Moći i moćnici sv. Stjepana Ugarskog u Hrvatskoj,

Članak je objavljen pod naslovom Dubrovačke relikvije sv. Stjepana Ugarskog u časopisu Dubrovnik (Dubrovnik), N.s. XI (2000.) 3-4, str. 269-303, a donji je rukopis ažuriran događajima iz 2001. te mu je, radi razlikovanja, promijenjen naslov. Ako ga tko želi ovakvog objaviti ili prevesti na mađarski, molim da se javi na: petar.marija-radelj@st.t-com.hr. Hvala.
Moći i moćnici sv. Stjepana Ugarskog u Hrvatskoj

Petar Marija Radelj

Sažetak

Početkom 2000. dvije su crkvene ustanove iz Mađarske zatražile da im se »vrati« relikvija lubanje sv. Stjepana Ugarskog (969.-1038.), prvoga ugarskog kralja (997.) i sveca Katoličke Crkve (1083.), koja je od XVI. stoljeća u Samostanu sv. Dominika u Dubrovniku. Reakcije mađarskih i hrvatskih sudionika rasprave potaknule su raščlambu povijesnih, pravnih i antropoloških podataka o relikviji, njezinim dosadašnjim komadanjima i pokušajima izručenja Mađarima. Stjepanovim relikvijama, koje imaju vjersku i nacionalnu važnost, odavno se počela baviti međunarodna diplomacija: 1684. te 1769.-1771., kad je Dubrovačka Republika darovala Mariji Tereziji relikviju Kraljeve desnice koja je sad u Budimpešti. U članku se obrađuju podaci i o relikvijarima Stjepanove lubanje (u dubrovačkih dominikanaca, izgubljeni relikvijar iz 1590., postojeći koji je djelo južnoaustrijskog zlatara iz 1771.), čeljusti (vjerojatno dubrovački meštar XV. stoljeća, u dubrovačkoj katedrali) i tjemena (rimski meštar iz 1635., u zagrebačkoj katedrali).

Relikvijar s relikvijom glave sv. Stjepana bio je od 17. kolovoza 2000. do 29. kolovoza 2001. posuđen jednom mađarskom muzeju. Postavlja se pitanje etičke dopustivosti izlaganja ljudskih ostataka i svetačkih moćiju kao profaniranih muzejskih izložaka.

Uvod

Dubrovački puk vrlo je osjetljiv na pokušaje iznošenja svetih moći iz Dubrovnika. Ni pod cijenu prijetnji sultana Bajazita II. i pape Inocenta VIII. godine 1490. Dubrovačka Republika nije htjela dati relikviju jedne ruke.
 U slučaju desne ruke sv. Stjepana Ugarskog, Senat se više godina opirao austrijskoj carici, sve dok ruske prijetnje 1770. nisu postale pogibeljne za Republiku pa je ustupanje jedne relikvije postao danak za očuvanje slobode i neovisnosti. Uza svu opasnost ratnih razaranja, nije se dopustila evakuacija dubrovačkih relikvija ni u prvome svjetskom ratu (u Graz),
 ni 1991.-1992., tijekom rata za hrvatsku neovisnost, kad ih je UNESCO htio »skloniti« u Italiju. Relikvija glave svetoga Vlaha, Parca i prvoga Gospara, iz Grada nije smjela ni privremeno, pa ni na Vatikansku izložbu ”Hrvati - kršćanstvo, kultura i umjetnost” (1999.-2000.).

Provincijal Hrvatske dominikanske provincije fr. Frano Prcela primio je 16. ožujka 2000. u Zagrebu generalnoga vikara dominikanaca u Mađarskoj fr. dr. Jozsefa Pucilowskog u čijoj je pratnji bio mađarski veleposlanik u Hrvatskoj Gyšrgy Csoti. Generalni vikar uručio je tom prigodom predstavku (zamolbu) kojom se traži relikvija lubanje sv. Stjepana Ugarskog iz Samostana sv. Dominika u Dubrovniku.

Istodobno je predsjednik Mađarske biskupske konferencije nadbiskup Istv‡n SeregŽly pisao provincijalu hrvatskih dominikanaca i predsjedniku Hrvatske biskupske konferencije moleći istu relikviju za Prvostolnu crkvu sv. Stjepana u Budimpešti, gdje se čuvaju ostale Stjepanove moći.

Sv. Stjepan Ugarski (969.-1038.), prvi je ugarski kralj (997.), uz čiju se vladavinu povezuje pokrštenje mađarskoga naroda. Stjepan je ustrojio 12 biskupija u Ugarskoj i podijelio zemlju na županije. Obranio je ugarsku neovisnost od Bugara s istoka i cara Konrada II. (1024.-1039.) sa zapada. Neprijeporna je njegova važnost za mađarski narod koji u njemu prepoznaje jedan od elemenata svoga nacionalnog identiteta i državnosti.

Prema nevjerodostojnoj ”Kronologiji o povijesti Slavonije u XI. stoljeću”,
 koju je njezin prireditelj Baltazar Adam Krčelić (1715.-1778.) pripisao goričkome arhiđakonu Ivanu (1280.-1353.), hrvatski je kralj Krešimir III. (1000.-1030.) pružio Stjepanu I. Arpadoviću, ”kralju čitave Panonije”, vojnu pomoć protiv njemačkoga vladara Konrada II. Ta se veza imala učvrstiti ženidbom Krešimirove kćeri sa Stjepanovim sinom Emerikom, do čega nije došlo zbog Emerikove smrti. Kad su pak Konrad i Stjepan I. sklopili mir, dio Slavonije (od utoka Kupe u Savu do Drave), koja je pripadala ugarskom kraljevstvu, Stjepan je prepustio hrvatskom kralju koji je odmah tamo postavio svoga bana u osobi Stjepana, sina Svetoslava Suronje i Hicele Orseolo.

