
!

Mislav Miholek UDK: 272-767(497.11)"1926/1944"
Hrvatska! ! ! ! Pregledni rad
mmiholek@gmail.com Primljen: 04.02.2014

HRVATSKA STAROKATOLI ! KA CRKVA U
SRBIJI I VOJVODINI O D 1926. DO 1944.

!
!

Rezime

Starokatoli! ka crkva je skup nacionalnih autonomnih crkava ujedinjenih u Utrechtskoj
uniji koje predvodi nadbiskup Utrechta, a korijeni starokatolicizma su u Nizozemskoj,
kada je poslije reformacije u crkvenom sporu u 18. stolje"u skupina nizozemskih kato-
lika jansenisti! kog usmjerenja uspjela da se za nadbiskupa Utrechta posveti Kornelija
Steenovena, ! ime su do#li u raskol s Rimom. Jansenizam je bio crkveni pokret koji se te-
meljio na tuma! enju Augustinova nauka koji je dao biskup Kornelije Jansen, a nastao je
u 18. stolje"u, teolo#ki blizak kalvinizmu, a utjecaj pokreta bio je jak u Francuskoj,
Italiji (Toskana), Belgiji i Nizozemskoj. Hrvatska starokatoli! ka crkva u Srbiji i Voj-
vodini u kratkom je vremenskom roku (1926.-1941.), s malim brojem sve"enika, uspjela
uspostaviti desetak crkvenih zajednica koje su vodile $ivi crkveni $ivot.

Klju "ne re" i: Hrvatska, Starokatoli! ka crkva, Srbija, Vojvodina, 1926-1944

I. Starokatoli "ka crkva i Utrechtska unija

!
Starokatoli! ka crkva je skup nacionalnih autonomnih crkava ujedinje-

nih u Utrechtskoj uniji koje predvodi nadbiskup Utrechta, a korijeni starokatoli-
cizma su u Nizozemskoj, kada je poslije reformacije u crkvenom sporu u 18.
stolje! u skupina nizozemskih katolika jansenisti"kog usmjerenja uspjela da se
za nadbiskupa Utrechta posveti Kornelija Steenovena, " ime su do#li u raskol s
Rimom.1 Jansenizam je bio crkveni pokret koji se temeljio na tuma"enju
Augustinova nauka koji je dao biskup Kornelije Jansen, a nastao je u 18.
stolje! u, teolo#ki blizak kalvinizmu, a utjecaj pokreta bio je jak u Francuskoj,
Italiji (Toskana), Belgiji i Nizozemskoj.2

!!!
1 William Henn, "Starokatoli"ka crkva", Enciklopedijski teolo#ki rje"nik: Sveto pismo,
povijest, duhovnost, fundamentalna teologija, dogmatika, moral, ekumenizam, religija
(dalje: SKC-ETR), Zagreb, 2009., 1100.; J. Gordon Melton (gl. ur.), Melton’s
Encyclopedia of American Religions (dalje: MEAR), Detroit-London, 2009., 82.
2 Theo Jansen, "Jansenizam", Enciklopedijski teolo#ki rje"nik: Sveto pismo, povijest,
duhovnost, fundamentalna teologija, dogmatika, moral, ekumenizam, religija, 448-50.;
Joseph Quinn, "Jansenizam", Suvremena katoli"ka enciklopedija, sv. 2., Split, 2005., 183.

Mislav Miholek: Hrvatska starokatoli!ka crkva u Srbiji i Vojvodini...

84

Poslije Prvoga vatikanskog koncila (1869.-1870.) grupe vjernika nje-
ma>kog govornog podru>ja u Njema>koj, #vicarskoj i Austriji, koje su se na?le
pod utjecajem teologa Ignaza von Dšllingera, pobunile su se protiv papinog
primata i njegove nepogre?ivosti, a nazvali su se starokatolicima zato ?to su
nauk Prvoga vatikanskog koncila smatrali novotarijom, a sebe su smatrali pred-
stavnicima prakse stare Crkve iz prvih stoljeBa kr?Banstva.3 Sredi?ta ovoga
pokreta bila su u NŸrnbergu, Kšlnu i MŸnchenu, a Dšllinger je promovirao tezu
o staroj katoli!koj Crkvi, koju je tada?nji koncil izmijenio u njenoj biti.4 Profe-
sori katoli>ke teologije u Bonnu, Breslau, MŸnchenu i Braunsbergu odbili su se
podrediti svojima biskupima, pa su izopBeni iz Rimokatoli!ke crkve (RKC), a u
rujnu 1871. odr@ava se u MŸnchenu prvi Starokatoli!ki kongres, dok u lipnju
1873. starokatoli>ki vjernici biraju profesora teologije Josepha Huberta Rein-
kensa za biskupa nove zajednice, a kako bi se osiguralo valjano apostolsko nas-
ljedstvo, Reinkens se daje posvetiti za biskupa od jansenisti>kog nizozemskoga
biskupa Hermanna Heykampa u Deventeru, >ime su se njema>ki starokatolici
povezali s Utrechtskom nadbiskupijom.5

Njema>ki kancelar Otto von Bismarck probat Be iskoristi crkveni ras-
cjep za potrebe svoje politike, kada Be poslije ujedinjenja Njema>ke podupirati
njema>ke starokatolike u nastojanjima da oslabi utjecaj RKC-a (taj sukob Bis-
marcka i RKC-a poznatiji je pod nazivom kulturna borba, njem. Kulturkampf, a
trajao je negdje od 1872. do negdje 1880.), jer je smatrao da bi novoj ujedinje-
noj njema>koj dr@avi dobro do?la jedna njema>ka nacionalna katoli>ka crkva,
koju bi mogla kontrolirati njema>ka dr@ava.6 Jedan od vrhunaca sukoba dogodio
se 1875. kada je donesen Zakon o starokatolicima koji je dopustio starokatolici-
ma pravo kori?tenja rimokatoli>kih bogomolja, a financiranje sveBenika uvjeto-
vala je pismenim priznavanjem zakona donesenih za Kulturkampfa, ?to su kato-
li>ki sveBenici odbili potpisati, dok starokatoli>ki nisu imali problema s time, a
ovakav tijek dogaAaja u Njema>koj napravio je od Rimokatoli!ke i Starokatoli!-
ke crkve ljute suparnike, dok je Bismarck na kraju popustio rimokatoli>koj
strani.7

Starokatolici pristupili su provoAenju crkvenih reformi, pa je tako refor-
mirana usmena ispovijed, post i nemrs (1874.), ukinuta je nerazrje?ivost braka i
pojedine katoli>ke svetkovine (1875.), ukinut je takoAer i sveBeni>ki celibat
(1878.).8 Nakon reformi i ustrojavanja eklezijalne zajednice (spomenuti kongres
u MŸnchenu, kao i kongres u Kšlnu 1872.), kao pe>at reformi nastala je Utrech-
tska izjava (1889.), koja se temelji na nepodijeljenoj Crkvi prvih osam ekumen-
skih koncila, starokatolici prihvaBaju i Pismo i Predaju kao izvore objave, prem-
!!!
3 SKC-ETR, 1100., usp. MEAR, 83.
4 August Franzen, Pregled povijesti Crkve, Zagreb, 1983., 286.
5 Isto, 287.
6 Isto, 288.
7 Isto, 288-9.
8 Isto, 287.

Religija i tolerancija, Vol. XII, C21, Januar-Jun, 2014.

85

da deuterokanonske knjige ne smatra nadahnutima, rimskome biskupu (papi)
priznaje se primat >asti, ali ne i primat jurisdikcije i nepogre?ivost (?to je
progla?eno na Prvome vatikanskom koncilu), odbacuju se vjerovanje u zasluge i
oproste, ?tovanje svetaca, takoAer se odbacuje i definicija o Marijinu bezgre?-
nome za>eBu i uznesenju na nebo, starokatolici vjeruju u sedam sakramenata i u
apostolsko nasljedstvo po biskupstvu, dok u euharistiji vjeruju u stvarnu prisut-
nost Kristovu, ali je ne tuma>e izrazom transsupstancijacija.9 Starokatoli>ka
liturgija skoro je istovjetna rimokatoli>koj, tridentski obred na narodnom jeziku
uveden je 1880.10 Biskup je poglavar svake biskupije, a izabire ga sinoda
sastavljena od klerika i laika koja donosi vlastite crkvene zakone za koje se
biskup brine da se provode u djelo.11

Slu@benim povezivanjem jansenisti>ke Utrechtske nadbiskupije sa sta-
rokatolicima njema>kim govoreBeg podru>ja (Starokatoli!ka crkva Njema!ke s
oko 70 000 vjernika, Kristova katoli!ka crkva Wvicarske osnovana 1875. s oko
73 000 vjernika, Austrijska starokatoli!ka crkva u njema>kom dijelu Austro-
Ugarske nastala 1877. s tri @upe) nastat Be 1889. Utrechtska unija.12 Staro-
katoli>koj utrechtskoj obitelji crkava pridru@it Be se po>etkom 20. stoljeBa Polj-
ske nacionalne crkve iz Poljske, Sjedinjenih ameri>kih dr@ava i Kanade.13 Pri-
mjerice, 1931. >lanice Utrechtske unije bile su starokatoli>ke crkve koje su dje-
lovale u Austriji, "ehoslova>koj, Jugoslaviji (Hrvatska starokatoli!ka crkva),
Nizozemskoj, Njema>koj, Poljskoj (zajedno s dijelom Poljske nacionalne crkve
u SAD-u i Kanadi) i u #vicarskoj.14 Danas (2014.) punopravne >lanice Utrecht-
ske unije su starokatoli>ke crkve u Austriji, "e?koj, Nizozemskoj, Njema>koj i
Poljskoj, dok su pridru@ene >lanice Hrvatska starokatoli!ka crkva, Starokatoli!-
ka crkva u Wvedskoj i Danskoj i Starokatoli!ka misija u Francuskoj.15 Izvan
Unije nalazi se odreAeni broj manjih crkava koje nose starokatoli>ko ime, pogo-
tovo u SAD-u, ali od strane Unije nisu prihvaBene kao starokatoli>ke.16

Starokatolici su od po>etaka bili ekumenski nastrojeni, pa su tako prim-
jerice na Internacionalnom 12. starokatoli!kom kongresu u Be>u od 8. do 10.
rujna 1931. sudjelovali, uz starokatolike, predstavnici Carigradskog ekumen-
skog patrijarhata, Ruske pravoslavne crkve, Rumunjske pravoslavne crkve,
Srpske pravoslavne crkve, Bugarske pravoslavne crkve, Anglikanske crkve,

!!!
9 SKC-ETR, 1100.
10 MEAR, 83.
11 SKC-ETR, 1100.
12 Juraj KolariB, Povijest kr?Banstva u Hrvata. I. svezak Katoli>ka crkva, Zagreb, 2006., 137.
13 SKC-ETR, 1100.
14 Hrvatski katoli>ki kalendar Grgur Ninski za godinu 1932. (dalje: HKKGN 1932.),
Zagreb, 1931., 33.
15 Utrechter Union Der Altkatholischen Kirchen, "Utrechter Union - Member
Churches", (http://www.utrechter-union.org/page/139/member_churches)
16 MEAR, 83-5., usp. Anthony D. ANDREASSI, "Starokatolici ", Suvremena katoli>ka
enciklopedija, sv. 4., Split, 2005., 145.

Mislav Miholek: Hrvatska starokatoli! ka crkva u Srbiji i Vojvodini...

