite i drugima oko
mene’.“ (J. Stadler, Rajska vrata).

S. M. Mirjam Dedić

STADLER20

Među brojnim povijesnim vrelima, koja svje-
doče da je prvi vrhbosanski nadbiskup Josip Stad-
ler, danas i Sluga Božji, što znači kandidat za čast
oltara, bio tijekom cijeloga života vjerni štovatelj
Blažene Djevice Marije, te njezino štovanje svje-
dočio svojim životom
i primjerima, ističu se
i javna glasila. Upra-
vo su ona, dakle javna
glasila, uz prekrasne
Stadlerove poslanice o
Blaženoj Djevici Mariji,
donosila i prikaze Stad-
lerovih hodočašća u Ma-
rijina svetišta, zajedno
s glavnim hodočasnič-
kim nakanama. Budući
da ove godine odlukom
Svetoga Oca, pape Be-
nedikta XVI., slavimo
150. obljetnicu lurdskih
ukazanja, za ovu ćemo
prigodu spomenuti samo
nekoliko odabranih na-
slova Stadlerovih posla-
nica o štovanju Blažene
Djevice Marije, a zatim i
odabrane primjere Stad-
lerovih hodočašća u ma-
rijanska svetišta. Među
ovim potonjima, ovdje
ćemo prikazati tri Stadlerova hodočašća: ponajpri-
je, njegovo hodočašće u Loretto kamo je hodočastio
zbog pastirskih, ali i nacionalnih razloga; zatim u
Lourdes kamo je hodočastio u prigodi svoga sre-
brnog biskupskog jubileja, te u nacionalno sveti-
šte Mariju Bistricu kamo je, također, hodočastio u
znak zahvalnosti, a u prigodi 40. obljetnice svoga
svećeništva. Činimo to iz više razloga, ponajprije
zbog već spomenute odluke Svetoga Oca u povodu
150. obljetnice lurdskih ukazanja. Zatim iz razlo-
ga što se u žarištu obljetnice Gospe Lurdske pri-

JOSIP STADLER - MARIJIN HODO»ASNIK
u povodu 150. obljetnice lurdskih ukazivanja Gospe

sjećamo, uz 165. obljetnicu Stadlerova rođenja, i
90. obljetnice njegove blažene smrti koja je bila na
sam blagdan Bezgrješnog začeća Blažene Djevice
Marije, 8. prosinca 1918. godine. Kao što nam je
već poznato iz lurdskih ukazanja, sama je Gospa

na upit Bernardice – kako
se zove – odgovorila: Ja
sam Bezgrješno Začeće,
unatoč činjenici što Ber-
nardica tada nije ni znala
što to ime znači.

Nadbiskup Josip
Stadler bio je osobiti što-
vatelj Gospe Lurdske, kao
i njezina imena kojim se u
Lurdu prozvala, Bezgrješ-
no Začeće, a koje prema
učenju i vjerovanju Crkve
znači da je Marija, kao
buduća Majka Spasitelje-
va, začeta bez ljage i po-
sljedica istočnoga grijeha,
u čemu je kasnije poučena
i Bernardica, i kojega je
Crkva i službeno prizna-
la nekoliko godina ranije
nego što ga je čula Bernar-
dica, naime godine 1854.

Osobiti štovatelj Marijin

Ovdje ćemo istaknuti samo nekoliko Stadle-
rovih pastirskih poslanica s preporukama o što-
vanju Majke Božje, također i u naslovu njezinoga
imena očitovanog Bernardici: Ja sam Bezgrješno
Začeće. To su ponajprije prve dvije marijanske po-
slanice koje je Stadler objavio ubrzo nakon što je
u Sarajevu preuzeo službu vrhbosanskoga nadbi-
skupa, a potom još druge dvije poslanice koje je
objavio u povodu proslave 50. obljetnice proglaše-

POGLEDI

godina IX. broj 9. 21

POGLEDI

nja članka vjere, da je Marija začeta bez ljage i po-
sljedica istočnoga grijeha. One neka nam posluže
i kao uvod u dublje kršćansko razumijevanje Stad-
lerovih hodočašća u Marijina svetišta, tim više
što je iste vježbe duhovnoga života preporučivao
i svim vjernicima. Tako je prvu marijansku posla-
nicu koja nosi naslov O molitvi sv. krunice Stadler
objavio već 19. rujna 1883. godine u službenom
glasilu vrhbosanske nadbiskupije Srce Isusovo,
a kojom je oslonivši se na preporuku pape Lava
XIII. preporučio moljenje krunice svim vjernici-
ma, osobito u mjesecu listopada, i to za potrebe
svete Crkve. U istome glasniku nadbiskup Stadler
objavio je već slijedeće godine i drugu marijan-
sku pastirsku poslanicu pod naslovom O Blaženoj
Djevici Mariji, 4. travnja 1884. godine. U ovoj je
poslanici nadbiskup Stadler osobito preporučio
pobožnost prema djetetu Isusu i njegovoj Majci,
kao i dobro poznatu i prekrasnu molitvu osobne
posvete Mariji koja počinje riječima: „O Gospođo
moja, o Majko moja, tebi se sav prikazujem.“

Nadbiskup Josip Stadler u tijeku je svoje
službe objavio u istome nadbiskupskom glasilu još
brojne pastirske poslanice. To će glasilo od godine
1887. nositi naslov Vrhbosna katoličkoj prosvje-
ti, a u međuvremenu će prema Stadlerovoj želji u
Sarajevu početi izlaziti svima nam dobro pozna-
ti i u narodu omiljeni Glasnik Srca Isusova, čije
su uredništvo preuzeli isusovci koje će kasnije u
suglasnosti sa Stadlerom prenijeti u Zagreb, gdje
izlazi i danas pod nazivom Glasnik Srca Isusova i
Marijina. Zauzetost nadbiskupa Stadlera za štova-
nje Srca Isusova u narodu, između ostalih brojnih
primjera, potvrđuje i činjenica da je Vrhbosansku
nadbiskupiju a tako i prvostolnu crkvu u Sarajevu
posvetio Presv. Srcu Isusovu (katedrala je sagra-
đena i posvećena 1889. godine).

Godine 1904. godine u cijeloj se Crkvi slavi-
la 50. obljetnica „od kada je papa Pio IX. progla-
sio članak naše svete vjere da je Blažena Djevica
Marija bez grijeha začeta u prvom času svojega
začetka“. Nadbiskup Stadler odmah na početku
te godine, 17. siječnja 1904., objavljuje u glasilu
Vrhbosna pastirsku poslanicu pod naslovom Bez-
grješno začeće Blažene Djevice Marije. Stadler je
ovom poslanicom, uz tumačenje biti i značenja ove
vjerske istine koja je već odavna ukorijenjena u
tradiciji Crkve i koja se odlukom pape Pija IX. sla-

vi svake godine 8. prosinca, pozvao sve vjernike
svoje nadbiskupije da se molitvom i kršćanskim
djelima milosrđa što bolje priprave za taj blagdan i
za proslavu 50. obljetnice proglašenja ove dogme.
Mjesec dana kasnije, to jest 20. veljače iste godine,
Vrhbosna objavljuje i drugu Stadlerovu pastirsku
poslanicu koju je upravio svećenicima pod naslo-
vom Pedesetgodišnjica dogme bezgrješnog začeća
Blažene Djevice Marije s pozivom da se priprave
za proslavu ovog velikog marijanskoga jubileja,
moleći ih da i vrijeme korizme u kojem se upravo
nalaze, zajedno sa svojim vjernicima iskoriste za
što dublje kršćansko obraćenje i pomirenje s Bo-
gom i bližnjima.

Spilja u Lourdesu iz godine 1858.

STADLER22

Naravno, i u drugim je brojnim prigodama,
kao npr. u teško doba Prvoga svjetskog rata (1914.-
1918.), nadbiskup Stadler neumorno preporučivao
vjernicima da časte Blaženu Djevicu Mariju koja
je uzor i pomoćnica kršćana. Ovdje ćemo stoga
spomenuti Stadlerovu poslanicu koju je 5. ožujka
1917. objavila Vrhbosna pod naslovom Blažena
Djevica Marija pod križem Suspasiteljica, a ko-
jom upućuje sve žalosne i ranjene i, uopće, sve
nevoljnike i stradalnike toga teškog vremena pre-
žalosnoj Gospi koja će ih uvesti u Srce
Isusovo, jer smo svi udovi Kristovi
i dionici Isusovih i Marijinih
patnja ispod njegova križa
na Kalvariji.

Odabrani primje-
ri Stadlerova
hodoËašÊa u Lo-
retto i
Lourdes

Kao što je

spomenuto, nad-
biskup Stadler
hodočastio je u
Marijina svetišta
iz osobnih duhov-
nih poticaja a i iz
pastoralnih razloga,
da pomagne povjere-
nom stadu u vlastitom
izgrađivanju svetosti kr-
šćanskoga života, a da i svoj
vlastiti život posveti Mariji.
Tako je Stadler godine 1897. hodo-
častio i u poznato marijansko svetište, u
Loretto, kamo je prema predaji stigla nazaretska
kućica koja je prije toga bila kraće vrijeme i kod
nas na Trsatu. Kako nam svjedoče povijesna vre-
la, ta je godina bila za Stadlera osobito zahtjevna
i to iz više razloga. Ponajprije, on je početkom te
godine morao ići na liječenje, ustvari oporavak, jer
se tijekom mjeseca prosinca 1896. godine, poma-
žući poplavljene građane od povodnja rijeke Drine,
teško razbolio, tako da je morao na višemjesečni
oporavak na Lokrum odakle se, na veliku radost
svojih vjernika, vratio oporavljen početkom travnja

iduće godine, dakle 1897. Upravo u tijeku tih dviju
godina, ali i kasnije, nadbiskup Stadler je na mol-
be svih hrvatskih biskupa preuzeo na sebe glavnu
brigu u pogledu preuređenja Zavoda sv. Jeronima u
Rimu u istoimeni Hrvatski zavod. Upravo zbog te
prevažne činjenice, zbog koje je Stadler mnogo tr-
pio i bivao krivo optuživan u liberalnim medijima,
on je nakon hodočašća u Loretto odmah nastavio
put u Rim papi Lavu XIII. Za nas je ovdje od osobi-
toga značenja da je upravo nadbiskup Stadler vodio

veliko hrvatsko nacionalno hodočašće u ovo
omiljeno svetište, gdje je u nazočno-

sti tisuća hrvatskih vjernika, kao i
brojnih hrvatskih svećenika, 5.

srpnja 1897. na blagdan sve-
tih slavenskih apostola Ći-

rila i Metoda u istoj bazi-
lici posvetio kapelu nji-
ma u čast. Ovu veliku
vjersku i nacionalnu
svečanost zabilježila
je za sva vremena već
više puta spomenuta
Vrhbosna slijedećim
riječima: „Nadbiskup
Stadler koji je 5. srp-
nja, na dan Sv. Ćirila i
Metoda, blagoslovio u

Lorettu kapelicu u čast
našim svetim aposto-

lima, poslao je preuzvi-
šenom gospodinu biskupu

Strossmayeru ovaj brzojav: ‘Ja
i iz svih strana Hrvatske sabrani

svećenici s mnogobrojnim pukom
hrvatskim pozdravljamo Vašu preuzvi-

šenost, zahvaljujući Vam na prekrasnoj kape-
lici, tomu novom spomeniku Vaše ljubavi napram
Crkvi i slavenstvu’.“ Naime, i sam je Strossmayer
uvelike financijski pomogao izgradnju ove kapelice
u čast svetih slavenskih apostola. Vrijedno je nave-
sti i Strossmayerov brzojavni odgovor nadbiskupu
Stadleru koji je glasio: „Hvala lijepa na pozdravu!
Naša kapela u loretskoj crkvi dar je cijelog slavjan-
stva Habsburške Monarhije. Sveta kuća loretska
boravila je preko pola stoljeća kod nas u Hrvatskoj.
Sada nam je na prvom domaku u Italiji. Bog dao,
postala ona s kapelom svetih naših apostola cijelo-

POGLEDI

godina IX. broj 9. 23

mu našemu narodu sveto oproštenje na okrjeplje-
nje svete vjere i kršćanskoga života! To je narodu
najbolji zalog svake snage, svake prosvjete, i svake
prave slobode.“ Poznato nam je da je i sam nad-
biskup Stadler veoma mnogo radio na sjedinjenju
crkava, osobito među slavenskim narodima.