Godine 1083. Stjepan je proglašen svecem Katoličke Crkve. Njegovi su zemaljski ostatci čašćeni u Stolnom Biogradu (Székesfehérvár, Alba Regia). U XVI. su stoljeću neke njegove relikvije stigle u Dubrovnik, gdje su se stoljećima ne samo čuvale nego i častile, čak i svečanim bogoslužjem. Naime, na svom zasjedanju u Rimu 1670. Opći zbor Reda propovjednika kao vrhovno upravno i zakonodavno tijelo dominikanskih fratara odlučilo je: ”Na traženje naše Dubrovačke kongregacije dopuštamo da se u Samostanu sv. Dominika u Dubrovniku ubuduće može blagdanski govoriti časoslov svetoga Stjepana ugarskoga kralja, čije su znamenite moći, kako nam je nedavno izloženo, spašene u crkvi rečenoga samostana.”

U zanimljivoj i nedovoljno poznatoj priči oko relikvije glave sv. Stjepana pojavili su se sudionici zainteresirani s hrvatske strane: Samostan sv. Dominika u Dubrovniku, kao vlasnik; Grad Dubrovnik, čija je baština od XVI. stoljeća, i Republika Hrvatska, čije je kulturno dobro.

Njima su se pridružili stanoviti posrednici: fr. Ivo Martinić, tadašnji član Samostana sv. Dominika u Dubrovniku, koji je u četiri medijska istupa 1989. i 2000. samoinicijativno Mađarima nudio relikviju, te Hrvatska dominikanska provincija.

Mađarska strana još nije bila jednoznačno odredila svoja potraživanja, pa su se tako u istoj ulozi tražitelja relikvija pojavili: Generalni vikarijat Reda propovjednika u Mađarskoj i Mađarska biskupska konferencija.

Polazeći od činjenice da dosadašnji istupi nabrojenih sudionika obiluju nedorečenostima, držali smo potrebnim prikupiti i sustavno istražiti sve što nam se čini relevantnim, kako bismo dali nužni okvir, odnosno polazište suvisloj raspravi.

1. Moćnik s moći glave sv. Stjepana Ugarskog u Dubrovniku

U vitrini lijevo od ulaza u prvu dvoranu Muzejske zbirke Samostana sv. Dominika u Dubrovniku izložen je moćnik glave sv. Stjepana Ugarskog (fotografija 1). U moćniku (relikvijaru)
 nalaze se moći (relikvija)
 lubanjske kosti koja se vidi kroz otvor u metalnoj hemisferi.

Marljivi istraživač dubrovačke starine fr. Serafin Marija Crijević (1686.-1759.) u prvom svesku Spomenika Kongregacije sv. Dominika u Dubrovniku godine 1728., popisujući svete moći dubrovačkih dominikanaca bilježi: ”X. Lubanja svetoga Stjepana, ugarskoga kralja, skoro cjelovita, pokrivena srebrom na izgled ćelave glave”.
 Nekoliko godina kasnije u IV. svesku Spomenika Kongregacije sv. Dominika u Dubrovniku piše: ”Očuvane moći svetoga Stjepana, ugarskoga kralja, spominju se u svetištu dubrovačkoga samostana 1590. Ne zna se odakle ih i od koje godine ima naša crkva u Dubrovniku. To nismo primili predano od starih ni pismom ni nekom drugom uspomenom. Prvi opis ili popis svetih moći u koje su uvrštene je onaj iz 1614. Inače je 1590. na Skupštini [Dubrovačke dominikanske] kongregacije bilo povjereno bratu Timoteju Paskoviću
 da ruku svetoga kralja stavi u srebrni oklop. Stoga nema nikakve sumnje da je bar od toga doba u nas. Tako imamo skoro cijelu lubanju položenu u srebro starinskoga rada na kojem je urezivanjem učinjena slika svetoga kralja. Osim toga dogodilo se da imamo ruku, i to desnu, dakako onu koja je - pošto su ostali udovi, kao što obično bude s tjelesima smrtnika, svršili u pepeo - zbog velikodušnih priloga koje je od svetoga Kralja dijelila siromasima, jedina zaslužila preostati neraspadnutom sedam stoljeća do ovoga, s mesom i noktima, naginjući se u zglobovima, kao da još uvijek dijeli milostinju. Između svetih moći Rimska Crkva s punim pravom preporučuje osobito ovu u knjizi određenih molitava gdje, po običaju, na blagdan premišlja njegovo upravljanje državom. Ta je, eto, ruka svetoga Kralja izvađena iz stare, stavljena u novu srebrnu spremnicu s kristalima, nastojanjima brata Gabrijela Giglija
 tada pristupu oslikano napravljena godine ljudskoga spasa 1706. Vrlo star natpis, koji svjedoči o vjerodostojnosti svetih moći, čuva se, kao što smo rekli, nagnut u zglobovima same ruke, ali je čudesno vidjeti da na pergameni, sasvim trošnoj zbog starosti, postojano traju cjeloviti i neoštećeni slovni znakovi i neki sitni dijelovi te pergamene koji se čine nužnima za povezivanje slova.”

Isti pisac u Prolegomeni 1744. ponavlja: ”Lubanja ugarskoga kralja Stjepana, gotovo cijela pokrivena lijevanim srebrom u obliku lubanje, u koje je urezana slika svetoga kralja. Opisuje se u Popisu [moći] iz godine 1614., ali je uistinu 1590. bila položena u tu srebrnu kutiju. Opširnije o tim svetim moćima [pišem u poglavlju] o nadbiskupu Pavlu Alberiju.”

U Povijesti Dubrovačke metropolije pod nadbiskupom Paolom Alberijem (1588.-1591.), Crijević iste godine bilježi: ”Spomenuti mi je ovdje svete moći blaženoga Stjepana, ugarskoga kralja, koje se čuvaju u svetištu dubrovačkoga dominikanskog samostana. Ne zna se odakle i od koje godine dominikanska crkva ima ove moći. Naime, naši stari nisu to potomcima ostavili povjereno, ni pismom, ni nekim drugim spomenikom. U opisu svetih moći iste crkve ili Popisu iz 1614. zabilježene su lubanja i ruka svetoga Kralja. Godine pak 1590. na Skupštini [Dubrovačke dominikanske] Kongregacije dano je u zadaću bratu Timoteju Paskoviću da pohrani ruku svetoga Kralja u srebrnu spremnicu. Stoga ne smije biti nikakve sumnje da je bar od toga vremena ista u dominikanaca. Dominikanci imaju i časte lubanju onako skoro cijelu stavljenu u srebro starinskoga rada, u kojem se nalazi učinjena urezana slika svetoga Kralja.”