86

Episkopalne crkve i predstavnici njema! kih protestantskih evangeli! kih crka-
va.17 Dijalog je najdalje oti"ao s anglikancima/episkopalcima, pa je 1925. Prih-
va#eno anglikansko re$enje, u Bonnu je 1931. progla"en intercommunio izme$u
anglikanaca i starokatolika, a u novije doba donijete su zajedni! ke izjave o
re$enju %ena (1977.) i vlasti u Crkvi (1980.).18 Dijalog s pravoslavcima od
po! etaka bio je postojan, a posebno intenzivno razdoblje (1975.-1983.), rezul-
tiralo je Zajedni! kom izjavom o nauku o Bogu, kristologiji i ekleziologiji.19 Sta-
rokatoli! ko-pravoslavni odnosi zadnjih godina su u opadanju.20 Pro"irenjem
1956. sporazuma iz Bonna, Utrechtska unija tako" er tako$er se nalazi u inter-
communiu s Filipinskom neovisnom crkvom, Reformiranom-episkopalnom crk-
vom #panjolske i Luzitanijskom katoli! kom apostolskom evangeli! kom crkvom
Portugala.21 Ekumenski odnosi s Rimokatoli! kom crkvom zapo! eli su poslije
Drugoga vatikanskog koncila, a na slu%benu razinu uzdignuti su 1972., a od
2004. postoji zajedni! ka komisija za dijalog.22
!

II. Reformni pokret i nastanak Hrvatske starokatoli! ke crkve
!

Hrvatska starokatoli! ka crkva vjerska je zajednica nastala iz tzv. Refor-
mnog pokreta hrvatskoga katoli! koga ni%eg sve#enstva, koji je trajao od 1919.
do 1924.23 Sredi"te pokreta bilo je na sjeverozapadu Hrvatske, grupa od

!!!
17 HKKGN 1932., 59-61.
18 A. D. Andreassi, "Starokatolici", 145.; HKKGN 1932., 34.; SKC-ETR, 1100.
19 SKC-ETR, 1100.
20 Predrag Raki#, &'()*+('*,-.+(/)+0(1 213*4,(0-5- 6* 7*.8'+(9)13*3 408'4+*3
)('(, Beograd, 2008., 11.
21 Utrechter Union Der Altkatholischen Kirchen, "Utrechter Union - Relations with the
Anglican Church", (http://www.utrechter-union.org/page/294/relations_with_the_angli
can_chur)
22 ISTI, "Utrechter Union - Relations with the Roman Catholic Church", (http://www.ut
rechter-union.org/page/296/relations_with_the_roman_catholi)
23 O pokretu je pisano poprili! no i op"irno. Na hrvatskom jeziku vi"e vidjeti u: Stjepan
Bak"i#, Vjerske sekte u na"im krajevima: pokret tzv. reformnog klera. Staro-katolici,
Zagreb, 1924.; "Novi protestanti i skizmatici-starokatolici", : ivot, 5/1924., br. 4, 218-
230.; Starokatolicizam, Zagreb, 1926.; Viktor Novak, Magnum crimen: pola vijeka
klerikalizma u Hrvatskoj, Zagreb, 1948., 83-103.; 177-201.; Zlatko Matijevi#, "Refor-
mni pokret dijela ni%ega katoli! kog sve#enstva u Hrvatskoj (1919-1924. god.)", Povijes-
ni prilozi, 8/1989., br. 8, 1-90.; isti, "Koprivni! ki %upnik Stjepan Zagorac i reformni
pokret ni%ega rimokatoli! kog klera u Hrvatskoj (1920.)", Podravina: ! asopis za multi-
disciplinarna istra%ivanja, 4/2005., br. 7, 81-90.; J. Kolari#, Povijest kr"#anstva u
Hrvata. I. svezak Katoli! ka crkva, 138-9. Na srpskohrvatskom jeziku vi"e vidjeti u:
Starokatoli! ka crkva u Jugoslaviji, Beograd, 1960., 18-28. Na srpskom jeziku vi"e
vidjeti u: Tomislav Brankovi#, "&'()*+('*,-.+(/)+0(1 213*4,(0-5-", Religija i
tolerancija, 1/2004., br. 2, 97-100.; P. Raki#, &'()*+('*,- .+(/)+0(1 213*4,(0-5- 6*
7*.8'+(9)13*3 408'4+*3)('(, 73-90.

Religija i tolerancija, Vol. XII, ! 21, Januar-Jun, 2014.

87

dvadeset sve"enika osnovala je U$i odbor jugoslavenskog katoli!kog sve%enstva
10. velja#e 1919. u Zagrebu, svoje prohtjeve tiskali su u knji$ici pod imenom
Savremene $elje katoli!kog ni$eg klera dr$ave SHS.24 Grupa je tra$ila libera-
lizaciju sve"eni#kog $ivota, primjerice ukidanje celibata, uvo%enje starosla-
venskog bogoslu$ja umjesto latinskog, bolje ekumenske odnose i sjedinjenje
svih kr&"anskih crkava, liberalizaciju u upravlja#koj strukturi Rimokatoli!ke
crkve (RKC) i bolji socijalni status sve"enstva.25 Zanimljivo je, a literatura to
rijetko spominje, da se paralelno s ovim pokretom u Hrvatskoj organiziralo i
srpsko-pravoslavno mona&ko sve"enstvo u svoje udru$enje, koje je sura%ivalo s
navedenim katoli#kim, te je izdalo u #asopisu Hrvat svoju vlastitu deklaraciju
od 18 to#aka, u kojoj su, me%u ostalim, tako%er te$ili za ujedinjenjem crkava u
jednu jedinstvenu jugoslavensku crkvu.26 Oba pokreta nai&la su na otpor me%u
vlastitom vi&om crkvenom hijerarhijom.27 Dodu&e, Srpska pravoslavna crkva
(SPC) imala je vi&e razumijevanja za reformiste u katoli#kim redovima u Hr-
vatskoj.28 Ivo Banac pak napominje da se SPC tako%er zalagala
!

za odvajanje Grkokatoli#ke crkve u Jugoslaviji od Svete Stolice te su pomagali
nezadovoljnike me%u rusinskim grkokatolicima u ' ehoslova#koj u njihovu
odvajanju od Rima. (tovi&e, Srpska je pravoslavna crkva poticala Narodnu #eho-
slova#ku crkvu (koja je bila proizvod raskola s Rimom od strane #ehoslova#kog
reformskog pokreta sli#nog hrvatskim reformistima) u njezinim poku&ajima, da
prihvati pravoslavnu praksu te je 1921. pomogla grupi reformista utemeljiti
' ehoslova#ku pravoslavnu crkvu, jer je posvetila jednog od njezinih vo%a za
episkopa, prema obredu Srpske pravoslavne crkve.29

Katoli#ki se reformni pokret u Hrvatskoj nastavio, pa je tako u Kop-

rivnici 1920. organizirano Udru$enja hrvatskog katoli!kog klera za zagreba!ku
nadbiskupiju, koje je izdalo Memorandum u kojemu se uglavnom ponavljaju
zahtjevi iz Savremenih $elja, s razlikom da je zahtjev za staroslavenskim bogo-
slu$jem preina#en u $elju za $ivim narodnim jezikom u liturgijskom $ivotu.30 U

!!!
24 Savremene $elje katoli#kog ni$eg klera dr$ave SHS., Bjelovar, 1919., 1.
25 Isto, 4-7.
26 Petar) ebi" , Ekumenizam i vjerska tolerancija u Jugoslaviji, Beograd, 1988., 125.
27 Isto.
28 Bo$o Golu$a Golu$a, Katoli#ka crkva u Bosni i Hercegovini 1918.-1941.: Bosna i
Hercegovina - zemlja katolika, pravoslavaca i muslimana, Mostar, 1995., 126.
29 Ivo Banac, Nacionalno pitanje u Jugoslaviji: porijeklo, povijest, politika, Zagreb,
1988., 382-3. O rimokatoli#kom pogledu na utjecaj SPC-a na #ehoslova#ke reformiste i
o povijesti navednog pokreta vi&e vidjeti u: Kamilo Do#kal,"Udio Srpske crkve u #e&-
kom reformnom pokretu", * ivot, 23/1942., br. 2, 260-293.; ISTI, "Udio Srbske crkve u
#e&kom reformnom pokretu", * ivot, 24/1943., br. 1, 46-65.; ISTI, "Udio Srbske
pravoslavne Crkve u #e&kom reformnom pokretu", * ivot, 24/1943., br. 2, 134-143.
30 Z. Matijevi" , "Koprivni#ki $upnik Stjepan Zagorac i reformni pokret ni$ega
rimokatoli#kog klera u Hrvatskoj (1920.)", 82-3.

Mislav Miholek: Hrvatska starokatoli!ka crkva u Srbiji i Vojvodini...

88

istom podravskom gradu slu@ena je 15. kolovoza 1920. prva misa na @ivome
hrvatskom jeziku, kao o>ita javna manifestacija snage pokreta.31 Pokret se vraBa
1921. u Zagreb, zagreba>ki nadbiskup Antun Bauer ekskomunicirao je sve sve-
Benike i lai>ke pristalice pokreta, a pravno-crkvena bitka izmeAu reformista,
katoli>ke hijerarhije i raznih razina dr@avne i lokalne vlasti, nastavit Be se kroz
1922. godinu.32 Tijekom 1922. i 1923. izrast Be tri reformirane @upe u Hr-
vatskoj, Zagreb, Koprivnica i Karlovac, koje jo? poku?avaju biti dio RKC-a, a
one Be se u po>etku 1923. spojiti se u zasebno crkveno tijelo pod imenom
Hrvatsko-katoli!ka crkva (HKC).33

Totalna ?izma nastat Be na Prvom hrvatsko-katoli!kom saboru, koji je
odr@an 9. rujna 1923., kad HKC donosi svoj Ustav, odabire vodstvo i uspos-
tavlja svoj ustroj, ali RKC je uspjela kod beogradskog Ministarstva vera staviti
HKC izvan zakona. 34 Da bi opstali, HKC odlu>uje postati starokatoli>kom crk-
vom, reforma?i u studenom 1923. stupaju u kontakt sa Starokatoli!kom crkvom
Austrije, koja je odlu>ila pomoBi HKC-u da pristupi Utrechtskoj uniji staro-
katoli>kih crkava, pa u po>etku prosinca nazivi hrvatsko-katoli!ki pretvaraju se
u staro-katoli!ki/starokatoli!ki te je tako HKC postala Hrvatska starokatoli!ka
crkva (HSKC).35 Nova jugoslavenska dr@ava, to>nije Ministarstvo vera ubrzo je
priznalo HSKC, i to veB 18. prosinca 1923.36

Priznavanje HSKC-a bilo je odraz politi>ko-pravnih odnosa koji su
vladali Kraljevinom Srba, Hrvata i Slovenaca. IzmeAu 1. prosinca 1918. pa do
dono?enja Vidovdanskog ustava 28. lipnja 1921. zadr@an je pravni polo@aj
kakav je bio u pojedinim dr@avama i zemljama prije ujedinjenja u novu dr@avnu
zajednicu.37 U hrvatskim i slovenskim zemljama bile su priznate kao konfesije:
katoli>ka, pravoslavna, evangeli>ka, starokatoli>ka, lipovinska (ogranak ruskih
starovjeraca), menoniti, islamska i @idovska.38 Po Vidovdanskom ustavu, nije
postojala dr@avna crkva, ali takoAer nije postojala ni odvojenost crkve i dr@ave,
veB su crkve pod sobom imale izvjesni dio javno-pravnih poslova (primjerice
bra>no pravo).39 Reformni pokret od po>etka je bio u kontaktu s vi?e politi>kih
opcija, primjerice s Hrvatskom republikanskom selja!kom strankom Stjepana

!!!
31 V. Novak, Magnum crimen: pola vijeka klerikalizma u Hrvatskoj, 102.
32 Isto, 103.; 181.
33 J. KolariB, Povijest kr?Banstva u Hrvata. I. svezak Katoli>ka crkva, 139.
34 V. Novak, Magnum crimen, 194-5.
35 Starokatoli>ka crkva u Jugoslaviji, 28.
36 Hrvatski katoli>ki kalendar Grgur Ninski za godinu 1935. (dalje: HKKGN 1935.),
Zagreb, 1934., 34.
37 Ivan LaziB, "Pravni i >injeni>ni polo@aj konfesionalnih zajednica u Jugoslaviji",
Vjerske zajednice u Jugoslaviji, Zagreb, 1970., 45.
38 Isto, 46.
39 Isto, 47.