Prošle smo godine u našem glasniku već
spomenuli da je nadbiskup Stadler 1906. godine
slavio svoj srebrni biskupski jubilej pod zastavom
Srca Isusova. Uz oduševljeno i zahvalno vjerničko
mnoštvo, liberalna su glasila, također i ona u Hr-
vatskoj, s nezadovoljstvom gledala na tu svečare-

ljanom i sarajevskim župnikom Andrijom Pred-
merskim. Kako je izvijestila Vrhbosna, polazak
na ovo hodočašće bila je davna želja nadbiskupa
Stadlera, da pohodi u Francuskoj Marijin Lurd i
glasovito proštenište Srca Isusova Paray le Moni-
al. Iz Francuske će nadbiskup poći u Rim da se
prvi put pokloni novome papi Piju X. Vrhbosna
preporučuje svojim čitateljima nadbiskupa u sve-
te molitve, „neka ga anđeo Božji, zajedno s nje-
govom pratnjom, čuva i prati na tom putovanju i
zdrava nam ga opet kući povrati.“

Nadbiskup je Stadler putovao uvijek, kako u

vu obljetnicu, te su nastojala stvarati nadbiskupu
Stadleru velike neugodnosti, a koje je on iz ljuba-
vi prema Srcu Isusovu radosno podnosio. Nakon
svečane proslave srebrnoga biskupskog jubileja u
sarajevskoj prvostolnici, kojoj su nazočili brojni
vjernici i za koji je jubilej nadbiskup Stadler pri-
mio i čestitku od samoga pape, tada Pija X., on je i
dalje nastavio raditi – služiti Bogu, Crkvi i svome
narodu. Tako je nadbiskup Stadler u prigodi sve-
čane posvete zastave hrvatskog pjevačkog društva
Vlašić u Travniku, u svome sjajnom govoru ista-
knuo kako su se Hrvati uvijek utjecali i radosno

zazivali Majku Božju Kraljicu i zaštitnicu Hrvata,
što im je preporučio i za budućnost. Potom je slije-
dilo svečano otvaranje hrvatske čitaonice u Docu,
te naravno još i drugi pastoralni tekući poslovi.

Već sredinom rujna iste godine, 1906., Stad-
ler je krenuo na hodočašće Lurdskoj Gospi u Lurd,
potom usput i Srcu Isusovu u Paray le Monial, i na
kraju u grad Rim, u posjet ad limina papi Piju X.
Na ovo hodočašće koje je započeo 16. rujna 1906.
godine a završio 8. studenoga iste godine, kada se
našao opet u Sarajevu, Stadler je pošao s još dvo-
jicom svećenika, svojim tajnikom Antunom Bu-

POGLEDI

STADLER24

inozemstvo tako i u Rim, preko Zagreba, te je tom
prilikom redovito bio gost zagrebačkog nadbiskupa
Juraja Posilovića, ali i drugih uglednika iz crkve-
noga života. Tako je prema vijestima zagrebačkog
Katoličkog lista „Presv. gospodin dr. Josip Stadler
putujući u Lourdes k svetištu Imakulate i u Rim ad
limina proboravio je jedan dan – minuli ponedje-
ljak - u Zagrebu. Presv. je gospodin nadbiskup bio
gostom Njegove Preuzvišenosti našeg nadbiskupa
dr. Jurja Posilovića i tom prigodom razgledao Ze-
maljsku izložbu, te posjetio hrvatskoga bana The-
odora Pejačevića, prečasnu gospodu na kaptolu i
časne. oce isusovce. – Bog nam ga čuvao na putu.“

Recimo, također, da je ban Teodor Pejačević
bio u prijateljskim odnosima sa svim hrvatskim
biskupima i nadbiskupima jer je on osobno, kao i
njegova cijela obitelj, bio uvjereni praktični kršća-
nin. Tijekom je povijesti ova obitelj, za koju neki
istraživači misle da je podrijetlom iz Bosne, uz
druge velikane, dala hrvatskome narodu i dvojicu
zaslužnih isusovaca u 18. stoljeću (Jakova Pejače-
vića i Franju Ksavera Pejačevića). Međutim, sam
ban Teodor Pejačević imao je tada velikih politič-
kih problema jer je upravo te 1906. godine, u go-
dini velikih jubileja nadbiskupa Stadlera i Vrhbo-
sanske nadbiskupije, a time i hrvatskoga naroda,
došla zbog izborne pobjede na vlast Hrvatskosrp-
ska koalicija koja je uz naglo pojačanje agresivno-
sti liberalnih medija na Katoličku crkvu i njezine
pastire, osobito nadbiskupa Stadlera, dovela usko-
ro i do niza drugih političkih problema. Uz poli-
tička nastojanja oko stvaranja Jugoslavije uvela je,
umjesto dotadašnjega službenoga hrvatskoga jezi-
ka, prvi put u hrvatskoj povijesti u javnu upotrebu
hrvatsko-srpski jezik, a nije spriječila niti službe-
nu upotrebu mađarskoga jezika na hrvatskim že-
ljeznicama, što je već krajem lipnja iduće godine
1907. dovelo do ostavke bana Pejačevića.

U takovim su okolnostima liberalna glasila u
Hrvatskoj, ali i u Bosni, za sve vrijeme dok se Stad-
ler nalazio na hodočasničkom putovanju u Lurdu i
na drugim svetim mjestima, njega ustrajno napa-
dala i vrijeđala ponajprije zbog njegove revnosti u
službi Božjoj i narodu svome, kao i svim ljudima
dobre volje. Istovremeno se na široko špekuliralo
o tome hoće li nadbiskup Stadler, nakon nedavne
smrti biskupa Strossmayera, postati đakovački bi-
skup ili će, možda, zbog tobože mogućeg premje-

štaja zagrebačkog nadbiskupa Posilovića, baš on
- nadbiskup Stadler - postati zagrebački nadbi-
skup. Pred ovom potonjom mogućom činjenicom,
liberalna su glasila, domaća i strana, upravo stre-
pila, kao i pred svakim Stadlerovim djelovanjem
ma gdje god on bio ili se nalazio. Međutim, nadbi-
skup Stadler činio je jedno i jedino potrebno – tra-
žio je Gospodina i Njegovu svetu volju, te davao
hvalu Njemu i Gospinu zagovoru za sve što ima i
što jest, i na svemu onom što je Providnost pred
njega postavljala ili, pak, dopuštala.

Međutim, prema pisanju Vrhbosne, kao i dru-
gih katoličkih medija, te poznatih novina Hrvatski
dnevnik, nadbiskup se Stadler na svetim hodoča-
sničkim mjestima sjećao mnogih, što svjedoče i
prelijepe i do danas sačuvane razglednice koje je
poštanskim putem slao svojim najužim suradni-
cima, među kojima i uredništvu Vrhbosne. Tako
je primjerice časnoj sestri Melkiori, glavarici Slu-
žavki Malog Isusa, u ženskoj ubožnici u Splitu 7.
listopada 1906. god. pisao iz Lurda sljedeće: Vas i
sve časne sestre i novakinje i kandidatkinje i djecu
i sve ostale pozdravljam i blagoslivam sa ovoga sv.
mjesta milosti, gdje sam se svih vas već spome-
nuo i opet ću se ako Bog da spomenut osobito su-
tra, kad ću u sv. špilji misu čitati, u kojoj se draga
Gospa ukazivala maloj Bernardici. A časnoj majci
sestri Izidori u Sarajevo je poslao nekoliko dana
kasnije razglednicu iz Paray-le-Moniala, sljedećeg
sadržaja: Na grobu bl. Margarite Alacoque pomo-
lio sam za Vas sve Presv. Srcu Isusovu, koje sve
i sestre i kandidatice i novakinje i djecu: sve, sve
upravo od srca u Presv. Srcu Isusovu pozdravljam
i blagoslivam. Iz istih svetih mjesta Lurda kao i
svetišta Srca Isusova u Paray-le-Monialu, te Rima,
kamo je kasnije došao, pisao je prelijepe razgled-
nice i uredništvu Vrhbosne. Tako, primjerice: Po-
zdravljam Vas iz ovoga mjesta milosti, gdje sam
se i Vas spomenuo u svojih kukavnih molitvah. Da
ste ovdje, znam, da bi ste se oduševili za Majku
Mariju, koju toliko štujete. No quod differtur, non
aufertur. S odličnim počitanjem Vaše Prečastnosti,
najmanji brat u Isusu + Josip, nadbiskup. Uredniš-
tvu Vrhbosne javio se također iz Paray-le-Monial,
18. listopada 1906. slijedećim riječima: Na grobu
bl. Margarite Alacoque pomolio sam se i za Vas
Presv. Srcu Isusovu. Požalio sam više puta, što
Vas nema na ovom putu, jer biste se i Vi ovdje kao

POGLEDI

godina IX. broj 9. 25

i u Lourdesu bez sumnje oduševio svojom pleme-
nitom dušom. Vas, kao i sve biele sestre, pozdrav-
ljajuć ostajem s odličnim počitanjem, + Josip, nad-
biskup. Uredništvu Vrhbosne javio se i iz Rima
1. studenoga 1906. godine, slijedećim riječima:
Bio sam kod Sv. Otca 29. listopada. On me je vrlo
liepo primio. Bio sam kod njega ¾ sata. Uručio
sam mu Petrov novčić u iznosu od 1060 lira. Reče:
„Šta i oni (iz Bosne) doprinose u tu svrhu? Bog
ih blagoslovio!“ Dao nam je za katedralu krasnu
relikviju sv. Ivana Nepomuka. Slijedili su srdačni
pozdravi, također i za
naše biele sestre.