Lubanja više nije u moćniku iz 1590. za koji Crijević gore kaže da je ”starinski rad” od lijevanoga srebra ”u obliku lubanje, u koje je urezana slika svetoga kralja”. Današnji moćnik u koji je smještana relikvija Stjepanove lubanje visok je 12 cm, baza mu je 20 x 18,5 cm, zajedno s lubanjom težak je 1070 grama; srednjoeuropski je barokni rad XVIII. stoljeća, napravljen od srebra, graviranog i iskucanog, u obliku lubanje, opsega 59 cm, sa zlatnim prstenom oko ovalnoga medaljona s gorskim kristalom (7,7 x 6,7 cm) pod kojim se vidi relikvija. Donji dio moćnika je u obliku pladnja, a gornji dio koji pokriva relikviju u obliku polukugle. Donji i gornji dio spojeni su na dva mjesta, poput kovčega, s okovom zatvorenim srebrnom iglom. Cijeli je moćnik ukrašen profiliranim zlatnim prstenom, unutar kojeg je gorski kristal pod kojim se vidi relikvija. Nema punce. Profesorica Christa Angermann iz Hochschule für angewandte Kunst u Beču, konzultirana kao austrijski stručnjak za metal, drži da je moćnik djelo južnoaustrijskog meštra iz druge polovice XVIII. stoljeća.
 Povijesne nas okolnosti, kao što ćemo vidjeti, navode da ga datiramo u razdoblje između 1769. i 1771.

Kad se moćnik otvori (fotografije 2, 3), na podmetnutom pamuku vidi se lubanjska kost (neurokranij), duga 177 mm, široka 127 mm, visoka 50 mm. Ona je ostatak gornjega dijela ljudske lubanje od visine očne šupljine to jest od čelne (frontalne) do završetka zatiljne (okcipitalne) kosti (fotografije 4, 5). Osoba čija je to bila lubanja imala je razmak zjenica 44 mm.

Je li lubanja u Dubrovniku autentična lubanja sv. Stjepana Ugarskog? Pisano svjedočanstvo o vjerodostojnosti relikvije ne postoji. Umjesto toga živa je samo pobožna predaja u Samostanu sv. Dominika u Dubrovniku, povijesno utvrđena za razdoblje od 1590. do danas.

Antropolog dr. Mario Šlaus iz Odjela za arheologiju HAZU, vodeći hrvatski stručnjak za ostatke ljudskih kostiju, pregledao je 5. travnja 2000. fotografije lubanje, i ustvrdio kako je riječ o lubanji odrasle muške osobe starije koja je umrla u dobi većoj od šezdeset godina. To znači da relikvija koju čuvaju dubrovački dominikanci doista može biti lubanja sv. Stjepana Ugarskog. Današnjm znanstvenim metodama moglo bi se posredno ili izravno dokazati pripada li dubrovačka relikvija uistinu zemnim ostatcima ugarskoga kralja.

2. Nagađanja o dolasku Stjepanovih moći u Dubrovnik

Ne postoje isprave koje bi izravno spominjale prispjeće moći sv. Stjepana u Dubrovnik. Darovnica i autentika (ako je postojala) vjerojatno su nestale u velikom potresu i požaru 1667. Danas nije izravno dostupan ni izvor iz 1590. jer su neke knjige zaključaka kapitula Dubrovačke dominikanske kongregacije uništene tijekom francuske (1806.-1814.) i austrijske (1814.-1837.) okupacije Samostana sv. Dominika u Dubrovniku.

Serafin Marija Crijević iskreno je 1734. priznao, a 1744. i ponovio da, uza sve istraživanje, nije doznao kad su točno Stjepanove moći stigle u Dubrovnik. Iz Crijevićeva je pisanja međutim neupitno da su ih dubrovački dominikanci stekli na zakonit i pošten način jer ih je Samostan u dobroj vjeri dobio na dar i stoljećima imao u neometanom i savjesnom posjedu.

Premda Crijević, vremenom i izvorima puno bliži šesnaestome stoljeću u kojem su - po svemu sudeći - moći sv. Stjepana stigle u Dubrovnik, to ne zna, neki su pisci u XX. stoljeću pokušali doznati kad se i kako to zbilo.

Anđelko Posinković (1917.) površno čita kako Crijević navodi Mihovila Bonbardija pa piše da se Stjepanova glava prije čuvala u stolnoj crkvi u Zagrebu.

Stjepan Krasić 1990. piše: ”Hrvatski su dominikanci općenito, a posebno oni u Dubrovniku bili dobro povezani kako sa samim kraljevskim dvorom, tako i s generalnim studijem u Budimu. O tomu posredno svjedoči oltar triju katoličkih svetaca iz kraljevske kuće Arpadovića: Stjepana, Emerika i Ladislava u dvorani kapitula dominikanskog samostana u Dubrovniku podignut u to vrijeme [1505.]. U tom smislu treba također, po našem mišljenju, protumačiti činjenicu da su poslije mohačke bitke 1526. upravo u taj samostan prenesene moći glave i neraspadnute ruke prvog mađarskog kralja sv. Stjepana koje su se dotle kao najveće mađarske svetinje čuvale u Budimu [!]. Budući da ne postoje nikakvi dokazi da su vodeći političari ili crkveni velikodostojnici poslije te tragične bitke tražili utočište u dalekom Dubrovniku, sam se od sebe nameće zaključak da ih je tamo donio neki dubrovački dominikanac koji je dotle imao neku važnu službu na kraljevskom dvoru u Budimu i kojemu su, u trenutku rasula kraljevstva, one bile povjerene na čuvanje.”