Religija i tolerancija, Vol. XII, ! 21, Januar-Jun, 2014.

89

Radi"a koja pokretu nije dala ve"u potporu i odbijala je veze s njim.40 Zlatko
Matijevi" primje"uje da
!

[i]z redova HRSS-a, tada#nji tajnik stranke (...) Lj. Ke$man odricao je
reforma#ima bilo kakvu vezu s radi"evcima, budu"i da su se oni obratili za savjet
i pomo" centralnoj vladi u Beogradu (S. Zagorac i S. Vidu#i"). Glasila Demo-
kratske stranke u Hrvatskoj otvoreno su i odlu%no podr$avala reformne sve-
"enike. Ta im je podr#ka priskrbila, od protivnika smi#ljen, nimalo laskav naziv
Ñ "Pribi"evi"eva crkva".41

Ivo Banac napominje da "[r]eformisti su odbacili optu$be da su u

dosluhu s Pribi"evi"em, ili pak da oni predstavljaju pogibao za hrvatstvo",42 ali
reforma#ima je bilo vrlo te#ko rije#iti se navedene etikete. Iako bi bilo za
o%ekivati da "e vrh Katoli! ke crkve u Hrvata prvenstveno kriviti Pribi"evi"evu
Demokratsku stranku za slu$beno priznanje HSKC-a, RKC je smatrala da za
navedeno priznanje najvi#e zaslu$na Narodna radikalna stranka tada#njeg
premijera Nikole Pa#i"a.43 Pravnici RKC-a su svim sredstvima poku#ali osporiti
priznanje nove HSKC:
!

Tijekom vo&enja vjerske ankete u Beogradu u zapisniku druge sjednice Katoli%-
ke sekcije od 17. studenog 1921. istaknuta je teza, da se priznatim vjerama ne
smatraju one, koje na dana#njem podru%ju Kraljevine SHS nisu imale ni jedne
bogoslovne op"ine u trenutku kada je Ustav stupio na snagu; kao takve navedene
su starokatoli%ka vjera, evangeli%ka bratimska crkva, menoniti i baptisti.44

Vlast nije prihvatila ovakav stav. U suvremenoj hrvatskoj historio-

grafiji, u svjetovnoj kao i onoj rimokatoli%koj, postoji mi#ljenje da relativno
brza legalizacija nove crkve ne bi bila mogu"a bez potpore tada#nje dr$avne
vlasti, pa tako Matko M. D$aja tvrdi da

!
[j]ugoslavenski je re$im od po%etka simpatizirao s tim pokretom, ali se iz dip-
lomatskih razloga u po%etku dr$ao postrani kako ne bi optere" ivao teku"e pre-
govore s Katoli%kom crkvom. Ali, kad se katoli%ki partner u pregovorima poka-
zao te#kim i zahtjevnim i pro#irenje crkvenoslavenskog na cjelokupni dr$avni
prostor sve vi#e pomicalo u podru%je iluzije, odlu%io se re$im na priznanje Hr-
vatske starokatoli%ke crkve. Na zahtjev koji je bio podnijet 7. prosinca 1923. ve"
je 18. prosinca pozitivno odgovoreno. Sve%ano konstituiranje dogodilo se u

!!!
40 Z. Matijevi" , "Reformni pokret dijela ni$ega katoli%kog sve"enstva u Hrvatskoj
(1919-1924. god.)", 34-5.
41 Isto.
42 I. Banac, Nacionalno pitanje u Jugoslaviji: porijeklo, povijest, politika, 382.
43 Z. Matijevi" , "Reformni pokret dijela ni$ega katoli%kog sve"enstva u Hrvatskoj
(1919-1924. god.)", 58.
44 Ivan Mu$i" , Katoli%ka crkva, Stepinac i Paveli" , Split, 2005., 48.

Mislav Miholek: Hrvatska starokatoli!ka crkva u Srbiji i Vojvodini...

90

sije! nju 1924. Iako starokatolicizam kod Hrvata nikada nije mogao dosegnuti
spomena vrijednu snagu, usporedivu sa sli! nim pokretima u Poljskoj i " eho-
slova! koj, on je katoli! koj hijerarhiji ostao trn u oku, a njegov nastanak ne bi bio
uspje#an bez dr$avne potpore.45

HSKC odr$ava svoj Prvi hrvatski starokatoli!ki crkveni sabor 21. i 22

sije! nju 1924. kad je izabrano Sinodalno vije%e sastavljeno od ! etiri sve%enika i
pet laika, ali i biskup nove Crkve, biv#i splitski $upnik Marko Kalogjera, #to su
tako&er Ministarstvo vera i kralj Aleksandar I. ovjerili i potvrdili.46 Uz dosad
vidljive reforme, dakle demokratizaciju u upravi, HSKC se za razliku od RKC-
a, koristila $ivim hrvatskim jezikom, sve%enici se nisu bili obvezni dr$ati se
celibata, ukinuta je individualna ispovijed (ali ostala je op%a zajedni! ka), a stvo-
ren je Duhovni sud Hrvatske starokatoli!ke crkve u Zagrebu, koji je mogao
razrije#iti crkveni brak, #to je kod rimokatolika bilo nemogu%e.47 Kalogjera je
ve% 1924. u Utrechtu posve%en za biskupa.48 Interna teritorijalna podjela HSKC-
a poznavala je ove regije: Hrvatska-Slavonija (uklju! uju%i Srijem zajedno sa
Zemunom), Me&imurje, Prekomurje, Dalmacija (s Bokom), Bosna i Herce-
govina, Vojvodina (s Baranjom) i Istra.49
!
III. Hrvatska starokatoli7ka crkva u Srbiji i Vojvodini za prve Jugoslavije
!

Spomenute tri temeljne $upe nalazile su na podru! ju sjeverozapadne
Hrvatske, unutar Zagreba! ke nadbiskupije, koja je pokrivala cijeli Srijem.50 Ve%
spomenuti Memorandum iz 1920. potpisalo je 83 sve%enika i $upnika,51 pa je
mo$da mogu%e da je me&u potpisnicima bilo i katoli! kih sve%enika iz Srijema.
Postavlja se pitanje kada su osnovane prve starokatoli! ke organizacije u Srbiji i
Vojvodini? U jugoslavenskom glavnom gradu Beogradu, Marko Kalogjera ve%
je 1926. poku#ao uspostaviti lokalnu crkvenu organizaciju, a te godine osnovan
je Starokatoli!ki odbor u Beogradu, u kojemu je djelovao starokatoli! ki
sve%enik Ivan Orli%, a na ! elu odbora bio laik Miho Obuljen.52 Sr&an Ercegan
tvrdi da su 1928. uspostavljene starokatoli! ke crkvene organizacije u " urugu,
Malom I&o#u, Maradiku, Novom Sadu, Petrovaradinu, Plo! ici, Srbobranu,

!!!
45 Sre%ko Matko D$aja, Politi! ka realnost jugoslavenstva: (1918.-1991.), Sarajevo-
Zagreb, 2004., 64.
46 Marko Kalogjera, Hrvatska crkva, Zagreb, [1932.?], 6.
47 Isto, 8.
48 J. Kolari%, Povijest kr#%anstva u Hrvata. I. svezak Katoli! ka crkva, 139.
49 HKKGN 1935., 93-112.
50 Kre#imir Regan (ur.), Hrvatski povijesni atlas, Zagreb, 2003., 256.
51 Ivo Banac, Hrvati i Crkva: kratka povijest hrvatskog katoli! anstva u modernosti,
Zagreb-Sarajevo, 2013., 57.
52 Starokatoli! ka crkva u Jugoslaviji, 38.

Religija i tolerancija, Vol. XII, ! 21, Januar-Jun, 2014.

91

Subotici i " atrincima,53 ali taj podatak moramo uzeti sa skepsom, jer staroÐ
katoli#ki godi$njaci i drugi izvori smje$taju nastanak pojedinih crkvenih organi-
zacija u kasnije godine.

Ja#i razvoj zajednice u Beogradu omogu%it %e dolazak Nike Kalogjere,
brata biskupa Marka, koji je 1928. dobio profesorsku mjesto u beogradskoj
Prvoj mu!koj gimnaziji.54 U to su se doba starokatolici skupljali sporadi#no i po
razli#itim privatnim ku%ama.55 U dogovoru sa SPC-om, beogradska gradska
op%ina u kolovozu 1929. dodjeljuje starokatolicima pravoslavnu kapelu Alek-
sandra Nevskog u Dubrova#koj br. 1., a iste godine u listopadu osnovana je
Starokatoli"ka #upa sv. $ irila i Metoda u Beogradu.56 &upa je imala oko 300
vjernika.57 Useljavanje i primopredaja kapelice napravljena je 14. listopada
1930. kad je slu' eno prvo bogoslu' je, a biskup Marko Kalogjera odr' ao je pri-
godni govor.58 Predsjednik ' upnog vije%a 1931. i 1934. bio je Dragutin Beer, a
1937. i 1939. na tome mjestu nalazi se Hugo Vajman.59 Uza ' upnika Niku Kalo-
gjeru, od kraja 1931. na slu' bi ' upnog pomo%nika nalazio se Tomo " oljan, a do
1934. pridru' io im se jo$ Stjepan Gluhak, tako(er kao ' upni pomo%nik, koji
vi$e nije bio na toj slu' bi 1939., pre$ao je sasvim na slu' bu u op%inu Zemun.60
Beogradska ' upna crkva dobila je 1935. svoj crkveni zvonik, a u svibnju 1936.
posve%eno je ' upno zvono.61 Od ostalih crkvenih doga(aja, Marko Kalogjera
dijelio je sakrament potvrde u Beogradu 1933. i 1935., a ' upa je tiskala svoj
misal na Bo' i% 1935.62

Crkvena op%ina) urug imala je ' upno vije%e na #ijem je #elu bio Aleksa
Novosel, njegov je status od 1937. sveden na povjerenika, a mjesto nije imalo
stalnog duhovnika.63

Do 1939. nastat %e i crkvena organizacija u Jazovu, #iji %e du$obri' nik
biti Mirko Castelli, a predsjednik ' upnog vije%a Aleksander La$onc.64

!!!
53 Sr(an Ercegan, "Otrgnuti od Vatikana", Gra(anski List (Novi Sad), br. 5821, 4. IX. 2009.
54 Starokatoli#ka crkva u Jugoslaviji, 38.
55 Marko Kalogjera, *+,-. - /,+.0121 : /. 34. - 1 - 5,6+. 34. : 7.8.- /,+.019/.7
:13/;<, 7. =,-/, >,0.?@-, 15-@9@A <-17.B.4 <-8@ 38@9,A@ -@B.81+@ 30;C:@ D.CE@
; *+,-. -/,+.019/.E 2-/81 ; D@.7-,B; A, 14. A.8@4:-, 1930. 7.B, Zagreb, 1930., 3.
56 Starokatoli#ka crkva u Jugoslaviji, 38-39.
57 P. Raki%, *+,-./,+.019/, 2-/8, ; F;7.30,81E1 B. <.9@+/, G-;7.7 38@+3/.7 -,+, , 126.
58 M. Kalogjera, *+,-. - /,+.0121 : /. 34. - 1 - 5,6+. 34. , 3.
59 HKKGN, 35.; HKKGN 1935., 37.; Hrvatski starokatoli#ki kalendar Grgur Ninski za
godinu 1938. (dalje: HSKGN 1938.), Zagreb, 1937., 34-5.; Hrvatski starokatoli#ki
kalendar Grgur Ninski za godinu 1940. (dalje: HSKGN 1940.), Zagreb, 1939., 36-7.
60 Starokatoli#ka crkva u Jugoslaviji, 38-39.; HSKGN 1938., 35., HSKGN 1940., 40.
61 Starokatoli#ka crkva u Jugoslaviji, 41.
62 Isto.
63 HKKGN 1932., 36.; HKKGN 1935., 37. .; HSKGN 1938., 35.; HSKGN 1940., 37.
U kalendarima prije HSKGN 1938. navodi se naziv "crkvena op%ina", a od toga kalen-
dara nadalje upotrebljava se naziv "crkvena organizacija"umjesto "crkvena op%ina".
64 HSKGN 1940., 38.