Spomenuti su hr-
vatski mediji radosno
javljali i o povratku na-
šeg nadbiskupa. Tako u
zagrebačkom Katolič-
kom listu čitamo i slje-
deće: „Dr. Josip Stadler
na povratku iz Lurda i
Rima proboravio je u
nedjelju 4. studenoga
1906. godine pol’ dana
u Zagrebu kao gost pre-
uzv. gosp. nadbiskupa
Jurja Posilovića, te isti
dan navečer otputovao
kući u Sarajevo.“ A o
Stadlerovu dolasku u
Sarajevo u petak 9. stu-
denoga u devet i pol’
sati izjutra čitamo u
Hrvatskom dnevniku i
slijedeće: „Sakupio se
na državnom kolodvoru velik broj štovatelja da
dočekaju svoga natpastira. Bio je tu cijeli kaptol,
ravnateljstvo bogoslovnog sjemeništa, franjevač-
ki provincijal sa svojim tajnikom, gradski hrvat-
ski zastupnici, naše uredništvo i druga gospoda,
te veliki broj građanstva. Iza gromkoga ‘Živio!’,
izrukovao se nadbiskup sa svima nama, te se za-
putio u dugoj povorci fijakera u katedralu, oda-
kle nakon kratke molitve i blagoslova u biskup-
sku palaču. Nakon kratkog pozdrava i razgovora
ostavismo presvj. gospodina nadbiskupa veseli i
sretni, da se čil’ i zdrav povratio u našu sredinu.”
Slično je nekoliko dana kasnije objavila i Vrhbo-

sna: „U petak 9. studenog 1906. vratio se je s puta
naš nadbiskup u našu sredinu, hvala Bogu čil’ i
zdrav. Na kolodvoru dočekalo ga je sve redovno i
svjetovno sarajevsko svećenstvo i velik broj građa-
na. Veliko zvono sarajevske katedrale javljalo je
svemu Sarajevu nadbiskupov povratak. Sa svima,
koji su Nadbiskupa dočekali, krenuo je odmah u
katedralu gdje su ga dočekali bogoslovi sa svojim
profesorima i mnogi još narod. Iza kratke molitve
pred Presvetim i blagoslova nazočnim, zaputio se
nadbiskup u svoj dvor gdje su ga još isti dan htjeli

mnogi pozdraviti.” Da se
nadbiskup Stadler vratio
sretan i zdrav svjedoče i
činjenice što se odmah po-
svetio svojim poslovima.
Među njima je već u uto-
rak 13. studenoga 1906. i
njegov posjet uredništvu
Hrvatskog dnevnika, ko-
jima je izrazio zahvalnost
za njihov sveukupni rad.
Zatim i skorašnja posveta
nove župne crkve Presv.
Trojstva u Novom Sara-
jevu. Ona je bila već u
nedjelju 18. studenoga i
nju je vodio nadbiskup
Stadler. I dalje je kršćan-
ski podnosio napade i vri-
jeđanja, osobito od strane
liberalnih medija.

Jubilarno hodoËašÊe u Mariju Bistricu

Kao što smo već spomenuli, nadbiskup je
Stadler 1907. godine slavio 40. obljetnicu sveće-
ničkog ređenja. Tu je svoju obljetnicu želio pro-
slaviti u hrvatskom nacionalnom svetištu u Mariji
Bistrici i to zajedno sa svojim školskim kolegama.
Kako je objavio Hrvatski dnevnik „u nedjelju po-
slije podne 15. rujna 1907. nadbiskup Stadler ot-
putovao je u pratnji tajnika vlč. Antuna Buljana
preko Zagreba u Mariju Bistricu, gdje će u društvu
sa svojim konškolarcima proslaviti 40. godišnjicu
misništva. Naš će se nadbiskup povratit u Saraje-

POGLEDI

STADLER26

vo u subotu 21. rujna.“ Spomenimo i zagrebački
Katolički list koji je radosno javio: „u ponedjeljak
16. rujna jutarnjim vlakom iz Broda stigao je u Za-
greb preuzvišeni nadbiskup Josip Stadler i odsjeo
u nadbiskupskom dvoru kod nadbiskupa Jurja Po-
silovića. Prije podne posjetio je svoje brojne znan-
ce i prijatelje, zatim je počastio svojim posjetom i
tiskaru Hrvatskog katoličkog tiskovnog društva,
prostorije Hrvatskog katoličkog kasina i uredniš-
tvo novina ‘Hrvatstvo’. Zagrebački nadbiskup pri-
redio je objed u čast Stadlera na koji je pozvao
više uglednika. Isti dan poslije podne otputovao
je nadbiskup Stadler preko Zlatara u Mariju Bi-
stricu.“

Premda su i druga
glasila, osobito zagrebač-
ki Katolički list i Vrhbo-
sna donijela kratke vijesti o
Stadlerovu hodočasničkome
putu od Zagreba do Marije
Bistrice i natrag u Zagreb
preko Broda u Sarajevo, naj-
potpuniji pregled njegova
hodočasničkoga puta donio
je Hrvatski dnevnik. Evo što
je zabilježio:

„Pučanstvo okolice
zlatarske, ako se i ponosi
prirodnom krasotom svo-
jega kraja, koji je kao i sve
ostalo Zagorje, poznato pod
imenom hrvatske Švice,
kud i kamo više se ponosi
svojom hrvatskom sviješću,
koju je znalo sačuvati kroz
stoljeća, kroz sve nepogode i bure i kroz mnogo-
godišnju nedavnu tiraniju, uvijek čisto kao zlato.
Isto tako diči se vjernim čuvanjem tradicionalnih
svojih narodnih običaja, a nada sve svetom vjerom
svojih otaca, koji su znali i krv svoju za nju lijeva-
ti, znajući dobro, da samo na ovom oslonu može
uščuvati i spasiti bitak i opstanak svoj. Ovakovi,
kako da se ne raduju, kad mogoše u svojoj sredini
pozdraviti čovjeka, koji diljem naše domovine po-
znat, kao uistinu pravi apostol svete naše katoličke
vjere, a uz to mu vruće hrvatsko srce nije na visini
današnjega njegovog položaja, nipošto ohladnilo.
Ta najbolje se vidi na samom nadbiskupu dr. Stad-
leru, na njegovim grudima, da je uistinu pravi i

neustrašivi zagovornik i branitelj svoga hrvatskog
naroda... Koje onda čudo, da se u takovom pučan-
stvu, čim se pročula vijest da nadbiskup Stadler
dolazi u naš zagorski kraj, da u Mariji Bistrici, za-
jedno sa svojim vršnjacima svećenicima proslavi
40-godišnjicu misništva, rodila misao da pohrli na
kolodvor, pozdravi velikog tog čovjeka i priredi
mu što svečaniju dobrodošlicu. Mladi naš pjevački
zbor u Zlataru brzo je prihvatio ovu rijetku priliku
da se kod svečanoga dočeka prvi put u javnosti po-
kaže. Zapravo, taj je pjevački zbor mladih preuzeo
ne samo inicijativu, nego i cijelu pripremu sveča-
nosti u svoje ruke. Na kolodvoru u Zlataru svi su
se njegovi članovi našli na dočeku vlaka iz Zagre-

ba koji je imao dovesti nadbi-
skupa Stadlera i druge odlič-
ne goste. Ne samo zlatarski
pjevački zbor, već i mjesna
vatrogasna glazba, svećenstvo
cijele okolice, i skoro sva in-
teligencija iz Zlatara u mno-
gobrojnim kočijama. Našlo
se tu i mnoštvo oduševljenog
vjerničkog seljačkog svijeta iz
cijele okolice. Napose, valja
još istaknuti da je bilo mno-
go djevojaka obučenih u bije-
le haljine sa cvijećem u ruci.
Tako je ovo mnoštvo svjesno-
ga naroda sa lampionima i uz
zvonjavu sa susjednih crkava,
zlatarske župne crkve i najbli-
že kapelice sv. Lovre dočeka-
lo vlak koji je stigao oko pola
osam na- večer na kolodvor u

Zlatar. Čim je vlak bio na vidiku, intonirla je glaz-
ba hrvatsku sokolsku koračnicu, a narod sa kli-
canjem pozdravljao nadbiskupa Stadlera. Kad je
vlak stao i prvi vrhbosanski nadbiskup posestrime
nam Bosne i Hercegovine iz vlaka izišao, oslovio
ga je upravitelj zlatarske župe, vlč. Ivan Mihelčić
ovim riječima:

‘Presvijetli gospodine nadbiskupe! Danas se
osjećamo osobito sretnim i ponosnim, što može-
mo na zlatarskom tlu pozdraviti toliko visokog i
zaslužnog hodočasnika, velevrijednoga sina do-
movine i ponosa naše Crkve. Stoga ne možemo
drugo, nego da radosnim srcem uskliknemo: Do-
bro nam došao presvijetli gosp. nadbiskupe! Budi

POGLEDI

godina IX. broj 9. 27

nam od srca pozdravljen žarki rodoljube, revni
štovatelju Presv. Srca Isusova, neumorni revnitelju
za sve što je dobro, lijepo i plemenito! Presvijetli
gospodine, Vi dolazite u naše milovidno Hrvatsko
zagorje, da proslavite 40-godišnjicu svog misniš-
tva na podnožju bistričke Čudotvorke, na podnož-
ju Majke Onoga na čiju slavu Vi već kroz punih
40 godina radite, neustrašivo, mukotrpno i neu-
trudivo. Koliko li si zasluga stekoste već za prvih
godina svoga misništva u našoj miloj domovini, ne
samo kao svećenik, već i kao pravi Hrvat. A što da
istom kažem o svemu onom, što uradiste za tjele-
sni i duševni boljitak one divne i nekoć vrlo zapu-
štene zemlje Bosne, koja se upravo marom Vaše
presvijetlosti podigla na onaj visoki duhovni ste-
pen na kojem je sada. Vi svojim najtoplijim, upra-
vo do dna srca dirajućim riječima, potičete svako-
ga na ljubav prema Onome koji je Svjetlo svijeta,
a svojim uzornim primjerima potičete svakoga da
Vas slijedi, ljubi i cijeni. Vi ste svome stadu ono
sunce koje svojim krasnim naucima ugrijava duše
i privodi onome žarkome Suncu, onoj neizrecivoj
Ljubavi koja obuhvaća nebo i zemlju - Presv. Srcu
Isusovu.

No, Presvijetlost Vaša je ne samo budni pa-
stir duša, nego i žarki rodoljub hrvatski, koji ri-
ječju i činom otvoreno i jasno svima pokazuje put
k vremenitoj i vječnoj sreći. Jest, nebrojeno nam
primjera govori kako neustrašivo radite ne samo
za vjeru svetu, već i za rod i dom, te si na jednom
i drugom polju stekoste velikih zasluga, ne samo
za Bosnu ponosnu, nego i za milu nam Hrvatsku,
jer su i Bošnjaci krv od krvi naše, naša braća -
Hrvati. Bog Vam, vrli nadbiskupe, neka sve obil-
no naplati, neka Vas i nadalje prati svojim svetim
blagoslovom, i neka i nadalje u Vašem srcu plamti
živa želja da radite na slavu Boga i na korist roda
hrvatskoga! Radili tako, presvijetli gospodine, ne
samo svoje zlatne mise, nego i do najkrajnijih gra-
nica života svoga, da Vam time slavnije ime bude
u rodu hrvatskome, a na nebu za zasluge Vaše kru-
na upravo presjajna.