Prema onomu kako tisak prenosi Stjepana Ćosića (2000.), jedan je dubrovački dominikanac iz kraljevske riznice u Budimu 1527. uzeo relikvije sv. Stjepana u namjeri da ih spasi pred Turcima te ih je donio u Dubrovnik.
 Valja, međutim, primijetiti kako su Turci 29. kolovoza 1526. porazili hrvatsko-ugarsku vojsku kod Mohača, a već su 12. rujna 1526. stigli u Budim. Godine 1527. više se ništa nije moglo spašavati pred Turcima iz Budima, jer su oni bili u njemu, a Stjepanove su se moći ionako čuvale u Stolnom Biogradu.

Prema onomu kako Ivan Martinić (1989. i 2000.)
 prepričava istraživanja Stjepana Krasića, relikvija je kao dar Dubrovčanima koji su častili ugarskoga kralja i sveca stigla u Dubrovnik 'odmah nakon Mohačke bitke 1526.' i to 'posredstvom dubrovačkog liječnika za bubrežne bolesti Marina Santa'.

Stjepan Krasić je piscu ovih redaka 28. ožujka 2000. potvrdio da se ne sjeća u kojem je članku tako nešto napisao.

Europska i hrvatska historiografija znaju da je talijanski kirurg Mariano Santo (Barletta 1488. - Rim oko 1560.) kao liječnik dubrovačkoga nadbiskupa Filippa Trivulzija došao u Dubrovnik 1527. te je bio i državnim kirurgom Dubrovačke Republike. U ljeto 1532. pratio je bolesnoga francuskog poklisara Antonija Rincona iz Dubrovnika u Beograd do Sulejmana II. kojem su stigli 5. srpnja. Sultan je sutradan pošao u ratni pohod na Ugarsku, ali su ga 9. kolovoza 1532. kod Kiseka (Kšszeg) zaustavile postrojbe Nikole Jurišića te je 30. kolovoza preko Slavonije krenuo natrag u Beograd. Vrlo je vjerojatno da je Santo tada produžio prema Beču gdje je potkraj kolovoza ili početkom rujna susreo jednoga prijatelja. Nakon toga se vratio u Dubrovnik, spakirao i koncem 1532. otputovao u Italiju.

Kisek (Kšszeg), do kojeg se tada prostiralo Osmansko carstvo, nalazi se na samoj granici današnje Mađarske i Austrije. Moguće je da je Santo sa Sulejmanom II. u srpnju 1532. prošao preko Stolnoga Biograda (Székesfehérvár) i ondje zatekao Stjepanove relikvije. Ali, to se moglo dogoditi tek šest godina nakon mohačke bitke, a ne odmah nakon nje. No, krajnje je nevjerojatno da bi Santo, vraćajući se u Dubrovnik, preko Austrije uspio prokrijumčariti Stjepanove moći koje su tamošnjem vladaru Ferdinandu I. Habsburškom (1503.-1564.) jako trebale zbog političkih razloga i sukoba s Ivanom Zapoljom (1487.-1540.) oko toga tko je pravi ugarski kralj.

U Zborniku radova XXIV. međunarodnog kongresa posvećenog povijesti medicine, tiskanom 1976. u Budimpešti, dubrovački liječnik Niko Carević objavio je napis o ”djelovanju kirurga Mariana Santa u vrijeme pohrane u Dubrovnik kostiju prvoga ugarskog kralja Stjepana”. Želeći nadodati nešto novo Santijevu iskustvu s putovanja kroz Ugarsku, autor priopćenja pita se u jednom trenutku ne bi li se Santijev prolazak kroz Ugarsku ”mogao dovesti u vezi s tajnim prijenosom kostiju prvoga ugarskog kralja Stjepana preko Zagreba u Dubrovnik?” Umjesto kakva povijesnog traga na kojem bi se temeljilo povezivanje Santijeva puta od Dubrovnika preko Beograda do Beča, s donošenjem Stjepanovih relikvija u Dubrovnik, čitatelju se nudi nekoliko ”dokaza”.
 Prvi među njima je pozivanje na dva mjesta iz Crijevićevih rukopisa, koja ovdje prenosimo u bilješkama 10 i 34, a kojima se uopće ne potvrđuje Carevićevo domišljanje. Stoga je posve nejasno zašto g. liječnik na njih upućuje. I druga skupina ”dokaza” je promašena, jer sadrži uopćene tvrdnje kako je Mariano bio u dobrim odnosima s najvećim crkvenim velikodostojnicima, kako je papa pomogao Talijane i Španjolce protiv Turaka u Ugarskoj gdje je Santo bio djelatan kao vojni kirurg te kako je Dubrovnik u to doba pripadao Ugarsko-hrvatskom kraljevstvu (što u stvarnosti više nije bilo točno). Čini se da je na temelju tih proizvoljnih, povijesno neosnovanih domišljanja, a ne prema istraživanjima Stjepana Krasića, Ivo Martinić novinarima više puta ”otkrivao” kako je Svečeva lubanja došla u Grad pod Srđem.

Od medijske razvikanosti Mariana Sante nije se na kraju obranio ni katolički tjednik 'Glas Koncila': ”Postoji [nedokazana] mogućnost da ih je [Stjepanove moći] donio u Dubrovnik i darovao dominikancima Marino Santo, liječnik kojega je sultan Sulejman II. neposredno prije mohačke bitke bio zatražio od vlade Dubrovačke Republike.”
 U toj je rečenici krivo otisnuto Santijevo ime (Marino umjesto Mariano). Također je netočno da je Santo sa Sulejmanom II. bio prije mohačke bitke 1526., kad se to zbilo šest godina kasnije, 1532.

U tisku neimenovani mađarski povjesničari navodno smatraju da su relikvije iz Stolnoga Biograda otišle tek 1543.

Suradnik 'Večernjeg lista' Boris Njavro ili njegov sugovornik Ivan Martinić neutemeljeno tvrde da su Stjepanove relikvije stigle u Dubrovnik 1543. i da ih je donio Marino Santa.
 Pritom se ili ne zna, ili se zaboravlja kako je Mariano Santo u Ugarskoj bio 11 godina ranije, u ljeto 1532.