Mislav Miholek: Hrvatska starokatoli! ka crkva u Srbiji i Vojvodini...

92

Crkvena opBina Mali IAo? (>esto pisan kao Mali Idjo") osnovana je
1930., a veBinom se sastojala od MaAara.65 Gustav "er>ek bio je 1931. upra-
vitelj @upe, do 1934. sveBeni>ku slu@bu preuzima M. Castelli, a predsjednici
@upnog vijeBa bili su Grgur Rakonca (1931.), Ivan Hegedi? (1934. i 1937.), te
Petar Be>kej (1939.).66 G. "er>ek opisuje nastanak ove zajednice:
!

Kada je uspjelo osnovati prvo @upno vijeBe u Malom Idjo?u, vjernici su nava-
ljivali da im se ?to prije slu@i sveta misa. SveBenik opBine otputovao je po ci>oj
zimi u Zagreb da zamoli biskupa, ne bi li mu ovaj darivao kale@ i misno ruho u
tu svrhu?! Biskup se odmah odazvao dajuBi mu kale@, ali nije mogao na brzu
ruku nabaviti misno ruho, po?to je bila nedjelja, a radnje crkvenih potreb?tina
bijahu zatvorene.67

!
Posljedica je bila ta da je sveBenik "er>ek dr@ao misu u crnome obi>-

nom odijelu, ?to je rimokatoli>ki dio mjesta komentirao kako su starokatolici
zapravo kalvini i nemaju mise.68 U mjestu je takoAer starokatolicima uspjelo da
osiguraju svoj crkveni prostor, tako je kupljena ku#a djelomice uz pripomo#
odn. Zajam Sinodalnog Vije#a: u ku#i je prostrana bogomolja te stan za budu-
#eg sve#enika i za crkvenjaka.69

Od 1934. nalazimo meAu crkvenim opBinama i mjesto Maradik, gdje se
bogoslu@je slu@ilo u ?kolskoj dvorani.70 Ovo je jo? jedna zajednica za koju
SrAan Ercegan tvrdi da je nastala 1928., ali tek se spominje 1934. u popisu @upa
i crkvenih opBina. Predsjednici @upnog vijeBa bili su Stjepan Lapski (1934.) i
Ivan ml. Guja? (1937. i 1939.), a od 1937. duhovnik je mjesta G. "er>ek.71 Do
1941. zajednica u Maradiku sagradila jesvoju crkvu.72

Crkvena organizacija Novi Kne@evac (zavedena pod imenom Novi
Knja$evac) stvorena je do 1939., njezin du?obri@nik bio je M. Castelli, a pred-
sjednik @upnog vijeBa Pavao Doba.73

#to se ti>e Novog Sada, u starokatoli>kim izvorima najprije se navodi
1931. kao crkvena opBina bez duhovnika, a predsjednik @upnog vijeBa bio je
Miho Obuljen.74 VeB prije spominjani Obuljen bio je sudac i pravni referent
trgova! ko-industrijske komore, a do 1933. u grad dolazi M. Castelli, za kojega
S. Ercegan tvrdi da je bio grof.75 Do 1934. crkvena opBina dobiva novi naziv
!!!
65 T. BrankoviB, "0SDHJPDSJLNVPD ^HPID R $ROJKLDINUN", 102.
66 HKKGN 1932., 37.; HKKGN 1935., 38.; HSKGN 1938., 36.; HSKGN 1940., 38.
67 Gustav "er>ek, "1934 godina u Dunavskoj Banovini", HKKGN 1935., 74
68 Isto.
69 Isto, 77.
70 HKKGN 1935., 38.; 77.
71 HKKGN 1935., 38.; HSKGN 1938., 36.; HSKGN 1940., 38.
72 Starokatoli>ka crkva u Jugoslaviji, 48.
73 HSKGN 1940., 39.
74 HKKGN 1932., 37.
75 S. Ercegan, "Otrgnuti od Vatikana", GraAanski List (Novi Sad), br. 5821, 4. IX. 2009.

Religija i tolerancija, Vol. XII, C21, Januar-Jun, 2014.

93

"Novi Sad-Petrovaradin", a njezin duhovnik postaje G. "er>ek i on ostaje na
tome mjestu pouzdano do Drugoga svjetskog rata.76 Predsjednici @upnih vijeBa
bili su jo? Miho Obuljen i Josip RajkiB u zajedni>kome mandatu (1934.), G.
"er>ek (1937.) i opet u zajedni>kome mandatu Franjo Dominis i Franko Malin
(1939.), vrlo vjerojatno svaki predstavljajuBi Novi Sad i Petrovaradin, a zajed-
ni>ka crkvena organizacija uzdignuta je do 1939. na razinu @upe.77 Prvobitno,
crkvena opBina Novi Sad-Petrovaradin rabila je unajmljenu bogomolju na zgod-
nom mjestu u ku! i brata Rajki! a, kome se pla! a najamnina od 350 dinara mje-
se"no. Crkvica ima i zvono.78 Takav aran@man nije zadovoljao vjernike.
!

Razumljivo je ?to se u toj zajednici jo? tada oseBala potreba za izgradnjom
hrama. Na sednici Gradskog veBa Novog Sada odr@anoj 30. novembra 1937. go-
dine, predsednik op?tine predlo@io je da se kiosk u tada?njem parku KraljeviBa
Tomislava, kod majurske @elezni>ke stanice, dâ na upotrebu starokatoli>koj
crkvi. Taj objekat je crkvena op?tina, pod upravom dvojice predsednika – Frana
Dominisa, direktora po?tanske direkcije i profesora Frana Malina, kustosa
Muzeja Matice srpske – o sopstvenom tro?ku adaptirala i preuredila kako bi
odgovarao sakralnoj nameni. Po zavr?etku graAevinskih radova, crkva svetog
Antuna osve?tana je 26. juna 1938. godine.79

Prilikom posvete crkve, biskup Kalogjera podijelio je i sakrament pot-
vrde za oko 40 krizmanika.80 TakoAer, u Novom Sadu se od 1930. do 1934.
izdavao se Starokatoli"ki glasnik koji je ureAivao G. "er>ek.81

Crkvena opBina Plo>ica imala je 150 obitelji.82 Predsjednici @upnog
vijeBa bili su Karlo Furch (1931.), Antun Novak (1934.) i Bla@ Novak (1937. i
1939.), a do 1937. du?obri@ni>ku slu@bu preuzeo je G. "er>ek.83 Bogoslu@je se
odr@alo u ?kolskoj dvorani.84

Starokatoli>ka crkvena zajednica u Senti nastala je 1934., a iste godine
vjernici su se sastajali u kuBi Ivana Fedora.85 Do 1939. uspostavljena je crkvena
organizacija >iji je duhovnik bio M. Castelli, a predsjednik @upnog vijeBa
Mihajlo Sabo.86

!!!
76 HKKGN 1935., 36.; HSKGN 1938., 34.; HSKGN 1940., 36.
77 HKKGN 1935., 38.; HSKGN 1938., 36.; HSKGN 1940., 39.
78 G. "er>ek, "1934 godina u Dunavskoj Banovini", 77.
79 S. Ercegan, "Otrgnuti od Vatikana", GraAanski List (Novi Sad), br. 5821, 4. IX. 2009.
80 P. RakiB, 0SDHJPDSJLNVPD ^HPID R $ROJKLDINUN WJ]JVESPD &HROJO KIESKPJO HDSD, 128.
81 "Wero Search Library Catalog" (http://opak.crolib.hr/cgi-bin/wero.cgi?p=100001&q=
starokatoli%C4%8Dki&c=94072502883) Sasvim je moguBe da se ovaj list izdavao
poslije 1934., ali nisam na?ao dokaze za to.
82 P. RakiB, 0SDHJPDSJLNVPD ^HPID R $ROJKLDINUN WJ]JVESPD &HROJO KIESKPJO HDSD, 128.
83 HKKGN 1932., 37.; HKKGN 1935., 38.; HSKGN 1938., 37.; HSKGN 1940., 39.
84 G. "er>ek, "1934 godina u Dunavskoj Banovini", 77.
85 S. Ercegan, "Otrgnuti od Vatikana", GraAanski List (Novi Sad), br. 5821, 4. IX. 2009.
86 HSKGN 1940., 39.

Mislav Miholek: Hrvatska starokatoli!ka crkva u Srbiji i Vojvodini...

94

Crkvena op! ina Srbobran osnovana je 1929., a imala je 80 obitelji.87 M.
Castelli tek ! e oko 1937. postati stalni duhovnik crkvene organizacije, a pred-
sjednici "upnog vije! a bili su Andrija Katona (1931.), Stjepan #tite (1934.),
Ivan #imonjik (1937.) i Gustav Segi (1939.).88 Srbobranskim vjernicima je brat
Odri Kolman ustupio besplatno lijepo dvoranu.89

U Subotici crkvena op! ina nastala je 1929., a Hrvatski starokatoli!ki
$upni ured osnovan je 1933.90 Zajednica je 1930. imala 250 obitelji.91 $upa se i
slu"beno ustrojila do 1937.92 Na mjestu upravitelja $upe 1931. bio je G. %er&ek
(titula koju su nosili i upravitelji crkvenih op! ina), a iste je godine u gradu
djelovao i starokatoli&ki du' obri"nik Ladislav Meyer.93 Predsjednici "upnog
vije! a bili su #ime Ivi! (1931. i 1937.) i Josip Hai! (1934.), a sve! eni&ku slu"bu
do 1934. preuzeo je M. Castelli.94 G. %er&ek pi' e da u Subotici imamo novu,
iako skromnu, ali veoma ukusnu bogomolju koju je uz pomo% vjernika priredio
brat Castelli.95 Na popisu "upa za 1939. u Hrvatskom starokatoli!kom kalen-
daru Grgur Ninski za godinu 1940. ne nalazimo vi' e "upu ili crkvenu orga-
nizaciju u Subotici, iako se na popisu sve! enstva M. Castelli navodi kao njezin
du' obri"nik.96 Da se ne' to dogodilo, odnosno da se "upnik Castelli posva(ao sa
svojom zajednicom govori to ' to je Xupni ured gradske vlasti Subotice 1940.
tra" io komad zemlji' ta za uzdr"avanje (crkvene op! ine imale su pravo na zem-
lju za uzdr"avanje). 97

Mjesto #atrinci gotovo je cijelo bilo starokatoli&ko (80 ku! a).98 Crkvena
op! ina postojala je u popisu iz 1931. i 1934., tih godina predsjednici op! ine bili
su Ilija Szabo i Ilija Zavarko.99 #to se ti&e bogomolje, Watrinci su dobili od brata
Sabo Ilije besplatnu bogomolju na stalnu upotrebu.100 Na popisu iz 1937. i 1939.
#atrince vi' e ne nalazimo me(u starokatoli&kim crkvenim organizacijama.

U po&etku samostalna crkvena op! ina, Zemun ! e 1934. postati filijala
beogradske "upe s bogomoljom sv. Marka, a predsjednik "upnog vije! a (1931.-
9.) bit ! e Antin Lipkovi! , a duhovnici zajednice Tomo #oljan (1934.) i Stjepko

!!!
87 P. Raki! ,)*+,-.+*-/01.+ 2,.3+ 4 546-7/+3080 9- :-1;*.+ <,46-6 73;*7.-6 ,+*+, 128.
88 HKKGN 1932., 38.; HKKGN 1935., 39.; HSKGN 1938., 37.; HSKGN 1940., 39.
89 G. %er&ek, "1934 godina u Dunavskoj Banovini", 77.
90 Stevan Ma&kovi&, Tomislav $igmanov, "Hrvatska starokatoli&ka crkva", Leksikon
podunavskih Hrvata - Bunjevaca i #okaca, sv. IX, Subotica, 2009., 140.
91 P. Raki! ,)*+,-.+*-/01.+ 2,.3+ 4 546-7/+3080 9- :-1;*.+ <,46-6 73;*7.-6 ,+*+, 128.
92 HSKGN 1938., 37
93 HKKGN 1932., 39.
94 HKKGN 1932., 37.; HKKGN 1935., 39.; HSKGN 1938., 37.
95 G. %er&ek, "1934 godina u Dunavskoj Banovini", 77.
96 HSKGN 1940., 36.
97 S. Ma&kovi! , T. $igmanov, "Hrvatska starokatoli&ka crkva, 140.
98 P. Raki! ,)*+,-.+*-/01.+ 2,.3+ 4 546-7/+3080 9- :-1;*.+ <,46-6 73;*7.-6 ,+*+, 128.
99 HKKGN 1932., 38.; HKKGN 1935., 39.
100 G. %er&ek, "1934 godina u Dunavskoj Banovini", 77.