To Vam ovom svečanom zgodom želi na usta
moja ovdje sakupljeni mili hrvatski narod. Napo-
slijetku, sav razdragan od radosti, motreći Vas i
Vaše drago lice, u ime zlatarske župe i prisutnog
naroda kličem: Živio presvijetli gospodin vrhbo-
sanski dr. Josip Stadler.“

Hrvatski je dnevnik pomno zabilježio da je
nakon pozdravnih riječi „Pjevački zbor pod rav-
nanjem zborovođe, vrloga učitelja Paje Gregorića,
skladno otpjevao ‘Lijepa naša domovino’. Potom
se gospodin nadbiskup na ovom svečanome i
spontanome dočeku najsrdačnije zahvalio. Zahva-
lio je što se njemu i ostalim gostima iz Bosne ova-
kovi dočeci priređuju, što je dokaz da i ovdašnji
narod shvaća potrebu jedinstva hrvatskoga naro-
da. Nadbiskupov govor popraćen je oduševljenim
klicanjem. Djevojčice ga obasuše cvijećem, a vrli
pjevački zbor zapjevao je na to odu Zrinjsko/Fran-
kopansku. Poslije toga je nadbiskup Stadler, zajed-
no s jubilarcima, sjeo u priređena kola i odvezao
se u nedaleku Mariju Bistricu, uz burno klicanje
oduševljenoga naroda. Dovezavši se u gostoljubiv
župni dvor svoga prijatelja i sujubilarca i nadale-
ko poznatog žarkog rodoljuba dr. Jurja Žerjavića,
naš je nadbiskup sa svojom pratnjom sujubilaraca
srdačno dočekan. A sutradan odslužio je sv. misu
zahvalnicu u glasovitoj i krasnoj zavjetnoj bistrič-
koj crkvi.“

Zagrebački Katolički list bio je nešto kraći,
ali jednako vrijedan: „U samoj Mariji Bistrici do-
čekalo ih je mnoštvo naroda. Premda je bila noć,
vatrogasno društvo sa svojom glazbom priredilo
im je srdačnu dobrodošlicu. U utorak 17. rujna
1907. ujutro svi su služili sv. mise za žive i mr-
tve sudionike. Svečanu tihu sv. misu čitao je, uz
asistenciju preč. gospode Suka i Pliverića, pre-
sv. nadbiskup Stadler. Špalir uz crkvu i iz crkve
pravila su školska djeca. Domaći organist Ivan
Španović vodio je pjevanje školske djece i ostalih
izvježbanih pjevača. Ganutljiv je bio prizor kad
je nadbiskup Stadler pod sv. misom svakome od
prisutnih svećenika dao pax (mir) i kada je poslije
svete mise i sebe i svoje konškolarce posvetio Bl.
Djevici Mariji, Majci milosti i utočištu grešnih.
Na ulazu u crkvu pozdravila je svečare djevojčica
Barica Belko. Nakon sv. mise posjetiše školu ča-
snih sestara Milosrdnica gdje ih opet pozdravila
jedna djevojčica. Među mnogobrojnim čestitarima
valja spomenuti i četiri dječarca koji su čestitali:
a.) Žerjaviću, b.) Stadleru, c.) kanonicima, d.) žu-
pnicima svečarima. Ističući osobito milost Božju,
komu služe 40 godina, te želeći im blagoslov Sve-
višnjega i zagovor prečiste Djeve Marije.“

Dr. Agneza Szabo

POGLEDI

STADLER28

POGLEDI

Tarz, lučki trgovački grad koji se nalazi na po-
morskom putu između Fenicije i Egipta, rodno je
mjesto apostola naroda sv. Pavla. Nekada su ovdje i
gusari tražili svoja uporišta, sve dok im Pompej nije
stao na kraj. Stari se grad Tarz nalazio oko tri kilome-
tra udaljen od obale Sredozemnoga mora, a brodovi
su uplovljavali do njega plovnom rijekom Kydnos.
Danas je ta luka zatrpana zemljom, a grad Tarz nalazi
se nekih 16 kilometara udaljen od mora. Prema puto-
piscima, danas osim škole jedne evangeličke postaje
koja nosi Pavlovo ime, ništa više ne podsjeća na jednu
od najvećih osoba kršćanstva koja je
rođena u ovom gradu.

Prema geografu Strabonu (rođen
oko 63. g. pr. Kr.) Tarz nije bio poznat
samo kao trgovački grad, nego i kao
mjesto visoke naobrazbe. Nama je iz
povijesti poznat kao mjesto gdje se od-
igrao susret Kleopatre s Antonijem 41.
g. pr. Kr. O tom su susretu mještani
Tarza ispredali i godinama prepriča-
vali svoje priče, čime su naravno pre-
ko ovoga povijesnog događaja i svo-
me gradu podizali vrijednost. Prema
jednoj takvoj priči egipatska kraljica Kleopatra, koja
i nije baš bila u cvijetu mladosti, ali je svakako dobro
njegovana terapeutskim i kozmetičkim umijećima
svojih zemljaka, pojavljuje se pred Antonijem obuče-
na kao Venera, na brodu čija su jedra bila od purpur-
nog platna, a vesla okovana srebrom, dok su stranice
broda sjale u zrcalu. Oko prijestolja svoje kraljice sta-
jahu najljepši egipatski mladići, a djevojke su u njezi-
noj pratnji izgledale kao morske sirene. Kraljica je na
svom brodu priredila svečani objed u čast Antonija, te
je za vrijeme objeda u svoju čašu ispustila skupocje-
ni biser, kako bi i ovim skupim napitkom imponirala
rimskom vojskovođi.

Još je jedan car u ovom gradu našao svoje po-
sljednje počivalište, Julijan 363. godine. Grad je u
rukama Arapa bio od 614. do 965. godine kada ga
za Bizant osvaja Nikefor Fokas. Dalje je u povijesti
mijenjao gospodare, a za vrijeme križarskih pohoda
bio je i u njihovim rukama, dok konačno nije pao u

ruke Osmanlija.
U Tarzu se razvio i jedan oblik vjerskog sin-

kretizma koji je bio prilično jak, pa su se kultovi u
čast božanstva kao što su Baal, Tarz i Zeus stopili u
kult gradskog božanstva po imenu Sandan. Ovdje
je i židovstvo imalo jaku utvrdu, a Židovi su bili
ciljano naseljeni oko 171. g. prije Krista za vrijeme
Antioha IV., te su u gradu imali istaknuti položaj, a
i pravo građanstva.

U kršćanskoj povijesti ovoga grada prvi je bi-
skup Tarza bio Pavlov učenik po imenu Jason. Na

listi biskupa Tarza u nizu najpoznatiji
je bio Diodor (oko 380. g.), utemelji-
telj Antiohijske škole koji je kao va-
treni pristalica Nicejskoga vjerovanja
u svojim mnogobrojnim spisima istu-
pao protiv pojave ondašnjih vjerskih
zabluda.

Kada su godine 614. Arapi osvo-
jili Tarz, u njemu se gasi biskupsko
mjesto. Tek će križarskim pohodima
biti na neko vrijeme ponovno uspo-
stavljena biskupija latinskoga obreda
(1100. godine), koja će se zatim po-

novno ugasiti. Ipak, danas četiri kršćanske crkve
(latinska, armenska, maronitska i melkitska) održa-
vaju ime ove biskupije na životu imenujući titularne
nadbiskupe.

Kako Isus reče da „nije prorok bez časti doli u
svom zavičaju i u svom domu“ (Mt 13,57), tako ni
Pavao ne govori i ne piše posebno o svom rodnom
kraju. Nije nam poznato da je ijednu poslanicu pisao
kršćanskoj zajednici u Tarz. Ivan Krizostom u ko-
mentaru Pavlove poslanice Rimljanima govori kako
s radošću sluša čitanje Pavlovih poslanica, te mu se
čini kao da apostol sada govori njemu, te kaže kako
žali da ih ima koji ne znaju ni to koliko je Pavao
napisao poslanica.

Pavlovi roditelji potječu iz Gišale u Galileji
zbog čega su nastale i neke tvrdnje da je Savao, čije
je rimsko ime Pavao, rođen u Isusovom zavičaju.
Ipak je Tarz mjesto Pavlova rođenja. U tom su gradu
njegovi roditelji imali unosan obrt, izrađivali su se-

UZ GODINU APOSTOLA PAVLA
„Ja sam Židov iz Tarza cilicijskoga, graanin grada znamenitoga“ (Dj 21,39)

godina IX. broj 9. 29

POGLEDI

dla i šatore, pa su sebi mogli priuštiti da sina pošalju
na školovanje u Jeruzalem kod poznatoga učitelja
Gamaliela Starijega. Pavao nije bio samo ponosan
na svoje židovsko porijeklo, nego se svim srcem i
predano do fanatizma zalagao za židovsku vjeru, i
to sve do onoga događaja pred vratima Damaska.
U svojim nastupima razmišlja i piše grčki, kako to
i odgovara njegovu porijeklu. Dakle po svojim ka-
rakternim crtama i po obrazovanju imao je izvrsne
pretpostavke za veliki misionarski rad. Još se trebao
samo pojaviti Onaj tko je veći od njega da ga primi
u službu. Taj se susret dogodio pred vratima Dama-
ska. Pavao se nakon obraćenja vraća nakratko u svoj
grad. Tu mu dolazi Barnaba, uzima ga i odvodi u
Antiohiju. Tamo zajednički djeluju cijelu godinu.

Iako Pavao ne piše o svom rodnom gradu, u
Djelima apostolskim progovara o svom porijeklu, i
to onda kada je došao u Jeruzalem po peti put na-
kon svoga obraćenja pred Duhove 59. godine nakon
Krista. Nadbiskup Stadler u svom komentaru Djela
apostolskih opisuje kako je ovaj put Pavao krenuo u
Jeruzalem da tamošnjoj siromašnoj kršćanskoj za-
jednici odnese milostinju koja je skupljana u gala-
ćanskim, makedonskim i ahajskim crkvenim zajed-
nicama i da utvrdi jedinstvo između judeokršćana
i onih koji su se iz poganstva obratili na kršćansku
vjeru. Iako su ga prijatelji nagovarali da tamo ne ide,
jer u Jeruzalemu čekaju „velike pogibli i protivštine“,
koje je na način i „činom“ starih proroka pokazao i
neki prorok Agab.

Što su Pavlovi prijatelji slutili, to se i dogodilo.
Stadler piše da su jeruzalemski Židovi podigli sav
grad te su uhvatili Pavla i odvukli ga iz hrama da
ne bi svetište oskvrnuli ubojstvom i prolićem krvi.
Iz istog su razloga i leviti odmah za njima zatvorili
vrata jer im je nakana bila da ga ubiju. No, tada je
u Jeruzalemu boravio rimski zapovjednik Klaudije
Lizija sa svojom četom u tvrđavi koja je dobila ime
po triumviru Antoniju, a koja se nalazila odmah
uz hram sa sjeverozapadne strane. Zapovjednik je
pretpostavljao da je Pavao učinio nekakav zločin pa
je dao svezati Pavla, te je odmah u narodu počeo s
istragom da vidi tko je taj zbog kojega se digla tolika
galama i što je učinio. Istraga u masi nije urodila
plodom jer zapovjednik ništa nije razumio od onoga
što su mu govorili. Zato je poveo Pavla u tvrđavu, a
narod je isto onako vikao i navalio za njim kao što
su bili prije navalili i na Isusa. Pavao je na tečnom

grčkom jeziku upitao zapovjednika smije li mu se
obratiti. Kada je zapovjednik čuo da ovaj uznik go-
vori grčki, začudio se: „Zar umiješ grčki? Nisi li ti
Egipćanin, koji prije ovih dana bunu podiže i izvede
u pustinju četiri hiljade ljudi razbojnika?” (Stadlerov
prijevod).

Ovdje Stadler donosi povijesni događaj koje-
ga je zabilježio povjesničar Josip Flavije, kako se taj
Egipćanin u vrijeme cara Nerona proglasio Mesijom,
te kako je prema jednima imao nekoliko stotina sljed-
benika, a prema drugima da ih je imao čak 30.000.
Taj je sa svojim divljim četama „nazvanimi sikariji
(od rieči sica, što znači bodež ili mač)“ dulje vremena
bio u pljačkaškim pohodima protiv Rimljana i protiv
„mirnih ljudi u Judeji“. Jednom je sa svojom bandom
bio prodro i na Maslinsku goru „pošto im je nabajao,
da će se na njegovu rieč zidine grada Jerusalema sru-
šiti i oni da će preko njegovih razvalina prodrieti. A
poglavica Feliks navali na njih, poubija 400 sikarija,
a 200 zarobi; sam pak njihov vodja uteče.“ Dakle, za-
povjednik je Klaudije Lizija pretpostavljao da je Pa-
vao „taj Egipćanin, vodja tih sikarija, pa da je narod
na njega nahrupio.“ Pavlov govor na tečnom grčkom
jeziku bio je dovoljan da se zapovjednik uvjeri „da on
nije dotični Egipćanin“.