Stjepan Krasić naknadno je o dolasku Stjepanovih moći u Dubrovnik ponovio svoj zaključak iz 1990. te je uz mogućnost za Mariana Santu, iznio još dva moguća scenarija: 1. ”da se neki mađarski dominikanac spasio bijegom u Hrvatsku noseći sa sobom ono što je smatrao najdragocjenijom nacionalnom i vjerskom baštinom svoga naroda”; i 2. ”Bilo je i slučajeva da su dubrovački diplomati i trgovci koji su mogli slobodno putovati po Turskoj Carevini nerijetko nailazili na razne predmete koje su Turci opljačkali nakon zauzeća kršćanskih krajeva, kupovali ih i donosili sa sobom u Dubrovnik.”

Iz svega se može zaključiti kako nijedna iznesena pretpostavka nije konačna, jedina i sigurna. Hrvatska historiografija danas može učiniti samo što i Crijević prije tri stoljeća - priznati da ne zna kako su točno, i koliko prije od 1590., Stjepanove moći stigle u Dubrovnik.

3. U Dubrovniku se nalazi još jedna relikvija Stjepanove glave

Ljudska glava sastoji se od - grubo rečeno - kosti lubanje (cranium)
 i donje čeljusti (mandibula).
 U riznici Stolne crkve Gospe Velike (katedrali) u Dubrovniku, čuva se pod brojem XLII: moćnik s moći čeljusti sv. Stjepana Ugarskog, XV. st., srebro, pozlata, lijevano, iskucavano, gravirano, 25 x 11,8 cm (fotografije 6, 7). Moćnik ima okrugli podanak s obodom a na njemu je uokolo ugraviran natpis ispisan gotičkom minuskulom: ”+ al onor + di san + stefan” - na čast svetome Stjepanu. Držak je zaobljen. Po sredini ima segmentirani jabukoliki čvor. Plitki srebrni nosač čeljusti omeđen je nazubljenom rubom, a čeljust u kojoj su preostala samo dva zuba utvrđena je srebrnom žicom. Na nosaču je s donje strane u visini podbratka ušica o koju je obješen srebrni kipić sveca s krunom i dugom kosom, u haljini, sa sklopljenim rukama. Nema punce. Moći navode razni katalozi i povjesničari, nešto opširnije Serafin Marija Crijević (1744.).
 O relikvijaru su nešto objavili novinar Job Paal (1940.) i povjesničar umjetnosti Ivo Lentić (1987.),
 a prije njih Vid Vuletić Vukasović (1898.),
 prema čijem je svjedočenju od Stjepanove čeljusti dubrovački biskup Mato Vodopić (1816.-1893.) ”izvadio česticu te je činio krasno zakovati u teku i darovao je Nj. Visosti Nadvojvotkinji Prijestolja Stefaniji”. Nadvojvojtkinja Stefanija, kći belgijskoga kralja Leopolda II. i supruga austrijskog prijestolonasljednika Rudolfa, dolazila je svake godine u Dubrovnik s mužem, nakon njihova vjenčanja 10. V. 1881., a do muževe smrti 30. VII. 1889.

4. Čije je tjeme u Poprsju sv. Stjepana u Riznici zagrebačke katedrale?

U Riznici Prvostolne crkve u Zagrebu, pod inventarskim brojem 165 čuva se relikvijar - Poprsje sv. Stjepana Ugarskog (113 x 65 cm) od pozlaćenoga bakra i iskucanoga srebra, s draguljima, staklenim kamenjem i gorskim kristalom, djelo nepoznatoga rimskog meštra iz 1635. (fotografija 8). Na lijevanom postolju stoji poprsje koje predstavlja sv. Stjepana u kraljevskom ornatu i okrunjene glave. Dojmljivo košćato lice umekšano je kontrastom mekih brkova i pramenova brade koji se stapaju s vibrirajućom površinom sitnih kovrča što evociraju da je poprsje preko ramena pokriveno krznom. Na prednjoj strani postamenta apliciran je štit s kartušom i votivnim donatorskim zapisom kardinala Francesca Barberinija. Na glavi je kruna od iskucanoga, pozlaćenog bakra. U šupljini glave nalazi se autentika zagrebačkog biskupa Franje Ergeljskoga od 7. prosinca 1635. koja svjedoči da je pomoćni zagrebački i naslovni bosanski biskup Ivan Tomko Mrnavić u srebrnu kutiju smjestio tjemensku kost (cranium) sv. Stjepana koja se od tada nalazi u srebrnom poprsju.

Nije nepoznato da je Ivan Tomko Mrnavić (1580.-1637.) bio čovjek bujne mašte, sklon povijesnim krivotvorinama.
 Stoga valja spram njegove izjave kako je u poprsje stavio baš Stjepanovu lubanju, biti vrlo oprezan, kao i spram Mrnavićeva pisanja, koje prenosi Sigismund Ferari, da je blaženi Augustin Kažotić (1260.-1323.) veličao Stjepanove moći u Zagrebu.

Opisavši dubrovačku lubanju i njezin moćnik, Serafin Marija Crijević u Spomenicima Dubrovačke dominikanske kongregacije godine 1734. piše: ”U Zagrebu, koji je biser-grad Hrvatske, u izvrsnoj crkvi onoga grada nekoć je bila spremljena ova ista relikvija. Svjedok je tomu blaženi Augustin Trogiranin, prvi zagrebački biskup iz našega Reda, a zatim biskup u Luceri u Apuliji, koji u jednom govoru Zagrebčanima (u Ferarija, O Ugarskoj pokrajini Reda propovjednika, Beč 1637.), među ostalim, kaže: 'Ruku je bila zahvatila najsrdačnija darežljivost, kojom ugarski kralj i apostol Stjepan, nakon što je osnovao bezbrojne crkve i najdarežljivije ih obdario, da bi puk priveo u Kristov ovčinjak i podupro u kršćanskoj službi, nijednomu koji je od njega tražio pomoć nije nikad zanijekao, nego ju je najdarežljivije dijelio danju i noću, tako da kad je na vrlo pobožnoga kralja u noći navalilo mnoštvo potrebnika, iščupali su mu bradu te su mu milostinju brzo oteli po svojoj prirođenoj neuljudnosti i nestrpljivosti. Ali dok se cijelo tijelo raspalo u pepeo, desnica je još ostala. Njoj je nagradom prekrasan hram koji je prozvan po toj desnici, u kojoj je izložena čašćenju svekolike Ugarske. Taj najkrasniji hram od svih crkava u ugarskim krajevima slava je istoga svetoga kralja. O tomu kraljevski prorok pjeva: 'U vječnom će spomenu biti pravednik' (Ps 112, 6b), i ono: 'Zlatna kruna na njegovoj glavi' (usp. Sir 45, 12). Tu je također njegova kraljevska glava zlatom i biserima blistava, ali je odličnija zbog uspomene na odličniju svetost, slavu i čašćenje. Svetinja cjekopunog Ugarskog kraljevstva i istaknuti ures ove naše domovine, smještena je u ovaj sveti kovčeg, kao što vidite itd.'”