Religija i tolerancija, Vol. XII, ! 21, Januar-Jun, 2014.

95

Gluhak (1937. i 1939.). 101 Od 1934. bogoslu" ja se slu"e i u Zemunu, u
gimnazijskoj dvorani.102

Od ostalih starokatoli#kih sve$enika koji su djelovali u Srbiji, Stjepan
Menziger " ivio je u Pan#evu, gdje dodu%e nije uspostavljena nikakva staro-
katoli#ka zajednica.103 Katoli#ki povjesni#ar Franjo &anjek navodi ga kao
jednoga od inicijatora reformnog pokreta u Hrvatskoj.104 Nema ga vi%e na
popisu sve$enstva iz 1937., a sva' e i razdori bili su u HSKC-u #esta pojava.
Tako grupa nezadovoljnika postupanjima Marka Kalogjere, na #elu s Antom
Donkovi$em, odr"ala dva zasebna crkvena sabora (1933. i 1936.) kad se para-
lelna crkva izdvojila pod imenom Hrvatska starokatoli! ka crkva Utrechtske
unije (HSCUU) i tu je crkvu priznala Utrechtska unija, a HSKC bila je izba#ena
iz iste unije i me' unarodno izolirana.105 U HSCUU su se na%le dvije temeljne
"upe Koprivnica i Karlovac, a nije im se pridru" ila nijedna druga, pa su tako sve
navedene "upe u Srbiji i Vojvodini ostale u HSKC-u.106

Vratimo li se po#etnoj tvrdnji Sr' ana Erdogana o 1928. kao godini nas-
tanka ve$eg dijela crkvenih organizacija na ovom podru#ju, moramo napo-
menuti da su primjerice crkvene op$ine u Srbobranu i Subotici nastale 1929., da
je op$ina u Malom I' o%u nastala 1930., da je crkvena op$ina u Maradiku
stvorena izme' u 1931. i 1934., tako da se #ini kako se godina 1928. te%ko mo"e
dr"ati kao godina osnivanja navedenih crkvenih op$ina. Dodu%e, mo"emo je
uvjetno uzeti kao po#etak djelovanja starokatolika u Vojvodini.

Sinodalni savjet Starokatoli! ke crkve u Beogradu odlu#io je 19. sije#nja
1931. stvoriti Biskupski vikarijat za reprezentaciju Crkve u prestonici i za vo" e-
nje matica diaspore u banovinama Dunavskoj, Moravskoj i Vardarskoj na #elu
s biskupskim vikarom Nikom Kalogjerom, a otvoren je i odsjek zagreba#kog
Duhovnog suda, koji se kasnije osamostalio.107 Navedene godine, Starokatoli#-
ka crkva u Jugoslaviji, odnosno HSKC imala je tri samoupravna sredi%ta u
Zagrebu, Beogradu i Ljubljani (Slovenski Staro-katoli! ki Biskupski Vikarijat).108
Predrag Raki$ napominje se da se 1933. Beogradski vikarijat de facto sastojao
od jedne "upe, jednako kao i onaj slovenski.109 Ovo upu$uje na to da je ve$
1933. postojao Vikarijat Dunavske Banovine, na #ijem se #elu nalazio sve$enik
Gustav (er#ek, konzultor, koji je ve$ 1931. bio Biskupski delegat za Dunavsku

!!!
101 HKKGN 1932., 38.; HKKGN 1935., 40.; HSKGN 1938., 38.; HSKGN 1940., 40.
102 Starokatoli#ka crkva u Jugoslaviji, 41.
103 HKKGN 1932., 39.; HKKGN 1935., 36.
104 Franjo &anjek, Kr%$anstvo na hrvatskom prostoru: pregled religiozne povijesti
Hrvata, Zagreb, 1996., 447.
105 J. Kolari$, Povijest kr%$anstva u Hrvata. I. svezak Katoli#ka crkva, 139.
106 Isto.
107 Starokatoli#ka crkva u Jugoslaviji, 41.
108 HKKGN 1932., 31.
109 P. Raki$,)*+,-.+*-/01.+ 2,.3+ 4 546-7/+3080 9- :-1;*.+ <,46-6 73;*7.-6 ,+*+, 128.

Mislav Miholek: Hrvatska starokatoli!ka crkva u Srbiji i Vojvodini...

96

banovinu.110 Dunavska banovina 1931. pokrivala je Baranju, Zapadni Srijem
(bez Vukovara, ali sa #idom i Ilokom), dana?nju AP Vojvodinu, potez u@e Srbi-
je od Smedreva do Kragujevca, bez Beograda.111 Biskupski vikar Gustav
"er>ek, ina>e MaAar po nacionalnosti, opisuje stanje na terenu 1934.:
!

Te?ko je dati to>an pregled o razvoju staro-katoli>kog pokreta u Dunavskoj
Banovini. Razlog tomu je ?to su na?i vjernici ra?trkani po mnogobrojnim
opBinama, a @elja na?ih >lanova da im se pru@e po moguBstvu svi obredi kojima
su prisustvovali, dok su se nalazili u svojoj prija?njoj crkvi. Vikarijat Dunavske
Banovine ima vjernike u Subotici, Malom Idjo?u, Srbobranu, "urugu, Novom
Sadu, Petrovaradinu, Srijemskim Karlovcima, Somboru, Senti, Plo>ici, Maradiku
i #atrincima. Rad vikarijata se prostire i na Stare Jankovce koji se nalaze veB u
Savskoj Banovini. Osim Karlovaca i Sombora, koji imaju neznatan broj staro-
katolika, ostale opBine zahtijevaju potpunu pastorizaciju. Na ovih ostalih
jedanaest opBina dolaze svega dva sveBenika >iji je rad skop>an sa nevjerojatnim
te?koBama. Da nemamo brata Davorina IvanoviBa, @upnika iz Andrija?evaca,
koji veoma >esto dolazi u Jankovce i Vukovar, gdje se bori za pravo tamo?njih
vjernika, da bi pravomoBno mogli pristupiti na?im redovima, morali bi prestati s
naporima u tom kraju.112

!
"er>ek nastavlja o problemima koje do@ivljaju on i kolega Castelli:

!
Polje rada izmeAu na?a dva sveBenika podijeljen na sjeverno i ju@no. Na sjeveru
nalaze se opBine Subotica, Mali Idjo?, Senta i Srbobran. Na jugu, odn. na
zapadu: Novi Sad-Petrovaradin, Maradik, #atrinci i Jankovci.113

!
Mo@emo primjetiti G. "er>ek Novi Sad-Petrovaradin broji kao dvije

opBine, iako ih je HSKC smatrala jedinstvenom. U Dunavskom vikarijatu, uz
Hrvate, bio je velik broj vjernika MaAara. Tu je do?lo do vrlo specifi>nog
problema:
!

Drugi, veoma zanimljiv slu>aj: Kao ?to je poznato, po>inje sveta misa, isto kao i
latinska, sa rije>ima: U ime Oca i Sina i Duha svetoga. Katolici maAarskog
materinjeg jezika mole prije svake molitve ovako: u ime Boga Oca i Sina i Duha
svetoga. Kako je u staro-katoli>kom molitveniku ovaj umetak izostao, po>eli su
protivnici na ?iroko propovijedati, da staro-katolici ne vjeruju u Boga.114

!
Zanimljivo je da "er>ek ne spominje dogaAaj koji se zbio 27. studenog

1934. u Starim Jankovcima kod Vinkovaca, iako je spomenuo navedeno mjesto

!!!
110 HKKGN 1932., 31.
111 Ljubo Boban, Hrvatske granice od 1918. do 1992. godine, Zagreb, 1992., 37.
112 G. "er>ek, "1934 godina u Dunavskoj Banovini", 74-5.
113 Isto, 75.
114 Isto, 76.

Religija i tolerancija, Vol. XII, ! 21, Januar-Jun, 2014.

97

u svome izvje"taju. New York Times prenosi vijest Associateda Pressa i pi"e da
su prilikom vo#nje u ko$iji kroz selo dvojica atentatora napala no#evima bis-
kupa Marka Kalogjeru (Marco Kalodyer u tekstu), a #ivot mu je spasio sve%enik
Toma &tranger (u $lanku Shtranger) koji se isprije$io napada$ima s no#evima i
na mjestu umro.115 Bila su ranjena jo" tri crkvenjaka, a seljaci su prisko$ili u
pomo% i zatukli jednog atentatora, dok je drugoga uhapsila policija.116 O $emu
je ovdje bila rije$, te"ko je razlu$iti. &trangera ne nalazimo na popisu starokato-
li$kih sve%enika, mo#da je bio evangeli$ki pastor, mo#da kakav protojerej,
mo#da je bio $ak i rimokatoli$ki kolega, sve u svemu, starokatoli$ki godi"njak
za 1935. ovo uop%e ne spominje. Stari Jankovci su bili #iva zajednica pa su $ak
sagradili i svoju crkvu.
!

Na"a #upna organizacija u St. Jankovcima obavila je 26. IX. 1937. god. posvetu
novih crkvenih zvona. Posvetu je obavio generalni vikar i posve%eni Biskup g.
Vladimir Kos uz prisustvo sve%enika biskupskog vikara iz Novog Sada g. ' er-
$eka i upravitelja #upe Andrija"eva$ke i du"obri#nika Starojanova$ke organi-
zacije gosp. prof. Davorina Ivanovi%a.117

!
Da je $lanak iz New York Timesa istinit, mo#da svjedo$i to "to je nave-

deni obred obavljao posve%eni biskup Vladimir Kos, a ne Kalogjera, koji se
mo#da zbog navedenog doga(aja nije vi"e htio vratiti u Stare Jankovce.

Beogradski vikarijat 1933. je uzdignut na $ast biskupske kancelarije,
koji je u ime biskupa, vodio biskupski vikar Niko Kalogjera.118 Pod kance-
larijom formalno su bili biskupski vikarijat u Beogradu i u Novom Sadu, iako
je, primjerice, Gustav ' er$ek kao konzultor bio podre(en Zagrebu, a beog-
radski Duhovni sud, iako samostalan, opet je bio pod Zagrebom.119 Sustav od tri
samoupravna sredi"ta nestaje do 1939. kad je Zagreb jedino sredi"te HSKC-a u
kojemu su biskup i kancelarija, a i dalje su posebno istaknuti biskupski vikari u
Beogradu i Ljubljani, a postoje jo" vikari u Splitu, Novom Sadu i Sarajevu.120

Kao "to smo vidjeli, HSKC je imala dobre odnose s dr#avom, koja joj
unato$ stalnim pritiscima RKC-a, nije branila rad.121 Kao "to smo spomenuli,
Marko Kalogjera posjetio je Beograd 14. studenog 1930. prilikom preuzimanja
kapele Aleksandra Nevskog od SPC-a. O odnosu s dr#avom Kalogjera je tada
rekao da u:

!!!
115 "Priest slain saving Bishop in Yugoslavia", New York Times (New York), 28.
XI. 1934.
116 Isto.
117 HSKGN 1938., 70.
118 Starokatoli$ka crkva u Jugoslaviji, 41.
119 HKKGN 1934., 34.
120 HSKGN 1940., 35.
121 Ivan Cvitkovi%, Savez komunista i religija, Sarajevo, 1989., 227.