„Ja sam Židov iz Tarsa u Ciliciji, građanin ne
nepoznatog grada.” (Stadlerov prijevod). Pavao je
zamolio zapovjednika da mu dopusti da progovori
narodu „prije nego mu izpred očiju iščezne“, a ovaj
mu dopusti. Klaudije je dopustio Pavlu da govori
ne bi li iz njegova govora saznao nešto više o nje-
mu, a narod ga je počeo slušati jer mu je govorio na
hebrejskom jeziku koji su razumjeli, a slušali su ga
najprije iz radoznalosti, da bi na kraju opet počeli
vikati. Pavao je, kaže Stadler, želio svojim govo-
rom oboriti tužbu usmjerenu protiv njega da prezire
židovski narod i zakon, te obraniti se od napada.
Želio im je protumačiti da cijela njegova životna
povijest dokazuje kako on nije protiv židovstva, jer
je po porijeklu Židov, a u poznavanju i revnovanju
za Zakon da mu nije bilo ravna među Židovima.
Odazivajući se svjetlu s neba, prihvatio je vjeru u
Krista, jer kada se najviše opirao, upravo ga je tada
taknula Isusova milost i odabrala ga za službu po-
vjerivši mu apostolsko djelovanje među poganima.
Ali time nije ohladila njegova ljubav ni prema Bogu
ni prema židovskomu narodu.

Pavo Jurišić

STADLER30

POGLEDI

Nadbiskup Stadler nadasve je bio čovjek mo-
litve, čovjek koji je čvrsto stajao na zemlji, a očiju
uvijek uprtih u Boga. Molitva je bila izvor i hrana za
svu njegovu djelatnost. Osim što je bio dobar čovjek,
bio je i veliki vjernik, odlično je surađivao s milošću
Božjom, koja je u njemu čudesno djelovala i izvela
velike plodove na dobro Vrhbosanske nadbiskupije
i čitave Crkve i hrvatskoga naroda komu je vjerno
služio. „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, krjeposti i
ljubavi“ (Čekada, Katolički tjednik 1928.).

Sedmogodišnji boravak Stadlera u Rimu
(1862.-1869.) snažno je utjecao na njegovo duhovno-
teološko oblikovanje, na izgrađivanje njegove cjelo-
vite osobnosti. Intenzivno je čitao djela iz mistične
i spekulativne teologije i pod utjecajem isusovaca u
Germanicumu posvećivao veliku pozornost osob-
nom izgrađivanju dosljednom samozatajom. Njegov
tajnik posvjedočuje da je mladome Stadleru bio pro-
gram: „proučavati svoju unutarnjost, paziti na sve i
na najmanje pokrete svoga srca, pa koji su neuredni,
te bez milosrđa iskorjenjivati“ (M. Tvrtković).

Stadler je surađivao s milošću, oplemenjivao je
naravne sposobnosti, pa su „svestranim duhovnim
nastojanjem oko osobnoga posvećenja i vođene od

valjanih glavara i profesora, blagoslivane tisućljet-
nim ozračjem rimskih mučenika i svetaca, dale …
vidne plodove uma i srca“ (I. Tomas).

Uz naobrazbu duha nije Stadler zaboravio ni
na srce. On je kitio svoje srce ponajljepšim cvije-
ćem svetih krjeposti i kršćanske savršenosti. Sam
njegov rektor, kasnije kardinal Steinhuber, ovako
opisuje njegovo vladanje i napredovanje u krjeposti-
ma u zavodu: „Djetinje pobožno srce, rijetka toplina
duše, iskreno i vruće oduševljenje za sveto zvanje,
te ustrajna težnja za savršenošću, učiniše Stadlera
biserom zavoda. Djetinji ljubljaše on svoje poglava-
re i bijaše im skroz iskren i otvoren. Njihova želja
bijaše njemu sveta zapovijed. Tako isto ljubljaše on
iskreno i odano svoje kolege.“ Slično ga opisuje i
njegov kolega u zavodu: „Stadler je bio uzoran u
obdržavanju kućnoga reda, savjestan i pobožan“.
Drugi kolega pripovijeda da je naročito njegovao
pobožnost prema Presv. Srcu Isusovu i da je imao
posebni misijski smisao.

Stadler je kao takav pozitivno djelovao na dru-
ge osobe. Njegova pobožnost imala je veliki utje-
caj na druge, bila je „zarazna“ u pozitivnom smislu
riječi. Njegov školski kolega iz Germanicuma dr.
Müller posvjedočuje: „Njegova pobožnost i revnost
zahvatila je i mene.“

Stadler je prihvatio poslanje svećenika i slu-
žbu nadbiskupa svjestan da će zadaću, koju mu je
Gospodin povjerio, moći ispuniti samo zato što će
Gospodin u njemu djelovati. Živio je istinitost Isu-
sove evanđeoske poruke: „Ne izabraste vi mene,
nego ja izabrah vas da ostanete“ (Iv 15,16). „Ne vi,
nego ja!“ - kaže Krist. „To je temelj uspješnosti bi-
skupove pastirske službe“, kako reče Ivan Pavao II.
Stadler je bio duboko svjestan ove Božje ljubavi i
Božjeg izabranja, koje je radosno i zahvalno živio,
kao i svoje ograničenosti. Uvijek je govorio, i živo-
tom svjedočio, o Božjoj beskrajnoj dobroti. Dobro
je poznavao ljudsku narav i zakone ljudskog, psiho-
loškog i duhovnog rasta. Znao je vrijeme, određeni
trenutak u kojem je živio, živjeti kao vrijeme milo-
sti, kao vrijeme Božjeg pohođenja. Za njega je sa-

DUHOVNA RAZINA STADLEROVE OSOBNOSTI

godina IX. broj 9. 31

POGLEDI

dašnji trenutak bio najvažniji, sadašnji posao najvr-
jedniji, sadašnji susret najdragocjeniji. Osluškivao
je glas Crkve, išao u korak s vlastitim vremenom
duhom otvorenim za Božji govor, bio je pozoran i
dobronamjeran, no ujedno kritičan i budan slušač
onoga što se pojavljuje kao znak i potreba vremena.
Svom vremenu utisnuo je Božji pečat. Živio je svoju
svećeničku-nadbiskupsku budnost u onom duhu da
je najveći „zadatak za svakog svećenika u svakom
vremenu, pronaći iz dana u dan taj svoj svećenički
´danaś u Kristovu ́ danaś , u onom ́ danaś o kojem
govori Poslanica Hebrejima. To Kristovo ´danaś je
uronjeno u cijelu povijest - u prošlost i u budućnost
svijeta, svakog čovjeka i svakog svećenika. ´Isus
Krist jučer i danas isti je - i uvijeke´ (Heb 13,8). ...
Krist je mjera svih vremena“ (Ivan Pavao II.).

Intenzivnim molitvenim, duhovnim životom
živio je Stadler i kao mladi profesor u Zagrebu, i
kao nadbiskup u Sarajevu. Razmatrao je Riječ Bo-
žju, klanjao se Isusu u Presvetom oltarskom sakra-
mentu, svaki dan molio sva tri dijela svete krunice.
Obzirom na njegovu pobožnost i duhovnu zrelost
uopće, posvjedočuju oni koji su ga poznavali i s njim
se susretali: „I Stadler je bio svetac. ´Vidi sanctum ,́
rekao je jedan strani svećenik, kad je odlazio iz Sara-
jeva, gdje je upoznao Stadlera. A jedan drugi njegov
poznavalac veli: ´On je bio idealist, a slab diplomat,
što je uopće značajka svetaca.́ On je dnevno, nakon
svih poslova, molio još tri krunice.“ Stadler je imao
„nježnu, djetinju pobožnost kojom bijaše odan osobi
Spasiteljevoj, Njegovoj Presvetoj Majci i sv. Josipu,
svojem zaštitniku“ (Hammerl). On sebe izručuje
Isusu i oslanja se na osobno jedinstvo i zajedništvo
ljubavi s Isusom, te snagu za svoj duhovni rast i rad
crpi iz ove zagledanosti u Isusa. Stadler žarko želi i
moli: „Učini Gospodine Isuse, da ja budem sav Tvoj,
a Ti sav moj!“ To je mistično iskustvo potpune pre-
danosti Isusu i suobličenja njemu. Stadler je svim
srcem nastojao ovako živjeti. To je preporučivao i
onima koji su mu kao pastiru Nadbiskupije vrhbo-
sanske bili povjereni. Molitva je uvijek prethodila
njegovim nastojanjima i planovima, bila na prvom
mjestu u njegovu dnevnom redu. Ona je prožimala
i povezivala sav njegov rad i nastojanja. Molitva je
bila ona kojom je osmišljavao svaku svoju misao,
svaku svoju riječ, svako svoje djelovanje. One, koji
su od njega tražili kakav savjet, običavao je najpri-
je poslati u kapelicu da se tamo malo pomole pred

Presvetim. Cijelo sedmo poglavlje okružnice, koju
je napisao za 25. godišnjicu Družbe Služavki Malog
Isusa, posvećuje molitvi.

	 Stadler je zračio Božjim Duhom i, kao
takav, već svojom pojavom i druge je poticao na
intenzivniji život s Bogom. Očiti znak djelovanja
Duha Božjega u Stadleru bio je taj da je mogao dje-
lotvorno utjecati na druge da i oni požele biti novi,
obraćeni ljudi. Stadler je za svoje svećenike uveo
godišnje duhovne vježbe, a i on je prvi sa svojim
kaptolom davao primjer. Gotovo u svim pastoral-
nim poslanicama, svećenicima i Božjem puku, na-
glašavao je potrebu molitve i bdijenja, kako bi ostali
ljudi po Božjoj volji. Duhovno se bdijenje, prema
Stadleru, pokazuje dnevnim ispitom savjesti, njego-
vanjem sabranosti, samokontrolom, međuljudskim
odnosima, te neprestanom borbom protiv duhovne
lijenosti. Stadler je uistinu živio intenzivnim duho-
vnim životom. Kod Stadlera nema nikakve bunto-
vnosti, otimanja Božjem oblikovanju života. Ništa
od toga nećemo naći u njegovim spisima. Stadlerova
zrelost na duhovnoj razini odražava se u njegovom
krjeposnom životu. I u Stadlerovu životu potvrđuje
se poruka i iskustvo da se tajna svetosti života sve-
ćenika, tajna svetosti biskupa, izražava u molitvi i u
meditaciji, u duhu žrtve i u misionarskom žaru.

Stadler je bio izvrstan učitelj duhovnoga živo-
ta. Jedna od karakteristika duhovnosti druge polo-
vice XIX. i početka XX. stoljeća je porast kristo-
centričnih pobožnosti. Stadler, kao teolog i pratilac
teoloških gibanja, vidno i središnje mjesto u svojim
poslanicama posvetio je osobi Isusa Krista, a dosl-
jedno tome i Duhu Svetomu.