To je Crijević prepisao 1734. No, priča o crkvi podignutoj u čast Stjepanove desnice ne može se odnositi na Zagreb nego na Opatiju svete desnice (Szentjobbi Apátság) u istočnoj Mađarskoj (županija Bihar) kamo je 1083. kralj Ladislav poslao Stjepanovu desnicu da bi u XV. stoljeću bila vraćena u Stolni Biograd gdje se inače sve vrijeme, do prijenosa u Hrvatsku, čuvala Stjepanova glava.

Tijekom sljedećih deset godina Crijević je očito bio shvatio kako Mrnavić izmišlja o Kažotiću. Stoga u Prolegomeni 1744. Crijević za Stjepanove moći u Zagrebu nalazi precizniji navod u drugoga pisca i ujedno dodaje svoje zapažanje: ”Međutim, donijet ću što o tom kaže Miho Bonbardi u Topografiji Ugarskog kraljevstva, dio 3, poglavlje 3.1, govoreći o gradu Zagrebu ima i ovo: "Osobito je važna bazilika, veličanstveno podignuta od kralja Ladislava i posvećena sv. Stjepanu, čija se glava, nekoć slavna zbog krune što je na nju nebeskim darom položena, tu pobožno čuva među vrlo mnogim drugim moćima svetaca i sasvim finim svetim namještajem." Prema tome što Bonbardus kaže da se u Zagrebu čuva glava svetoga kralja, ako se to ima razumjeti o nekom dijelu glave, i mi rado to priznajemo. Ako se pak ima razumjeti o cijeloj glavi, posebno o lubanji, skroz naskroz osporavamo. Naime, utvrđeno je da je ona skupa s rukom donesena u Dubrovnik i darovana dominikancima.”

Zagrebački liječnik i zemaljski zdravstveni savjetnik Bogdan Jakopović 1898. pregledao je i detaljno opisao relikviju iz Stjepanova poprsja. Utvrdio je kako je riječ o svodu ljudske lubanje (fornix cranii), dugom 178 mm od nosnog dijela čelne kosti do zatiljne kosti. Razmak između čelnih kvrga iznosi 73 mm, a između tjemeničnih kvrga 125 mm. Kako kosti te lubanje nisu osobito tanke i atrofične, dr. Jakopović je zaključio da ”dotičnik, čije su te kosti, nije bio osobito star” te mu je u trenutku smrti dao dob ”između 55 i 65 godina”.
 Ako je to točno, a znamo da je sv. Stjepan umro u sedamdesetoj godini, onda lubanja u riznici zagrebačke katedrale nije Stjepanova.

5. U Dubrovniku je bila i treća Stjepanova relikvija - neraspadnuta desna ruka

Osim moći Stjepanove lubanje u dubrovačkih dominikanaca, koja je podigla toliku medijsku prašinu,
 u istom je samostanu ”više od dva stoljeća”, do 1771. bila relikvija desne ruke prvoga ugarskog kralja. Serafin Marija Crijević prvi je put bilježi 1728. u svom popisu relikvija dubrovačkih dominikanaca: ”XI. Desna ruka svetoga Kralja, koja je preostala kad se ostatak tijela raspao u pepeo, čuva se u srebrnoj kutiji; ona povećava pobožnost prema našem malom svetištu.”
, a o njoj u Prolegomeni 1744. piše: ”Desna ruka svetoga Kralja, koja se, iako se ostalo raspalo u prah, čuva cijela, uvećava religioznu važnost dominikanske crkve [u Dubrovniku]. U Priručnom popisu [relikvijâ] iz godine 1614. spominje se prvi put, ali je već godine 1590. bila stavljena u srebrnu piksidu (kutiju), a godine 1706. premještena u novu i ljepšu. Mnogo ćemo toga iznijeti o svetim i vrlo znamenitim moćima što se nalazi u [poglavlju o] nadbiskupu Pavlu Alberiju.”

Pišući 1728. o slavnoj braći Dubrovačke dominikanske kongregacije u djelu Iconotheca, Crijević o Timoteju Paskoviću kaže: ”Ruku svetoga Stjepana, ugarskoga kralja, zatvorio je u srebrnu spremnicu. Ta se ruka u naše doba, marom brata Gabrijela Giglija, ostavivši staru oblikovnicu, zaodjenula novom i ukusnijom.”

U životopisima važnih Dubrovčana (1742.), Crijević je ostavio slično svjedočanstvo: ”Brat Timotej Pasković pobrinuo se da se srebrnom spremnicom opremi ruka svetoga Stjepana, ugarskoga kralja, koja se u naše vrijeme, godine dakako ovoga stoljeća [1706.], trudom brata Gabrijela Giglija, čovjeka koga treba s pohvalom spomenuti, zaodjenula novim i ukusnijim oblikom.”