Mislav Miholek: Hrvatska starokatoli! ka crkva u Srbiji i Vojvodini...

98

na?oj Narodnoj Dr@avi od na?e Narodne Dr@ave mi staro-katolici tra@imo samo
jedno, a to je, slobodu savesti i po istoj slobodi pravo crkvenog samoodreAenja
svih graAana, a potpunu ravnopravnost sa ostalim priznatim konfesijama, napose
pako rimokatoli>kom. I rimo-katolici i staro-katolici nazivljemo se i proglasu-
jemo se katolicima; a po?to nas izvorno i bitno razlikuje samo vatikanski dog-
mat, dr@ava, kao svetska vlast ne mo@e da rasuAuje na?u razmiricu, i zato ima da
jednakim okom pazi na jedne i na druge.122

!
Osvrnuo se i na odnose s rimokatolicima.

!
Nije dakle misija i svrha na?e Staro-katoli>ke crkve u Kraljevini Jugoslaviji, da
poveBava broj katolika; njezina je va@na misija i uzvi?ena slu@ba, da katolicima
nove vatikanske nauke, omoguBi povratak na staru katoli>ku nauku, - da kato-
licima dana?nje rimske latinske crkve omoguBi da budu >lanovi katoli>ke, ali i
narodne i Slavenske crkve, da katolicima papinim, omoguBi da postanu opet
samo katolici Hristovi.123

O tada uzavrelim meAunacionalnim odnosima u Jugoslaviji Kalogjera

ka@e:
!

U na?oj dana?njoj Otad@bini Kraljevini Jugoslaviji nalaze se danas, hvala Bogu,
zajedno braBa, koju je dobri Bog zdru@io vezom iste krvi, istoga jezika, iste Hris-
tove vere, i na zajedni>koj nerazdru@ivoj zemlji. To je razlog za?to su svi protiv-
nici velike i moBne Jugoslavije, ujedinjene duhovno, narodno i dr@avno, i to
ujedinjene nerazdru@ivo i nerazdelivo, - u isto vreme i protivni na?e narodne
staro-katoli>ke crkve.124

GovoreBi o odnosima sa SPC-om, Kalogjera je tada rekao da!!

!
[n]a?a Staro-katoli>ka crkva dolazi stoga u Beograd, kao mlaAa sestra u goste i u
pomoB svojoj starijoj posestrimi Svetoj Pravoslavnoj crkvi, te takoAer da [n]a?a
Staro-katoli>ka crkva radiBe ovde u Beogradu za iste ideale, za koje radi i
Pravoslavna crkva; ona Be nastojati da svoju posestrimu Pravoslavnu crkvu
pomogne u gigantskom radu koji joj je nametnut, a pomoB ma koliko bila malena
i velikom proku?anom borcu uvek dobro doAe; radiBemo zajedno, da ovu na?u
milu prestolnicu, grad Beograd, branimo i odbranimo Hristu i Narodu svom.125

!

Nije za odmet spomenuti da Kalogjera u knji@ici crkvenih uputa Hrvat-
ska crkva, tiskanoj vrlo vjerojatno 1932., pi?e mnogo manje projugoslavenskim

!!!
122 M. Kalogjera, 0SDHJ - PDSJLN^N: PJ KXJ - N - TD[SJ KXJ, 7. Kalogjerin govor je
ekaviziran i ?tampan na Birilici.
123 Isto, 13.
124 Isto, 13-14.
125 Isto, 15-16.

Religija i tolerancija, Vol. XII, ! 21, Januar-Jun, 2014.

99

tonom, a mnogo vi"e prohrvatskim, isti#u$i samosvojnost hrvatskog naroda i
hrvatskog imena.

Dosta vi"e takova poni%avanja svoga imena, svoga jezika, svoga naroda. Mi
Hrvati – kr"$ani i katolici – po uzoru kr"$ana i katolika prvih vjekova, starih
vremena – imamo i ho$emo da imamo svoju hrvatsku crkvu – nju $emo
nazivati svojim hrvatskim imenom, u njoj $emo se slu%iti samo svojim
hrvatskim jezikom, i u njoj $e vladati i zapovijedati volja i duh hrvatskog
naroda. Tim $e Hrvati stajati dostojno uz bok ostale svoje Slavenske bra$e, jer
$e i oni imati svoju narodnu crkvu Hrvatsku crkvu, kako i bra$a Rusi imaju
svoju Rusku crkvu, i bra$a Srbi svoju Srpsku crkvu, i bra$a Bugari svoju
Bugarsku crkvu, i bra$a &ehoslovaci svoju &ehoslova#ku crkvu itd. Ponos i
dika svakoga Hrvata-katolika mo%e i mora da bude njegova HRVATSKA
CRKVA!126

Ivo Banac napominje za reformni pokret u Kraljevini SHS/Jugoslaviji
da poslije njihove ekskomunikacije i poslije utemeljenja Hrvatske starokatoli! ke
crkve 1923, postali su miljenici svih protukatoli! kih snaga.127 Za vrijeme
Konkordatske krize 1937. Kalogjera je navodno dao podr"ku SPC-u, a godinu
dana poslije, u svibnju 1938., navodno je izjavio da ga ispunjava i veseli
pobjeda Srpske pravoslavne crkve.128

&itatelj mo%e postaviti pitanje tko su bili ti vjernici koji su pristupili
HSKC-u? Kao "to smo vidjeli, starokatoli#ki tisak i izdava"tvo primarno se
obra$alo Hrvatima. Primjerice, u Sloveniji do po#etka Drugoga svjetskoga rata,
nastale su jedva tri %upe; u Ljubljani (filijala zagreba#ke %upe od 1930.),
Mariboru (c.o. od 1934.) i Celju (c.o. od 1935.).129 Sre$ko M. D%aja primje$uje
da su u HSKC-u katoli! ki poglavari vidjeli prije svega uto! i"te za katoli! ki
sklopljene a zatim rastavljene brakove gdje su rastavljene katoli! ke #ene ! esto
ostale nezbrinute.130 &injenica je da odre' eni dio vjernika pristupio HSKC-u jer
im je bio potreban razvod braka, a kao "to smo prije spomenuli, u prvoj
Jugoslaviji crkve su izvodile dio javno-pravnih poslova, me' u kojima je bilo i
bra#no zakonodavstvo. Monsinjor Ljudevit Petrak (dugogodi"nji rimokatoli#ki
%upnik u Pleternici) tvrdi da je po Slavoniji glavnu starokatoli#ku propagandu
provodio Ante Donkovi$, te isti#e da su [p]rogresivni ljudi pokazivali naklonost
prema tome pokretu, jer su mislili da je to zaista pokret koji donosi nacionalnu
slobodu i materijalni razvitak dru"tva.131 Primjerice, danas jo" postoje$e dvije
hrvatske starokatoli#ke %upe (aptinovci u Slavoniji i Donje Dubrave kod Tuzle
u Bosni, nastale su zbog sva' e s rimokatoli#kim vlastima.) upa sv. Vida u
!!!
126 M. Kalogjera, Hrvatska crkva, 1-2.
127 I. Banac, Nacionalno pitanje u Jugoslaviji: porijeklo, povijest, politika, 382.
128 I. Mu%i$, Katoli! ka crkva, Stepinac i Paveli$, 52.
129 Starokatoli#ka crkva u Jugoslaviji, 44-5.
130 S. M. D%aja, Politi#ka realnost jugoslavenstva: (1918.-1991.), 64.
131 Ljudevit Petrak, Pleternica vjekovima, Zagreb, 1979., 291.

Mislav Miholek: Hrvatska starokatoli!ka crkva u Srbiji i Vojvodini...

100

#aptinovcima osnovana je 1927., a nastala zbog toga ?to prilikom stvaranja
nove rimokatoli>ke @upe za selo #aptinovci i Bok?iB, sjedi?te @upe trebalo je
biti u Bok?iBu, na ?to lokalno stanovni?tvo nikako nije moglo pristati, i?li su sve
do Zagreba i nadbiskupa Bauera, a kako on nije popustio prosvjedima, selo
#aptinovci pre?lo je u HSKC.132 Donje Dubrave pripadale su @upi Moran>ani i
tada?nji @upnik naplaBivao je svojim @upljanima previsoke crkvene da@bine
(posebno za vjen>anja i sprovode), ?to lokalno siroma?no stanovni?tvo nije
moglo financijski podnijeti, pa su 1926. lokalni vjernici iz mjesta Donje Dubra-
ve i okolice pobunili se protiv @upnika, pristupili HSKC-u i osnovali svoju
starokatoli>ku @upu.133 Na@alost, ovakvih podataka nema za starokatoli>ke @upe
i zajednice u Vojvodini. Specifi>nost vojvoAanskih starokatolika je u tome ?to
uz Hrvate, bilo je i maAarskih vjernika (primjerice maAarski veBinska zajednica
u Malom IAo?u), a za pretpostaviti je da MaAar Gustav "er>ek (sli>no kao
DonkoviB u Slavoniji), bio je zaslu@an za ovu >injenicu. Nisam na?ao podatke
da je bilo ne?to vi?e vjernika Slovaka ili Nijemaca. Dodu?e, ta >injenica, da je
uz Hrvate starokatolike, bio zna>ajan broj i MaAara starokatolika, Vikarijat
Dunavske Banovine >ini posebnim unutar Hrvatske starokatoli!ke crkve.

Na kraju ovoga dijela na?ega rada mo@emo ustvrditi da su od 1926. do
1941. na podru>ju Beograda i Vojvodine stvorene tri starokatoli>ke @upe i devet
crkvenih organizacija, a deseta organizacija u srijemskim #atrincima ugasila se
do 1937. godine. Regionalno crkvene zajednice pak mo@emo podijeliti na ove
regije: Beograd sa Zemunom, Srijem (Maradik, Petrovaradin), Banat (Jazovo,
Plo>ica) i Ba>ka ("urug, Mali IAo?, Novi Kne@evac, Novi Sad, Senta, Srbobran
i Subotica). Koliko je bilo starokatoli>kih vjernika, te?ko je ustvrditi, dodu?e
kao ilustraciju mo@emo navesti broj roAenih i umrlih 1939. i 1940.
!

Tablica 1. Broj roAenih i umrlih starokatolika u Dunavskoj banovini i Beogradu

! RoAeni 1939. RoAeni 1940. Umrli 1939. Umrli 1940.
Dunavska
banovina 9 9 4 0

Beograd
 20 24 6 13

!

!!!
132 Tihana PetroviB, "Starokatolicizam u #aptinovcima: 'Pitaju me iz kojeg sam sela, di
je @uta i zelena v(j)era'", Etnolo?ka tribina, 17/1994., br. 17, 53-73. Ovo je do sada
jedini znanstveni prikaz nastanka i razvoja jedne starokatoli>ke @upe.
133 Salih KulenoviB, "Etnolo?ka razmatranja naselja i stanovni?tva na prostoru
povr?inskog kopa 'Dubrave – Ju@na sinklinala'", "lanci i graAa za kulturnu istoriju
isto>ne Bosne, 15/1984., br. 15, 59.

Religija i tolerancija, Vol. XII, C21, Januar-Jun, 2014.

101

Za ilustraciju, poslije Drugoga svjetskoga rata na podru>je Vojvodine i
Srbije 1949. bilo je 6 500 starokatolika.134 HSKC u Jugoslaviji 1939. imala je 19
@upa i 35 crkvenih te 42 sveBenika.135 Vjernika je bilo oko 68 000.136
!
IV. Hrvatska starokatoli 7ka crkva u Srbiji i Vojvodini za vrijeme Drugoga

svjetskog rata
!