U izlaganju vjerskih istina ima pred očima
Sveto pismo, logičko zaključivanje, svete oce i kon-
kretnu stvarnost u kojoj se nalazi i koja ga okružuje.
Stadlerova duhovnost utemeljena je na izvoru i po-
čelu svega stvorenoga - na Trojstvenom Bogu Ocu,
Sinu i Duhu Svetomu. Devet pastoralnih poslanica
posvetio je otajstvu Presvetoga Trojstva, izvoru i
cilju čitave povijesti spasenja. Duhovnost nadbi-
skupa Stadlera, uz spomenutu trinitarnu dimenziju,
ima i naglašenu biblijsku, euharistijsku i marijansku
dimenziju, te pobožnost Srcu Isusovu, pa je u tom
smislu: Stadler biblijska duša, euharistijska duša,
duša Srca Isusova i Marijina.

Iz magistarskog rada pokojne
s. Jacqueline Uwanyiligira

STADLER32

DOKUMENTI

Prečasni P. Rektore!
S uvjerenjem da Vam se uvijek u svojim po-

trebama mogu obratiti kao ocu, rado uzimam pero,
iako u nepovoljnim uvjetima, da Vam priopćim svo-
je prve neugodnosti. Zar samo da priopćim? One,
nego da od Vas zatražim i savjet. Verojatno biste
mi sada rekli: Samo van s tim! Onda dobro, budite
dobri i saslušajte me.

Sigurno Vam je poznato da sam imenovan
općim suplensom. No, nisam se imao duže zadržava-
ti samo oko općih stvari, nego sam trebao biti iskori-
šten i za one partikularne. A zašto? Uzalud ćete se
truditi da to dokučite. Mislim da oštroumnost svih
rimskih učenjaka ne bi bila dovoljna da to dokuči.
Koliko se god ta činjenica činila nevjerojatnom, ipak
se čovjek ne može boriti protiv nje kad već jednom
nastupi. Što sam dakle postao? Ja sam profesor ili
bolje suplens - poslušajte samo - pastoralne teologije.
To sam čak i bio neko vrijeme, a sada ni sam ne znam
jesam li to još uvijek. Vidim doduše da Vam ovo pri-
povijedanje postaje sve šarenije, ali Vas molim za
strpljivost; stvar ću Vam koliko je moguće izložiti.
Jednoga dana pozvao me sebi sebi theologus canoc-
nicus čija je dužnost da predaje pastoralnu teologiju.
Nakon što mi je prikazao crtice svoje životne povije-
sti zadnjih godina, požalio mi se na patnju, da je fizi-
čki i moralno spriječen dalje predavati pastoral, te me
zamolio da mu supliram. Nakon što je on sam razri-
ješio poteškoću s obzirom na moje neiskustvo i nedo-
statak prakse te mi za to dao dopuštenje koje je dobio
od vikara, i ja sam pristao na to. Da li biste Vi prista-
li? Da, ja sam to učinio, ali, prečasni, nemojte se ču-
diti. Čovjek mora poznavati prilike da bi o tome do-
nio sud. Doduše, profesori su učeni, ali mislim da ni
oni sami ne bi napustili svoje profesorsko mjesto da
na neko vrijeme „glume“ suplensa. Drugoga kanoni-
ka teologa neće birati prije nego što bude imenovan
novi biskup. Ali i teško će se naći ili se neće nikako
moći naći drugi ljudi koji bi bilo za to sposobni. Po-
mislio sam, mudrost nas uči od dva zla birati manje,
tako je pala odluka. Sve je išlo odlično dok nije došao
red da se govori o plaći novoga suplensa. Pa kad sam
prilično jasno stavio do znanja da bi kanonik teolog
trebao plaćati svoga suplensa, ostalo se pri tome da
mu ja moram suplirati, a plaća se odgađa ad calendas

graecas. Dao sam se poučiti o ovoj stvari. Svi su mi
rekli kako nisam obvezan preuzeti predavanje pasto-
rala bez plaće. Osim toga čuo sam da je kanonik teo-
log upravo zato i postao kanonik da predaje pastoral.
Njegovo kanoničko mjesto donosi mu tričetiri tisuće
guldena, a to je njegova plaća. On je, dakle, dužan
plaćati svoga suplensa, a ne da drugome natovari bre-
me a novac zadrži za sebe. Uz to mi je rekao i rekor
sjemeništa da mi ni on neće davati ništa iz sjemeni-
šne kase za ova predavanja, a ni vikar mu to ne može
narediti. Ali me je upozorio jedan profesor da me
isključivo kanonik teolog treba plaćati; u protivnom
bih slučaju, ako bi mi se plaćalo nešto iz neke kase za
koju nemam nikakve titule, mogao biti zadužen za
restituciju. Kako pronaći izlaz iz ovog labirinta? Tako
sam najprije tražio od kanonika teologa da uredi stvar
u konzistoriju. No, budući da on sam nije htio pokre-
nuti stvar, a ja nisam imao volje preuzeti pastoral bez
da znam na čemu sam, pisao sam konzistoriju. Krat-
ko sam izložio cijeli događaj, kako je sve ispalo; sta-
vio sam primjedbu kako snagom svoje službe koju
obnašam nisam dužan badava preuzeti ulogu stalnog
suplensa; nadodao sam da sam obećao kanoniku teo-
logu da ću mu suplirati jedan tjedan dok se stvari ne
urede; tražio sam od konzistorija da mi dadnu plaću
koja pripada profesoru, u drugom slučaju neka budu
dobri i neka imenuju nekog drugog suplensa. Ovdje
moram primjetiti kako me nitko nije službeno imeno-
vao stalnim suplensom pastorala, nego da sam samo
pregovarao s kanonikom teologom, zato sam mogao
govoriti ovako. Što je onda odgovorio konzistorij?
Vjerojatno se uvidjelo da ja imam pravo, a da konzi-
storij ipak ne uvrijedi kanonika teologa, odgovorio
mi je „supleat sc. /ilicet/ theologus canonicus sive per
se, sive per alium.“ Nakon toga je kanonik teolog bio
ljut na mene. Vjerojatno je u ovoj stvari najgore ovo:
Ja sam, kako sam obećao, trebao suplirati kanoniku
teologu dok se stvar ne riješi. Ali mi je rektor sjeme-
ništa rekao da klerici nisu dužni slušati me ako me on
ili zamjenik direktora, a ta je opet kanonik teolog, ne
uvedu u školu, bilo da moram suplirati na neko vrije-
me ili stalno. Ja sam zamolio kanonika teologa da to
učini, a on je to i učinio. Dakle, nakon što je isti sa-
slušao u konzistoriju moju zamolbu, pozvao me je u
rektorovu sobu našega sjemeništa, te prvo što mi je

Pismo Stadlerovo rektoru u germanikumu

godina IX. broj 9. 33

DOKUMENTI

predbacio bilo je ovo, kako me je on uveo u školu. Ja
sam mu razložio svoju nevinost tako što sam se po-
zvao na rektorovu odredbu. Budući sam izgubio nadu
da će se stvar urediti i da s kanonikom teologom neću
moći usmeno izaći načisto, pisao sam mu kratko ali
jasno, rekavši mu naime da mi daje godišnje dvije
stotine guldena i ja ću mu suplirati; ukoliko ne prista-
je na ovaj uvijet, neka bude dobar i neka sljedećeg
ponedjeljka pošalje nekoga drugoga u školu. Tu sam
opet stavio primijedbu kako me konzistorij nije po-
stavio stalnim suplensom nego u njegovu odgovoru
stoji samo da kanonik teolog drži katedru sive per se,
sive per alium, a to znači, kako sam ja razumio, da bi
on ako ne može sam predavati trebao pregovarati s
nekim drugim. Ako bi to bilo jednom ili dva put,
onda bih ja to trebao učiniti, jer sam ja suplens uni-
versalis, ali stalnog suplensa mora on plaćati. Tako
sam to ja shvatio, a tako su to i drugi razumjeli. Ka-
nonik teolog je je na moju izjavu sa žaljenjem odgo-
vorio da sam mu prouzročio bol, ali istodobno me
zamolio da imam strpljenja i mirno idem u školu dok
se on odnekud ne pobrine za honorar. Koliko mu je to
bilo ozbiljno, vidi se i po tome što je istoga dana za-
molio jednoga zagrabačkog kapelana, jednoga bivšeg
osrednjeg učenika, da preuzme pastoral. Istu molbu
uputio je kasnije i gospodinu Žerjaviću. No, čini se
da nitko od njih ne želi upasti u njegove zamke. Ovdje
Vas upozoravam na to da mi je kanonik teolog sam
pričao kako mu je naime vikar dao prijedlog, da on tu
i tamo pođe u školu a u drugo vrijeme da pošalje
mene. Vjerojatno samo zbog toga da ne dobijem ni-
kakvu titulu za plaću, a sam je kanonik teolog uzvra-
tio kako je on stalno spriječen da predaje. Mislim da
je u ovoj stvari najgore to da mu se ne vjeruje, jer se
on već za života njegove eminencije želio osoboditi
profesure, a kardinal mu je, kako čujem, odgovorio
da to ne može biti jer je on upravo zato i postao kano-
nik. Da ovoj priči stavim kraj, jednog sam mu pone-
djeljka napisao da neću više ići u školu. Tako sam
dakle bio samo šest sati profesor ili suplens pastoral-
ne teologije. Za utjehu mojoj crvenoj subraći smijem
ovdje primjetiti da smo mi u Rimu, iako ne pod ovim
imenom, ali ipak puno naučili iz pastoralne teologije.
Nakon moje izjave, koju sam mu uputio, u ponedjel-
jak nisam išao u školu ni ja a nije ni on, tako da su
klerici za vrijeme predavanja pastorala bili slobodni.
Upozorio sam rektora sjemeništa na to, a on je na
sljedećem konzistoriju izložio stvar. I što je bilo za-
ključeno? Prema onome što mi je rečeno, malo ili ni-
šta. On (kanonik teolog) mora ići u školu, a kad je
legitimno spriječen, onda mu ja imam suplirati. Uisti-

nu sam bio malo ogorčen na ovakav odgovor. Jer kon-
zistorij je ipak znao moje izvješće da je kanonik teo-
log fizički i moralno stalno spriječen dolaziti u šlolu,
a oni su donijeli ovakav zaključak. Mislim da je ovo
opet bio samo jedan effugium kako ja ne bih dobio
nikakvu plaću. Konačno tko će prosuditi kada je on
legitimno spriječen, pogotovu što je on zamjenik di-
rektora. Nakon održanog konzistorija on nije dolazio
u školu, a nisam ni ja, jer mi konzistorij ništa nije
konkretno zapovijedio. Danas, na dan sv. Luke, kada
tako lijepo pada snijeg, počinju duhovne vježbe a
stvar se nalazi na statusu quo. Ne znam kako će biti
nakon duhovnih vježbi. Ali se bojim, ne bez razloga,
da će i dalje ići tako. Kad sagledam ovaj cijeli događaj
i vidim da kao prefekt gotovo nemam što raditi, a pri
tom pomislim i na to da kao suplens universalis svoju
službu mogu vršiti samo onda kad je netko bolestan
ili kad je inače legitimno spriječen, pa kad uz to po-
gledam na nedostatak svećenika, mislim kako bi bilo
najbolje da od konzistorija zatražim neko kapelansko
mjesto. Samo me jedan razlog priječi, a on se nalazi
s jedne strane u spoznaji mojih slabosti, a s druge
strane u spoznaji tolikih velikih, velikih opasnosti
vezanih uz dušobrižništvo. Najljepše Vas dakle mo-
lim da mi u tome dadnete neki savjet. Također Vas
molim da mi po mogućnosti uskoro pišete kako se
nebih još više zapetljavao u priču o kanoniku teolo-
gu. Ne sumnjam u Vašu dobrotu da će moja ponizna
zamolba biti uslišana.