U Povijesti Dubrovačke metropolije, Crijević je 1744. zapisao: ”Povrh [lubanje] dogodilo se da oni [dubrovački dominikanci] imaju ruku, i to baš desnicu, Apostolskoga Kralja. Dakako onu koja je - pošto su se ostali udovi, kao što obično bude s ljudskim tijelima, pretvorili u pepeo - zbog velikodušnih priloga koje je od svetoga Kralja dijelila siromasima, jedina zaslužila preostati neraspadnutom sedam stoljeća do ovoga, s mesom i noktima, naginjući se u zglobovima, kao da još uvijek dijeli milostinju. Između svetih moći Rimska Crkva s punim pravom osobito preporučuje ovu u knjizi određenih molitava gdje, po običaju, na blagdan premišlja njegovo upravljanje državom. Ta je, eto, ruka svetoga Kralja izvađena iz stare, stavljena u novu srebrnu spremnicu sa staklima, nastojanjima brata Gabrijela Giglija tada pristupu oslikano napravljena godine ljudskoga spasa 1706. Vrlo stari propadajući natpis, koji svjedoči o vjerodostojnosti svetih moći, čuva se u zglobovima same ruke, kao što je rečeno, ali je čudesno vidjeti da na pergameni, zbog starosti sasvim trošnoj, postojano traju cjeloviti i neoštećeni slovni znakovi i neki sitni dijelovi te pergamene koji se čine nužnima za povezivanje slova.”

Prvo podizanje temperature oko Stjepanovih moći u Dubrovniku bilježi se potkraj XVII. stoljeća. Godine 1684. bila su određena dva fratra koja su imala ponijeti Stjepanovu desnicu Leopoldu I., ”ali je on zabavljen ratom, zaboravio na stvar”.
 Zanimanje je obnovljeno u drugoj polovici XVIII. stoljeća, o čemu govori i pismo koje je 2. kolovoza 1766.
 austrijski konzul u Dubrovniku Miho Marija Milišić (1711.-1798.)
 uputio kao odgovor zagrebačkom povjesničaru Baltazaru Adamu Krčeliću.

Ta je ”sveta desnica” 26. svibnja 1771. u Beču predana Mariji Tereziji. Do toga darivanja došlo je političkom ucjenom o čemu su pisali Pavao Rešetar (1892.), Đuro Körbler (1912.), Milan Rešetar (1924.), Stjepan Krasić (1970. i 1998.) te Vinko Foretić (1980.).

Za vrijeme prvoga rusko-turskog rata (1768.-1774.) Rusi su optužili Dubrovačku Republiku da pomaže Turke kao njihov vazal. Kako bi se izbjegla opasnost da brodovlje ruskoga admirala Alekseja Orlova napadne Dubrovnik, Vlada Dubrovačke Republike zamolila je caricu Mariju Tereziju da posreduje u carice Katarine II. u Petrogradu. Austrijska je carica zauzvrat zatražila relikviju ruke ugarskoga kralja sv. Stjepana iz dubrovačkoga dominikanskog samostana. Ona joj je trebala pomoći da izgladi spor s Mađarima. Pred mogućnošću ruskoga nasrtaja na Dubrovnik, Senat Republike odlučio je 18. travnja 1769. tražiti od dominikanaca da odlome komadić moći sv. Stjepana koju će se onda okovati u zlato i poslati Mariji Tereziji. O slanju relikvija raspravljalo se na sjednicama Senata 21. i 27. travnja te 27. svibnja 1769. kad je Senat zatražio od Samostana sv. Dominika u Dubrovniku komad od Svečeve lubanje. Prema usmenom nalogu državnoga tajnika Aletija i člana Malog vijeća Marka Sorkočevića, dubrovački dominikanac i sveučilišni profesor u Italiji fr. Dionizije Remedelli (1711.-1793.)
 odnio je 1769. relikviju glave sv. Stjepana iz Dubrovnika u Beč carici Mariji Tereziji. Nakon što ju je predao, carica je 10. kolovoza 1769. zatražila od njega i desnicu. Dubrovački samostan pritisli su s raznih strana da preda desnicu. Senat je međutim 6. studenoga 1769. naložio Samostanu sv. Dominika u Dubrovniku da odgovori učitelju Reda i caričinu opunomoćeniku fr. Peteru Gazzanigu kako su Samostan i desnica sv. Stjepana pod zaštitom Dubrovačke Republike pa Samostan njome ne može samostalno raspolagati. Oprezni je Senat poduzeo sigurnosne mjere i pohranio desnicu sv. Stjepana u državnu riznicu.

Kad se činilo da će sve na tomu stati, ruski admiral Aleksej Orlov objavio je 30. rujna 1770. rat Republici nakanivši opsjedati sâm Dubrovnik. Trebalo je brzo pridobiti Austriju. Senat je 12. siječnja 1771. zaključio da se u ime naknade za Svečevu ruku dubrovačkim dominikancima dâ 200 carskih talira. Serafin Bunić dobio je 20. siječnja 1771. od Senata naputak da preda Mariji Tereziji desnicu sv. Stjepana. Budući da je on u međuvremenu umro, to su u Beču 26. svibnja 1771. učinili poklisari Frano Ranjina i Marin Tudisić.
 Marija Terezija nije ništa posebno učinila da pomogne Dubrovniku otkloniti rusku opasnost, nego je to učinila sama Dubovačka Republika izravno pregovarajući s grofom Orlovom što je završilo sklopanjem Livornskog sporazuma 1775.

Isusovac Georgius Pray posvetio je cijelu knjigu relikviji desne ruke svetoga Stjepana. Tiskana je u Beču 1771. pod naslovom ”Povijesno-prosudbena rasprava o svetoj desnici nebeskoga Stjepana prvoga ugarskog kralja”.