Napadom sila Osovine i raspadom prve Jugoslavije u travnju 1941.,
Hrvatska starokatoli>ka crkva u Dunavskoj banovini i Beogradu na?la se na
razli>itim stranama granice. Beograd je postao glavni grad okupirane NediBeve
Srbije, u kojoj se formalno na?ao i Banat, Ba>ka se pak na?la pod maAarskom
okupacijom, a Srijem, u sklopu njema>ke okupacije, do?ao je u sastav Nezavis-
ne Dr@ave Hrvatske (NDH).137

Starokatoli>ka @upa u Beogradu slobodno je djelovala za okupacije i
bogoslu@ja su redovito odr@avana.138 Dodu?e, ratni @ivot nije bio bez nekih
te?koBa. Ante Nik?iB, generalni konzul NDH u Beogradu te Predstavnik N.D.H.
u Srbiji, u svome redovitom izvje?taju 22. srpnja 1942. Ministarstvu vanjskih
poslova NDH meAu ostalim bilje@i:
!

Starokatoli>ki @upnik u Beogradu Kalogjera pripovjeda, da Be u listopadu biti
svr?en rat i da Be onda odzvoniti PaveliBu. On se hvali svojim proro>anskim
darom i tvrdi dapa>e da Be to biti 6. listopada. Kalogjera, navodno mason, bio je
nedavno u logoru na Dedinju, ali je sad na slobodnoj nozi.139

!
Nik?iB nije pogrije?io, Kalogjera je stvarno bio talac u logoru na

Banjici.140 U izvje?taju iz 22. rujna 1942. Ante Nik?iB opet se doti>e staro-
katolika, spominjuBi navodnog delegata dr. Vladka Ma>eka koji pojavio u Beo-
gradu i ra?irio pri>u o Ma>ekovoj volji za obnovom Jugoslavije pod njema>kom
kapom. MeAu ostalim, navodni delegat spominjao je i starokatolike:
!

Dolje je Ma>ekov 'delegat' sa vidnim zadovoljstvom istakao >injenicu, da je
narod u Dalmaciji listom protiv Rima i da Be starokatoli>ku vjeru prigrliti, a time
bi do?lo i do vjerske sno?ljivosti sa Srbima.141

!!!
134 Radmila RadiB, &H`DID N IEHKPE TDUEWMN^E: 1945-1970. ;HIN WEJ: 1945-1953.,
Beograd, 2002., 149. Osobito se zahvaljujem po?tovanoj dr. RadiB ?to mi je veliko-
du?no omoguBila da doAem do njezine knjige koja nije dostupna u Hrvatskoj.
135 HSKGN 1940., 36-40.
136 J. KolariB, Povijest kr?Banstva u Hrvata. I. svezak Katoli>ka crkva, 139.
137 Lj. Boban, Hrvatske granice od 1918. do 1992. godine, 49.
138 Starokatoli>ka crkva u Jugoslaviji, 41.
139 Aleksandar VojinoviB, NDH u Beogradu, Zagreb, 1995., 156.
140 S. Ercegan, "Otrgnuti od Vatikana", GraAanski List (Novi Sad), br. 5821, 4. IX. 2009.
141 A. VojinoviB, NDH u Beogradu, 182.

Mislav Miholek: Hrvatska starokatoli! ka crkva u Srbiji i Vojvodini...

102

!
Stjepan Menzinger, ve! spomenuti starokatoli"ki sve! enik iz Pan"eva,

1941. je zatvoren u njema"ki logor, iz kojega bje#i i dolazi u Beograd, gdje radi
na Prvoj mu"koj gimnaziji (na istoj kojoj je radio Niko Kalogjera).142 Tako$er
djeluje i u starokatoli"koj #upi, ali uskoro je prisilno umirovljen, a 1942.
povezao se s partizanskim ilegalcima u Beogradu.143 Nedi! eva Srbija financirala
je vjerske zajednice iz svoga dr#avnog bud#eta, a davala je sredstva SPC-u,
RKC-u, te za tri vjerske uprave: starokatoli"ku, evangeli"ku i reformiranu.144

Starokatoli"ke zajednice u Ba"koj nisu imale ve! ih problema u svome
crkvenom djelovanju.145

Kao %to smo spomenuli, Nezavisna Dr#ava Hrvatska u svome sastavu
imala je Srijem, pa su se tako Maradik, Petrovaradin i Zemun na%li pod NDH.
Od samih po"etaka NDH je vjerski progonila Srpsku pravoslavnu crkvu i &ido-
ve.146 Progon HSKC po"eo je 27. listopada 1941. kad je Ministarstvo pravosu#a
NDH zabranilo djelovanje Duhovnom sudu HSKC-a.147 Javni politi"ki obra"un
s hrvatskim starokatolicima izveo je ministar pravosu$a i bogo%tovlja Mirko
Puk 25. velja"e 1942. za prve sjednice oktroiranoga Hrvatskog dr$avnog sabo-
ra, u svome govoru starokatolike je prozvao da su sekta, da su nelegalno regis-
trirani za monarhisti"ke Jugoslavije, da je HSKC nastala kako bi podijelila
hrvatski narod i da je bila beogradska marioneta.148 Od po"etka 1942. usta%ke
vlasti aktivno progone starokatoli"ke sve! enike, zatvaraju ili ru%e crkve, prijete
i teroriziraju starokatoli"ke vjernike kako bi napustili svoju vjeru, te nacionali-
ziraju starokatoli"ku crkvenu imovinu.149 Biskup Marko Kalogjera bio je zato-
"en u zatvoru, ali je pu%ten intervencijom Talijana, jer je bio rodom s Kor"ule,
koja je pripala Italiji, pa je tako imao automatski talijansko gra$anstvo.150 Ante
Donkovi! , izabrani biskup konkurentske HSCUU, ubijen je 1945. u Jasenov-
cu.151 U Jasenovcu su bila zatvorena jo% "etvorica sve! enika HSKC-a (tri ubije-
na, jedan pre#ivio), a jo% jedan sve! enik ubijen je u Lepoglavi.152 Juraj Kolari!
pi%e da je stradalo desetak sve%enika u ratu.153

!!!
142 Starokatoli"ka crkva u Jugoslaviji, 31.
143 Isto.
144 R. Radi! , '()*+* , +-(./- 0*1-23,4-: 1945-1970. 5(+, 2-6: 1945-1953., 65.
145 S. Ercegan, "Otrgnuti od Vatikana", Gra$anski List (Novi Sad), br. 5821, 4. IX. 2009.
146 Hrvoje Matkovi! , Povijest Nezavisne Dr#ave Hrvatske, Zagreb, 2002., 180-6.
147 Spomen-knjiga prve obljetnice Nezavisne Dr#ave Hrvatske 10.4.1941.-10.4.1942.,
75.
148 Isto, 76-78.
149 Zdenko Srnovi! , Mirko Abi" i! (priredili), Hrvatska Starokatoli"ka Crkva, Na%ice,
2007., 21.
150 Biljana 7 ur$evi! -Stojkovi! , Verske sekte: leksikon, Beograd, 2002., 205.
151 Nikola Nikoli! , Jasenova"ki logor smrti, Sarajevo, 1975., 118.
152 Starokatoli"ka crkva u Jugoslaviji, 48.
153 J. Kolari! , Povijest kr%!anstva u Hrvata. I. svezak Katoli"ka crkva, 139.

Religija i tolerancija, Vol. XII, ! 21, Januar-Jun, 2014.

103

Lokalno u Srijemu, starokatoli"ka je crkva u Maradiku sru#ena.154
Petrovardinska polovica $upe Novi Sad-Petrovaradin na#la se u problemima.
!

Nakon #to je Petrovaradin postao deo NDH, gradsko poglavarstvo je 17. jula
1941. godine poni#tilo ugovor izme%u starokatoli"ke crkve i novosadske op#tine,
tako da je $upan Velike $upe dodelio hram svetog Antuna nema"kom evan-
geli"nom $upnom uredu u Novom Sadu. Ipak, treba ista&i da je tada#nji
luteranski sve#tenik dozvoljavao okupljanje starokatoli"kih vernika u njihovoj
nekada#njoj crkvi, koja mu je u ratnim vremenima bila dodeljena. Kako je ve&
re"eno, $ivot starokatoli"ke crkve u Novom Sadu pod ma%arskom okupacijom
tekao je gotovo nesmetano, tako da je ona aktivno u"estvovala u gradskom dru#-
tvenom $ivotu. Po zavr#etku rata, hram svetog Antuna vra&en je verskoj
zajednici koja ga je i izgradila.155

Veliki $upan velike $upe Vuka, koja je pokrivala cjelokupno podru"je

Srijema, bio je Nijemc Jakob Elicker, a njema"ki okupatori vrlo nevoljko su to
podru" je predali endeha#kim vlastima, tako da je isto"ni Srijem do#ao pod
endeha#ku upravu tek u listopadu 1941., a lokalni Nijemci zadr$ali su vrlo jak
utjecaj na upravljanje velikom $upom.156 To #to je starokatoli"ka crkva u
Petrovaradinu zavr#ila u rukama Njema!ke evangeli!ke crkve, samo potvr%uje
tu tvrdnju. ' to se doga%alo sa zajednicom u Zemunu, nisam doznao, ali je sas-
vim lako za pretpostaviti da je i njezin rad bio onemogu&en i zabranjen. ' to se
pak za rata doga%alo sa starokatoli"kim sve&enicima (er"ekom i Castellijem,
tako%er nisam uspio ustanoviti.

Za vrijeme okupacije, HSKC na podru"ju Srbije i Vojvodine na#la se na
tri strane granice, crkvene zajednice u Beogradu, Ba"koj i Banatu pro#le su rat
bez ve&ih te#ko&a, a one u Srijemu stradale su od vlasti Nezavisne Dr$ave
Hrvatske.

Zaklju ! ak
!

Starokatoli"ka crkva je skup nacionalnih autonomnih crkava ujedinje-
nih u Utrechtskoj uniji. Svoje korijene ima u jansenisti"koj nadbiskupiji
Utrechta koja se u 18. stolje&u odvojila od Rima i u njema"kim reformnom
pokretu koji je nastao poslije Prvoga vatikanskog koncila (1869.-1870.). Tri
nacionalne starokatoli"ke crkve (njema"ka, #vicarska, austrijska) i Utrechtska
nadbiskupija ujedinit &e se 1889. u Utrechtsku uniju. Od prve polovice 20.
stolje&a, Uniji &e se pridru$iti i Poljske nacionalne crkve iz Poljske, Sjedinjenih
ameri"kih dr$ava i Kanade, (ehoslova"ka i Hrvatska starokatoli"ka crkva.
Unija postoji i danas.

!!!
154 Starokatoli"ka crkva u Jugoslaviji, 48.
155 S. Ercegan, "Otrgnuti od Vatikana", Gra%anski List (Novi Sad), br. 5821, 4. IX. 2009.
156 A. Vojinovi&, NDH u Beogradu, 20-38.

Mislav Miholek: Hrvatska starokatoli! ka crkva u Srbiji i Vojvodini...

104

Hrvatska starokatoli! ka crkva nastala je 1923. u sjeverozapadnoj Hrvat-
skoj iz reformnog pokreta dijela ni"ega katoli! kog sve#enstva. Tada je stvorila
svoje tri temeljne "upe, u Zagrebu, Koprivnici i Karlovcu. U Srbiju i Vojvodinu
starokatolici dolaze ve# 1926. kad se stvara starokatoli! ka zajednica u Beogra-
du, a 1928. za njezina "upnika dolazi Niko Kalogjera, koji #e 1931. od beograd-
ske i zemunske zajednice stvoriti Beogradski vikarijat koji #e nesmetano
djelovati u Kraljevini Jugoslaviji i za njema! ke okupacije u Drugome svjetskom
ratu. Starokatoli! ke zajednice po Vojvodini me$u Hrvatima i Ma$arima, po! et
#e nicati potkraj dvadesetih godina 20. stolje#a, a do 1933. za potrebe
navedenih vojvo$anskih "upa i crkvenih op#ina bit #e stvoren Vikarijat
Dunavske banovine, na ! ijemu #e ! elu biti Gustav %er! ek, a uz njega djelovat
#e i sve#enik Mirko Castelli. Na podru! ju Beograda i Vojvodine do 1941.
stvorene su tri starokatoli ! ke "upe i devet crkvenih organizacija.