Budući da ne znam hoću li na dan sv. Andri-
je imati vremena čestitati Vam imendan, tako Vam
ih već sada upućujem. Doduše, prerano, ali bolje i
sada nego nikada. Zahvaljujem Vam veoma za sva
dobročinstva koja sam uživao u kolegiju a kojih se
stalno sjećam sa zahvalnošću. Na koncu najljpše po-
zdravljam Vas kao i sve one s kojima sam imao sreću
stanovati u Zavodu, ne izuzimajući ni novu gospodu
i preporučam se u Vaše molitve

	 Vaš
	 najzahvalniji i najposlušniji
	 exalumnij Josip Stadler

Zagreb na blagdan sv. Luke 1869.
/drugom rukom:/ 18. 10.

Ne samo da je moguće nego je čak i vjerojatno
da će gospodin Kržan postati zagrebački nadbiskup,
a to mnogo ovisi o protekciji našega bana, kod koga
on ima veliku milost.

STADLER34

NEOBJAVLJENI ŽIVOTOPIS

Iskren hrvatski rodoljub, Stadler je samo
zbog posebno teških neprilika Herceg Bosne, na-
kon prestanka turske uprave i prije nastupa isti-
nite slobode, bio prisiljen zaći i u politički život.
Njegov svijetli čovječanski i biskupski značaj ni u
čemu nije dirao u prava i slobodu drugih naroda i
vjerskih zajednica, dok se dosljedno i junački bo-
rio za pravo i slobodan razvoj svojega hrvatskoga
puka. Za svoje ideje i uvjerenje neobično je mnogo
morao trpjeti ne samo od protivnika i neprijatelja,
nego i od pojedinih skupina svoga stada. U žrtva-
ma za Crkvu i narod nije pazio na svoju osobu i,
upravo u viteškom nastojanju oko osiguranja slo-
bode i pravde za svoje stado i za sav svoj narod, po-
kazao je plemenitost svoga karaktera i produhovl-
jenost svoga bića. Povijest sve pravednije ocjenjuje
Stadlerovo držanje u preteškom političkom životu
Bosne i Hercegovine u doba Austro-Ugarske.

Na dan Stadlerova ustoličenja u Sarajevu 15.
siječnja 1882. židovski je vjerski predstavnik Finci
novoga nadbiskupa nazvao Mojsijem katoličkoga
puka u Bosni i Hercegovini. Finci je sretno po-
godio bitnu misao. U Starom i u Novom zavjetu
svećenici su, uz druge oznake i uloge, i proroci
svojih naroda. U ime Božje narodima govore i tu-
mače objavljeni nauk, te kao odabrani i posvećeni
predstavnici svoga puka Stvoritelju prinose žrtve
poklona, zahvale, molbe i pokajničkih osjećaja,
zazivaju na svoj narod rosu nebeskog blagoslova i
milost posvećenja, okrjepu i snagu da bi svi sku-
pa mogli u dušama čuvati Božju sliku, svijest du-
žnosti i uzvišenosti zvanja koja obavljaju u svetom
općinstvu, koje je Crkva, i u ljudskom društvu,
koje u svakom svojem obliku predstavlja odraz
Božje volje ili barem Njegova prepuštenja. Tako
čovječanstvu osiguravaju napredak i sretniju bu-

Patriotski prorok i politi»ki patnik (I.)

godina IX. broj 9. 35

NEOBJAVLJENI ŽIVOTOPIS

dućnost, primajući udarce koji su namijenjeni nji-
hovu puku.

Stadlerovu je malenu stadu bio neophodan
svet, značajan i odlučan prvosvećenik i prorok u
teškim prilikama poslije prestanka turske vlasti u
Bosni i Hercegovini. Odlaskom Turaka domaće
pučanstvo nije preuzelo vlast u svoje ruke: došla
je austrougarska država koja je u naslovu svoga
vladara imala i katolički “apostolski” naziv, ali se
njezin katolicizam nedovoljno osjećao i u Beču i
Budimpešti, a posve je krivo, premda se to pone-
kad piše ili govori, da je habsburška carevina došla
u Herceg Bosnu širiti katoličku vjeru ili provjera-
vati muslimane i pravoslavne. Uopće je teško bilo
odrediti naziv političkoga stanja Bosne i Herce-
govine, koje je nastalo dolaskom nove uprave. Ne
bijaše to u doslovnome smislu riječi ni kolonijalni
poredak, ni posve vojnički, no ni o demokraciji, ni
o punoj slobodi ne mogaše biti spomena. Značajno
je da su u međusobnome nadmetanju Austrijanaca
i Mađara za prevlast u Bosni i Hercegovini po-
slije okupacije 1878. Mađari bolje prolazili nego
Austrijanci. Mađari su u svoje doba, sjećajući se
pomoći koju im je Turska u više navrata pruža-
la protiv Habsburgovaca, bili donekle protivnici
zahvata na štetu Turaka 1878. Oni su, kad je bilo
jasno da će podunavska carevina dobiti Bosnu i
Hercegovinu, po svojim predstavnicima Kallayu
i Andrassyu već imali plan po kojem su se od-
lučili politički i upravno oslanjati ispočetka na
muslimansko, a kasnije na pravoslavno pučanstvo.
Bosanskohercegovački katolici novim gospodari-
ma nisu bili poćudni: prvo, što su kao Hrvati teži-
li za sjedinjenjem sa Hrvatskom, i tako bi ojačao
položaj Hrvatske u mađarskom dijelu habsburške
države, drugo: što su katolici predstavljali neznat-
nu manjinu, jedva jaku šestinu pučanstva Bosne
i Hercegovine. Dok je u Herceg Bosni, kako već
prije spomenusmo, dvadeset godina, sve do 1903.,
odlučivao Mađar Kallay, u isto je vrijeme u Hrvat-
skoj i Slavoniji banovao, zapravo pašovao, drugi
Mađar, Khuen, koji je bio veoma koban po udes
Hrvata i Srba u Hrvatskoj i, uopće, sudbinu južnih
Slavena. Khuen je, naime, pomoću srpske manjine
u Hrvatskoj stvarao neprijateljstvo između hrvat-
skoga i srpskog naroda uopće, što se kobno odra-
žavalo i na Bosnu i Hercegovinu: one su do pro-
pasti Austro-Ugarske 1918. ostale kao područje

mađarskih pokusa i iživljavanja do Aneksije 1908.
Od Aneksije do 1910., kad je formalno uveden bli-
jed “ustav” i “sabor”, to se pojačalo, dok je kratko
vrijeme sabora i vlade bilo bez značenja, budući
da su balkanski ratovi i ruski planovi na Balkanu
uništili ostatke turskih nada na povratak u Bosnu
i Hercegovinu i povećali težnje Srbije i Crne Gore
za tim pokrajinama. U I. svjetskom ratu uprava je
ponovno postala vojnička.

U doba Stadlerova biskupovanja sijedi car
Franjo Josip I., koji je umro 1916., bijaše vladar
Bosne i Hercegovine. Naslijedio ga je Karlo I., koji
je osobno bio krjepostan čovjek, ali nesposoban da
zaustavi vojnički, politički i opći slom podunavske
države. Crkveni su glavari nadbiskupa Stadlera bili
genijalni mislilac i pjesnik Lav XIII. i poslije nje-
ga sveti Pio X., bez kakvih sjajnih umnih darova,
ali praktičan čovjek, prijatelj pravovjerja i njegov
oštrouman branitelj i obnovitelj. Stadler je po svo-

joj izobrazbi bio sličan Lavu XIII., a po značaju,
otvorenosti, krjepostima i nastupu Piju X. Nevolja
je bila za crkvenu politiku i diplomaciju, i pod La-
vom XIII. i pod Pijem X., da ni jedan ni drugi nisu
imali države pa je papinska politika i diplomacija,
uglavnom, bilježila prohtjeve i zahvate suvreme-
nih vlada i vladara, štitila katolike više ugledom i
riječju Kristovih namjesnika nego kakvim spret-
nim potezima papinskih diplomatskih predstavni-
ka, jer je diplomacija i politika bez države zapra-
vo osuđena na neprestane neuspjehe. Pod Lavom
XIII. bijaše još posljedica progonstva katolika u
Njemačkoj i u Francuskoj, a pod Pijem X. u Fran-

STADLER36

cuskoj je katolicima bilo još gore nego pod Lavom
XIII. Značajno je da se politika i diplomacija Lava
XIII. nije u svemu slagala s političkim nastupima
i ciljevima njemačkih katolika, pa su oni sa pri-
ličnim negodovanjem primili nagodbu Vatikana i
Bismarcka, smatrajući da su sami svojom snagom
bili sposobni postići više nego što im je osigurao
sporazum Lava XIII. i Bismarcka.

Nužna je bila ova dopuna opisa političkih i
crkveno-političkih okvira, u kojima se odvijao
Stadlerov biskupski život, da se može shvatiti i
pravedno ocijeniti njegovo rodoljublje i političko
držanje. On je po svojoj osobnoj izgradnji i duho-
vnoj usmjerenosti, po stručnom radu i težnjama,

osobnih ambicija i namjera. Ako se iz rodoljublja
i rodoljubnoga rada morao zalijetati i na područje
čisto političke borbe i natjecanja, jamačno to nije
bila krivnja Stadlera nego Austro-Ugarske, koja je
u svojoj borbi protiv Hrvata i drugih Slavena sma-
trala najkorisnijim političkim sredstvom iskorišta-
vati vjersku podijeljenost Bosne i Hercegovine.
Pravoslavni i muslimani bijahu daleko brojniji od
katolika. Stadler, uostalom, nije osamljena pojava
vjerskoga glavara u političkome životu Herceg Bo-
sne. Vlast je sama zvala pravoslavne, musliman-
ske i židovske vjerske glavare u političko vodstvo
Bosne i Hercegovine.

Bilo je to vodstvo svoje vrste, bez demokrat-
skih izbora i značenja, bez vlasti i mogućnosti
upliva na određivanje sudbine područja i njegova
pučanstva. Ali, država je tako kanila oslabiti sve
vjerske zajednice, zaustaviti razvoj narodnosti i
sve podvrći svojim planovima. Kad bi se išlo po
rodoljublju i hrvatskim političkim težnjama, pred
Stadlerom bi između Hrvata Herceg Bosne lako
mogao biti mostarski biskup Buconjić, koji je i
prije okupacije u svojim predstavkama na cara
Franju Josipa I. i u osobnom razgovoru s njim i s
predstavnicima carevina ustrajno isticao hrvatsko
državno pravo na Bosnu i Hercegovinu. I mnogo
kasnije, Stjepan je Radić pisao djelce o “živom
hrvatskom pravu” na Herceg Bosnu. Znamo, da je
i znamenita Svibanjska deklaracija iz 1917., koju je
dr. Anton Korošec u Bečkom narodnom predsta-
vništvu pročitao u ime Slovenaca, Hrvata i Srba iz
Austro-Ugarske Monarhije, izričito spominjala to
hrvatsko državno pravo, kao što se na nj pozivao i
dr. Šišić u doba aneksije.