U Drugome svjetskom ratu oba vikarijata na#i #e se na razli! itim stra-
nama granice, crkvene zajednice u Ba! koj bit #e pod ma$arskom, a Beograd,
Banat i Srijem pod njema! kom okupacijom. Jedino #e uvelike nastradati zajed-
nice u Srijemu, koje su se na&le u sklopu Nezavisne Dr"ave Hrvatske, a ostale
zajednice pre" ivjet #e rat.

Hrvatska starokatoli! ka crkva u Srbiji i Vojvodini u kratkom je vremen-
skom roku (1926.-1941.), s malim brojem sve#enika, uspjela uspostaviti desetak
crkvenih zajednica koje su vodile " ivi crkveni " ivot.
!

Literatura
!
(1926.) Starokatolicizam, Zagreb: Nadbiskupska tiskara u Zagrebu
Ba! i#, Slaven, gl. ur. (2009) Leksikon podunavskih Hrvata - Bunjevaca i " okaca, H, IX,

Subotica: Hrvatsko akademsko dru&tvo
Bak&i#, Stjepan (1924.) Vjerske sekte u na#im krajevima: pokret tzv. reformnog klera.

Staro-katolici, Zagreb: Popularno nau! na knji"nica Hrvatskog katoli! kog
narodnog saveza

Banac, Ivo (2013.) Hrvati i Crkva: kratka povijest hrvatskog katoli! anstva u
modernosti, Zagreb-Sarajevo: Profil knjiga-Svjetlo rije! i

Banac, Ivo (1988.) Nacionalno pitanje u Jugoslaviji: porijeklo, povijest, politika,
Zagreb: Globus

Boban, Ljubo (1992.) Hrvatske granice od 1918. do 1992. godine, Zagreb: ' kolska
knjiga

Brankovi#, Tomislav (2004.) ()*+,-*),./0-* 1+-2* 3 435,6.*2/7/ , Religija i
tolerancija, God. 1/br. 2, 93-104.

Cvitkovi#, Ivan (1989.) Savez komunista i religija, Sarajevo: Oslobo$enje
%er! ek, Gustav (1934.) 1934 godina u Dunavskoj Banovini, u: Hrvatski katoli! ki

kalendar Grgur Ninski za godinu 1935., Zagreb: Naklada Hrvatske staro-
katoli! ke Biskupske kancelarije u Zagrebu, 74-78.

8ebi#, Petar (1988.) Ekumenizam i vjerska tolerancija u Jugoslaviji, Beograd: Mladost
Do! kal, Kamilo (1943.) Udio Srbske crkve u ! e&kom reformnom pokretu, $ivot, God.

24/br. 1, 46-65.

Religija i tolerancija, Vol. XII, C21, Januar-Jun, 2014.

105

Do>kal, Kamilo (1943.) Udio Srbske pravoslavne Crkve u >e?kom reformnom pokretu,
! ivot, God. 24/br. 2, 134-143.

Do>kal, Kamilo (1942.) Udio Srpske crkve u >e?kom reformnom pokret, ! ivot, God.
23/, br. 2, 260-293.

D@aja, SreBko Matko (2004.) Politi"ka realnost jugoslavenstva: (1918.-1991.),
Sarajevo-Zagreb: Svjetlo rije>i

7urAeviB-StojkoviB, Biljana (2002.) Verske sekte: leksikon, Beograd: Narodna knjiga-
Alfa

Ercegan, SrAan (2009.) Otrgnuti od Vatikana, Gra#anski List (Novi Sad), br. 5821, 4.
IX. 2009.

Franzen, August (1983.) Pregled povijesti Crkve, Zagreb: Kr?Banska sada?njost
Frid, Zlatko, ur. (1970.) Vjerske zajednice u Jugoslaviji, Zagreb: NIP "Binoza"
Glazier, Michael; Hellwig, i Monika K., priredili (2005.) Suvremena katoli"ka

enciklopedija, sv. 2., Split: Marjan tisak
Glazier, Michael; Hellwig, i Monika K., priredili (2005.) Suvremena katoli"ka

enciklopedija, sv. 4., Split: Marjan tisak
Golu@a, Bo@o (1995.) Katoli"ka crkva u Bosni i Hercegovini 1918.-1941.: Bosna i Her-

cegovina - zemlja katolika, pravoslavaca i muslimana, Mostar: Teolo?ki institut
(1931.) Hrvatski katoli"ki kalendar Grgur Ninski za godinu 1932., Zagreb: Biskupska

kancelarija Hrvatske starokatoli>ke crkve u Zagrebu
(1934.) Hrvatski katoli"ki kalendar Grgur Ninski za godinu 1935., Zagreb: Naklada

Hrvatske starokatoli>ke Biskupske kancelarije u Zagrebu
(1937.) Hrvatski starokatoli"ki kalendar Grgur Ninski za godinu 1938.,Zagreb: Naklada

Hrvatske starokatoli>ke Biskupske kancelarije u Zagrebu
(1939.) Hrvatski starokatoli"ki kalendar Grgur Ninski za godinu 1940., Zagreb:

Naklada Hrvatske starokatoli>ke Biskupske kancelarije u Zagrebu
Kalogjera, Marko (1932.?) Hrvatska crkva, Zagreb: #tamparija Gaj
Kalogjera, Marko (1930) $%&'(-)&%(*+,+:)(-.(- + - /&0%(-.(: 1(2(')&%(-

+3)(1 4+-)56& 1. 7&')& 8&(9:'& +/':3:; 6'+1(<(. 6'2: -2:3&;: ':<(2+%:
-*5=4: >(=?: 5 $%&'(-)&%(*+3)(? ,')2+ 5 >:(1'&<5 ;& 14. ;(2:.4'& 1930.
1(<, Zagreb: Staro-katoli>ka !upa u Beogradu

KolariB, Juraj (2006.) Povijest kr@Aanstva u Hrvata. I. svezak Katoli"ka crkva, Zagreb:
Hrvatski studiji Sveu>ili ?ta u Zagrebu

KulenoviB, Salih, (1984.) Etnolo?ka razmatranja naselja i stanovni?tva na prostoru
povr?inskog kopa 'Dubrave Ð Ju@na sinklinala', Blanci i gra#a za kulturnu
istoriju isto"ne Bosne, God. 15/br. 15, 47-101.

(1941.) Kraljevina JugoslavijaCStatisti"ki godi@njak 1940, Beograd: Dr@avna
?tamparija

MatijeviB, Zlatko (2005.) Koprivni>ki @upnik Stjepan Zagorac i reformni pokret ni@ega
rimokatoli>kog klera u Hrvatskoj (1920.), Podravina: "asopis za
multidisciplinarna istraDivanja, God. 4/br. 7, 81-90.

MatijeviB, Zlatko (1989.) Reformni pokret dijela ni@ega katoli>kog sveBenstva u
Hrvatskoj (1919-1924. god.), Povijesni prilozi, God. 8/br. 8, 1-90.

MatkoviB, Hrvoje (2002.) Povijest Nezavisne DrDave Hrvatske, Zagreb: Naklada
Pavi>iB

Melton, J. Gordon, gl. ur. (2009.) Melton’s Encyclopedia of American Religions,
Detroit-London: Gale, Cengage Learning

Mu@iB, Ivan (2005.) Katoli"ka crkva, Stepinac i PaveliA, Split: Marjan tisak

Mislav Miholek: Hrvatska starokatoli! ka crkva u Srbiji i Vojvodini...

106

Nikoli! , Nikola (1975.) Jasenova! ki logor smrti, Sarajevo: Oslobo" enje
Novak, Viktor (1948.) Magnum crimen: pola vijeka klerikalizma u Hrvatskoj, Zagreb:

vlastita naklada
(1924.) Novi protestanti i skizmatici-starokatolici, " ivot, God. 5/br. 4, 218-230.
Petrak, Ljudevit (1979.) Pleternica vjekovima, Zagreb: Hrvatsko knji#evno dru$tvo sv.

%irila i Metoda
Petrovi! , Tihana (1994) Starokatolicizam u &aptinovcima: 'Pitaju me iz kojeg sam sela,

di je #uta i zelena v(j)era', Etnolo#ka tribina, God. 17/br. 7, 53-73.
(1934.) Priest slain saving Bishop in Yugoslavia, New York Times (New York), 28. XI.

1934.
Radi! , Radmila (2002.) $%&'(') (*%+,* -'.*/0)1* : 1945-1970. 2%() /*3 : 1945-

1953., Beograd: Institut za noviju istoriju Srbije
Raki! , Predrag (2008.) 45'%3,'536)7,' 1%,(' 8 98:3+6'().) /3 ;37*5,' $%8:3:

+(*5+,3: %'5' , Beograd: Hri$!anska misao
Regan, Kre$imir, ur. (2003.) Hrvatski povijesni atlas, Zagreb: Leksikografski Zavod

Miroslav Krle#a
(1919.) Savremene <elje katoli! kog ni<eg klera dr<ave SHS., Bjelovar: Tisak Lav.

Weissa nasljed. M. Svoboda i dr.
(1942.) Spomen-knjiga prve obljetnice Nezavisne Dr<ave Hrvatske 10.4.1941.-

10.4.1942., Zagreb: Dr#avni izvje$tajni i promi' beni ured
Srnovi! , Zdenko i Abi' i! , Mirko, priredili (2007.) Hrvatska Starokatoli! ka Crkva,

Na$ice: Hrvatska starokatoli' ka crkva - (upa sv. Vida &aptinovci
Stari! , Aldo, gl. ur. (2009.) Enciklopedijski teolo#ki rje! nik: Sveto pismo, povijest,

duhovnost, fundamentalna teologija, dogmatika, moral, ekumenizam, religija,
Zagreb: Kr$!anska sada$njost

(1960.) Starokatoli! ka crkva u Jugoslaviji, Beograd: Savez starokatoli' kih crkava u
FNR Jugoslaviji

&anjek, Franjo (1996.) Kr#=anstvo na hrvatskom prostoru: pregled religiozne povijesti
Hrvata, Zagreb: Kr$!anska sada$njost

Utrechter Union der Altkatholischen Kirchen (2014.) Utrechter Union - Member
Churches, http://www.utrechter-union.org/page/139/member_churches

Utrechter Union der Altkatholischen Kirchen (2014.) Utrechter Union - Relations with
the Anglican Church, http://www.utrechter-union.org/page/294/relations_with_
the_anglican_chur

Utrechter Union der Altkatholischen Kirchen (2014.) Utrechter Union - Relations with
the Roman Catholic Church, http://www.utrechter-union.org/page/296/relations_
with_the_roman_catholi

Vojinovi! , Aleksandar (1995.) NDH u Beogradu, Zagreb: Naklada Pavi' i!
(2013.) Wero Search Library Catalog, http://opak.crolib.hr/cgi-bin/wero.cgi?p=100001

&q=starokatoli%C4%8Dki&c=94072502883
!

Religija i tolerancija, Vol. XII, ! 21, Januar-Jun, 2014.

107

Mislav Miholek
Croatia
mmiholek@gmail.com

CROATIAN OLD CATHO LIC CHURCH IN SERBIA AND VOJVODINA
FROM 1926 TO 1944

Summary

The Old Catholic Church is a group of national autonomous churches gathered in the
Utrecht Union, led by the Archbishop of Utrecht; roots of Old Catholicism lie in the
Netherlands, when following the Reformation, in a midst of a church controversy in the
18th century, a group of Dutch Catholics of Jansenist orientation succeeded in
appointing Cornelius van Steenoven as bishop of Utrecht, which caused a split with
Rome. Jansenism was a church movement based on the interpretation of teachings of St.
Augustine given by Bishop Cornelius Jansen; it originated in the 18th century and was
theologically close to Calvinism. The movement was influential in France, Italy
(Tuscany), Belgium, and the Netherlands. The Croatian Old Catholic Church in Serbia
and Vojvodina managed to establish, in a short period of time (1926-1941) and with
only a few priests, a dozen church communities that had an active church life.

Key words: Croatia, Old Catholic Church, Serbia, Vojvodina, 1926-1944.