Povijesno je utvrđeno da su svi hrvatski inte-
lektualci iz Bosne i Hercegovine pred okupaciju
upirali oči u Zagreb i od Hrvatske tražili pomoć i
željeli pripojenje Bosne i Hercegovine Hrvatskoj.
Mažuranić, koji je bio pristaša realističke politike,
osjetio je misao i težnju svoga naroda i u hrvat-
skom saboru zahtijevao je pripojenje novostečenih
pokrajina Hrvatskoj, Slavoniji i Dalmaciji. Iako je
ta Mažuranićeva ideja o pripojenju Bosne i Herce-
govine Hrvatskoj uzrokovala odstup bana pučani-
na, ona je po sebi svjedočanstvo kako je sav hrvat-
ski narod očekivao rješenje sudbine Herceg Bo-
sne u okviru opće hrvatske politike. Kako bi bilo
moguće da bi Stadler, pristaša Ante Starčevića i

po karakteru krjeposnika prije rodoljub nego po-
litički borac ili vođa. Da je u mladom profesoru
Bogoslovskoga fakulteta Zagrebačkoga sveučilišta
bilo išta vidno političko u držanju i u radu, sigurno
ga habsburška carevina ne bi na prijedlog Svete
Stolice bila prihvatila za prvoga nadbiskupa po-
krajina u kojima se Beč i Budimpešta spremahu
na najraznovrsnije političke pokuse. Osobito bi se
Mađari bili suprotstavili Stadlerovu imenovanju,
jer su oni bili krući neprijatelji Hrvata nego car-
ska dinastija i Franjo Josip I., koji je bio nesretan
čovjek u svojoj obitelji, u upravi države i u unu-
tarnjoj i vanjskoj politici, pa i prema Hrvatima i
Slavenima.

Stadler je bio prije svega savjestan službenik
Crkve i iskren hrvatski rodoljub, dostojan član
svoga naroda. U Bosnu i Hercegovinu je došao za
crkvenoga pastira. Politika je bila izvan njegovih

NEOBJAVLJENI ŽIVOTOPIS

godina IX. broj 9. 37

njegove Hrvatske stranke prava, koja je nastala u
Stadlerovoj mladosti, došavši u Bosnu, mogao po-
gaziti svoje prijašnje rodoljubno osjećanje i držan-
je te prijeći u neprijateljski tabor ili zašutjeti kad
je njegov hrvatski puk u Bosni i Hercegovini bio
primoravan zatajivati svoju narodnost i proglaša-
vati se “bosanskim narodom”, kao da bi se radilo
o kakvu divljem plemenu iz Afrike ili iz udaljenih
otoka Oceanije!? Stadler je, došavši u Sarajevo,
odmah osjetio protuhrvatski smjer bosanskoher-
cegovačke uprave. U svojem prvom godišnjem
izvješću Svetoj Stolici o prilikama i neprilikama u
novoj nadbiskupiji, otvoreno se tužio na nepraved-
no miješanje upravnih vlasti u čisto crkvene stva-
ri, kao na primjer u pitanje Stadlerovih poslanica
i naredaba, iz kojih su austro-ugarski službenici
plijenili čitave odlomke koji se nisu slagali s nji-
hovim političkim ciljevima. Stadleru nije bilo ni
do kakve carske ni kraljevske politike, nije išao ni
za jeftinom i kratkotrajnom slavom pučkih tribuna
ni političkih vođa: on je osjećao u sebi samo svetu
svijest i savjest katoličkoga biskupa. Znao je da u
grudima nosi hrvatsko srce i da je odgovoran za
udes svoga naroda. Prema tome, ne prelazeći na
političko područje, promicao je vjerski život svo-
jih biskupljana i ujedno je očinski pazio na njihove
rodoljubne osjećaje i želje za boljom budućnošću.

Da Stadlera nije vodilo nikakvo svehrvatstvo
ni neprijateljstvo prema vjernicima nehrvatskoga
podrijetla i, uopće, prema nekatolicima, dokazom
je što je među svoje kanonike pozvao Slovenca Je-
gliča koji se do smrti divio plemenitosti Stadlero-
voj i bio sretan što ga je 16 godina mogao slijediti
kao “oca i učitelja”. U svojem biskupskom i sve-
ćeničkom životu Jeglič je nasljedovao Stadlerove
krjeposti i o tome ostavio brojne zapise u svojim
opširnim dnevnicima u kojima je neprestano i
iskreno slavio krjepost i umne sposobnosti Stadle-
rove. Dr. Jeglič nije jedini Slovenac koga je Stadler
pozvao u Bosnu na apostolski rad.

Stadler je za svoje biskupljane nehrvatskoga
jezika priredio molitvenik na njemačkom jeziku.
Kad su Ukrajinski katolici istočnoga obreda iz
Galicije počeli stizati u Bosnu, s njima je očinski
postupao, čuvao je njihov obred, njihova crkvena
prava: odmah je stupio u vezu s njihovim velikim
nadbiskupom Szeptickym. Nije čudo da je nasljed-
nik Szeptickya na stolici lavovskih metropolita da-

našnji kardinal Slipyj za vrijeme II. vatikanskoga
koncila pisao u papinskom dnevniku L Osservato-
re Romano i o Strossmayeru i o Stadleru kao pre-
tečama ekumenizma i prijateljima istočnih obreda
u Crkvi. Ove pojedinosti o Stadlerovoj brizi za ka-
tolike nehrvatske narodnosti u Herceg Bosni na-
vodimo kao sjajan dokaz da uzornoga crkvenoga
dostojanstvenika u njegovu pastirskome radu nije
vodila nikakva hrvatska isključivost ili zanesenja-
štvo. Stadler je savjesno vršio svoje crkvene dužno-
sti prema svima svojim vjernicima i svećenicima,
bez obzira na njihovo podrijetlo, narodnost i jezik.
Nije suvišno napomenuti da je u vrijeme svoga
školovanja u Rimu donekle naučio i mađarski pa
je bio sposoban kasnije pružiti posljednju duhovnu
utjehu vjerniku Mađaru koji nije znao drugoga je-
zika osim svoga materinskoga, a u blizini ne bija-
še nikakva svećenika koji bi razumio mađarski.
Stadler je, nadalje, dobro znao da nije biskupska
dužnost voditi stranačku politiku, služiti se njezi-
nim često sumnjivim sredstvima i spletkama. Ali,
kad su bila ugrožena čovječanska prava njegovih
biskupljana, on je dizao glas prosvjeda i pismeno i
usmeno, hrabro je podnosio bijes i zlovolju bahatih
tuđinskih silnika, nije uzmicao ni pred globama
ni kaznama za svoje ispravno katoličko i narodno
držanje. Krivo je, a to se bezobzirni službenici zle
protuvjerske propagande trude dokazati, da je Au-
strija u Europi i na Balkanu bila oruđe katoličke
vjere i crkvene propagande, dakle nešto što bi se
suvremenim rječnikom nazvalo katoličkom kleri-
kalnom državom. Uza sav svoj “apostolski” naziv
i povlastice u Crkvi, Franjo Josip I. i njegov nasl-
jednik Karlo I. često su imali predsjednike vlade,
ministre vojske, maršale koji ne bijahu katolici:
Beust, Benedek, Borojević, Slovtky, Tisza i mno-
štvo drugih nekatolika potvrđuju ovaj navod. Ni u
Bosni i Hercegovini nisu katolici odlučivali: među
visokim službenicima i časnicima bijaše ne samo
katolika bez katoličkog uvjerenja nego i nekatolika
i slobodnih zidara raznoga podrijetla. Protestanti,
kalvini, pravoslavci bijahu često na veoma odgo-
vornim mjestima u Bosni i Hercegovini, a ako je
koji katolik negdje bio na vidnu položaju, bio je
obično okružen nekatolicima.

				 (nastavlja se)

NEOBJAVLJENI ŽIVOTOPIS

STADLER38

Zahvale

Zahvaljujem svetom Sluzi Božjem nadbiskupu Jo-
sipu Stadleru za sretan porod moje kÊeri Martine, kao
i na daru Božjem kojeg nam je dao u malom Jakovu. I
dalje se preporuËam za pomoÊ i zagovor Sluge Božjeg
Josipa Stadlera.

Zahvalna Marija P., Zagreb

Moja sestra Andreja Josipa M. bila je veÊ šest
godina u braku, a nije imala djece. Željela je i molila,
ali ništa. ObraÊala se i lijeËnicima, ali oni su bili vrlo
skeptiËni u svezi njezine trudnoÊe. Nisu joj davali nadu.
Tada sam ja odluËio svaki dan molit na tu nakanu Sluzi
Božjem nadbiskupu Josipu Stadleru za zagovor i pomoÊ.
Moja je molitva uslišana. Sestra je 26. svibnja ove godi-
ne na radost svih nas rodila prekrasno zdravo dijete, malu
Anu. Zato želim javno zahvaliti nadbiskupu Stadleru na
uslišanoj molitvi. Neka nas i dalje kod Boga zagovara,
posebno malu Anu.

Tomislav KumiÊ

Zahvaljuje Sluzi Božjemu za potporu,
		 V.M., Oštra Luka - Bok

Viva†Jesus
Miami Octobre 3-06

Postulacion del Siervo de Dios Josep Stadler.
Quiero dar a concer, que le pedí a Josep, que no hutiese
ningún tumor maligno eu mi cateya, cuando fueseu haceeme
las iuvesti gaciora pertiunentes y aungre eucontraron vu
pegaeno „Quiste“, este es de caracter beningno. Gracias a
Dios, ya me siento mas confortable y espero que El siga
ayudaudome pidieudole al Senor qui me lo disapaoya.

Eu Cristo Jesus
Merceda Velasso Rogue

Darovatelji za Glasnik

Ljerka BevandiÊ- 100,- Kn,
Marija BagiÊ, 4000,- Kn,

Ivan Sirovina 100,- €,
Zora Primorac 100,- €,
Angela RavliÊ 100,- €,
Neda Primorac 100,- €,
Iva Primorac 100,- €,
Slavica BašiÊ 100,- €,

Obitelj HrastoviÊ 200,- Kn,
Željko i Jakica LovriÊ 200,- Kn,

Marija Špoljar BarundiÊ 200,- Kn,
Vlado i Irena Žugaj 50,-CAD,
Ivan i Marija Biljan 50,- CAD,

DA.I, 20,- CHF.
MN. D., 20,-CHF.

Zahvaljujemo na potpori
Postulature Udruzi umirovljenika
Hrvatskog katoliËkog centra
Springvale (Australija),

Župi Hrvatskih muËenika -
Missassauga (Kanada),
mons. dr. Æelimiru PuljiÊu

i svima koji molitvom, radom i dobro-
voljnim prilozima pomaæu rad
Postulature Sluge Boæjega �

Josipa Stadlera!

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

dobroËinitelje i podupiratelje Postulature.

godina IX. broj 9. 39

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. IX (2008.) Broj 9

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:
Nataša MandiÊ

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 riječ

Jeste li donijeli sve spise i dokumente?	 3

Događaji

Stadlerovi dani tijekom 2007./2008.	 4

Rođendan Sluge Božjega Josipa Stadlera	 9

Proslava Bezgrješnog začeća	 10

Stadlerovi stazama u Sarajevo	 11

Putovanje Stadlerovom Bosnom	 12

Stoljeće blagoslova i zahvalnosti	 12

Samobor -75 godina vjernog služenja
Bogu u malom bratu čovjeku	 14

Stadler u medijima	 15

Pogledi

Josip Stadler - Marijin hodočasnik	 20

Uz godinu apostola Pavla	 28

Duhovna razina Stadlerove osobnosti	 30

Dokumenti

Pismo Stadlerovo rektoru u Germanikumu	 32

Neobjavljeni životopis

Patriotski prorok i politički patnik (I.)	 34