Kao uspomenu na prijenos ruke sv. Stjepana iz Dubrovnika u Beč, Anton Franz Wideman (1724.-1792.) skovao je srebrnu i galvanoplastičnu medalju promjera 43 mm (Rešetar 3367 i Mirnik 54; fotografije 9, 10), a o prijenosu ruke sv. Stjepana iz Beča u Budim, Wenzel Haynl zlatnu i srebrnu medalju promjera 26 mm (Rešetar 3370 i 3372 te Mirnik 55 i 56: fotografije 11, 12).
 Na medaljama se čita sljedeći tekst: ”Desnica blaženoga Stjepana, slavnoga kralja i priznavatelja, koja je od 1090. do 1526. čašćena u Ugarskoj, a zatim više od dva stoljeća u Dubrovniku. Uzvišeni Josip II. i Marija Terezija dobavili su ih 29. svibnja 1771. i nakon devet dana dali su ih i darovali Ugarskoj, da se svake godine u Budimu izlože pobožnosti javnim čašćenjem.”
 U tom je natpisu povijesno netočno spominjanje cara Josipa II. jer on nije učinio ništa, na medalju ga je 'progurala' carica-majka. Također je netočno da su desnicu dobavili 29. svibnja; kad je to bilo tri dana ranije; vjerojatnije je da su tek nakon tri dana osobnog razgledanja objavili vijest o rekviziciji. Relikvija Kraljeve desnice dobila je šezdesetih godina XIX. stoljeća novi relikvijar.

Nekoliko godina nakon što je Stjepanova desnica napustila Dubrovnik, neimenovani doušnik Marije Terezije iz Dubrovnika 1776. piše kako, da okolnosti nisu bile tako zastrašujuće, Dubrovčani ne bi bili dopustili da tako ugledne moći pođu iz države; stoga predanu ruku svetoga Stjepana još uvijek oplakuju, premda je gubitak nepovratan.

6. Komadanje Stjepanove lubanje

Od relikvije lubanje svetoga Stjepana u vlasništvu Samostana sv. Dominika u Dubrovniku zadnjih se stoljeća redovito otkidaju dijelovi kosti. Učinjeno je to barem tri puta:

Prvo otkidanje zbilo se godine 1769. kad je lubanja kao zalog Dubrovačke Republike pošla u Beč. Iz tih je događanja vraćena okrnjena, i u novom, sadašnjem oklopu. Međutim, nije sigurno je li u Beč otpravljena cijela lubanja ili njezin dio.

Senat Dubrovačke Republike zatražio je 27. travnja 1769. od Samostana sv. Dominika da za sebe zadrži dio Stjepanove lubanje, a državi preda onaj komad lubanje preko kojeg je napisano: ”Primi regis S. Stephani Regis Hungariae”. Ubrzo je, 29. svibnja 1769. Vijeće umoljenih odlučilo dati ulomak s označenim natpisom fr. Dioniziju Remedelliju da ga odnese u Beč.
 Carica je ”milostivo primila relikviju lubanje, s mnogim značajnim znakovima zahvalnosti”, kako je Remedelli izvijestio dubrovačku vladu 12. srpnja 1769. U oproštajnom primanju, 10. kolovoza 1769. Marija Terezija zatražila je od Remedellija svečevu ruku za svoje Ugarsko Kraljevstvo, kazavši kako će, ukoliko dubrovački dominikanci ne pristanu, poduzeti najdjelotvornije mjere. Naložila je dominikancu Peteru Gazzanigi, profesoru teologije na Bečkom sveučilištu, neka takav zahtjev postavi prioru dominikanaca u Dubrovniku i vrhovnom učitelju Reda propovjednika u Rimu, kako bi ovaj djelovao na dubrovačke fratre da popuste. Kad dobije ruku, pripravna je vratiti glavu.
 O tom obećanju do sada pregledani izvori više ništa ne govore. Unatoč tomu što je 26. svibnja 1771. kraljici predana Svečeva ruka, čini se kako je zaboravila na svoje obećanje. Naime, pregledom lubanje u Dubrovniku ustanovljeno je se u Dubrovniku nalazi samo gornji, tjemeni dio lubanje, na kojem nema nikakva natpisa.

Vjerojatna je sljedeća pretpostavka: u Beč je odnesen komad lubanje namijenjen kraljici, s natpisom, u starom relikvijaru iz 1590. godine, a u Samostanu je zadržan gornji, tjemeni dio lubanje, neuložen ni u kakvi relikvijar. Dubrovačko je izaslanstvo 1771. na povratku iz Beča na jugu Austrije dalo izraditi novi relikvijar kamo je pohranjen komad lubanje koji nije napuštao Dubrovnik. U tom se relikvijaru u Dubrovniku do danas čuvaju moći glave sv. Stjepana (fotografija 1).

Drugi je put od relikvije tjemena sv. Stjepana u dubrovačkih dominikanaca otkinuto 1818. Naime, te je godine u Dubrovniku krajem svibnja i početkom lipnja bio austrijski car i hrvatsko-dalmatinski kralj Franjo I.
 Kako svjedoči Anđelko Posinković (1917.), ”komadićak je moći Stjepanove glave darovan Franu I. kad je posjetio Dubrovnik".

Treći je put Stjepanova lubanja kao relikvija umnožena 1988. kad je ondašnji prior Samostana fr. Ivo Martinić komadić od nje darovao mađarskim benediktincima iz Pannonhalme, mjesta stotinjak kilometara zapadno od Budimpešte u kojem je sveti Stjepan osnovao benediktinsku opatiju. Novu su relikviju 14. listopada 1988. preuzeli mađarski benediktinci prior fr. dr. Asztrik V‡rszegi i fr. dr. Szilveszter S—lymos. U ispravi koja je sastavljena tom prigodom,
 stoji da je to učinjeno uz pristanak Provincijske skupštine Hrvatske dominikanske provincije i njezina provincijala fr. Marinka Zadra. Isto se ponavljalo u dnevnom tisku.
 Usuprot tomu:

(a) pozivanje na navedene pristanke je upitno, budući da nisu bili dani u pisanom obliku, a ono što postoji na papiru navodi na suprotan zaključak - Akti Izborne provincijalne skupštine održane u Bolu od 7. do 14. lipnja 1988., tiskani u Zagrebu 1988., ni u jednom od 105 zaključaka uopće ne spominju moći svetoga Stjepana;

(b) donacija je pravno nevaljana jer je komadić moći sv. Stjepana otuđen bez dopuštenja Apostolske Stolice (usp. kanon 1190, ¤ 2) i jer samostanska skupština, prema konstitucijama (311, ¤ I, 2ˇ) ovlaštena rješavati pitanja vremenite uprave samostana, o tomu uopće nije raspravljala. Tako je, i prema kanonu 127, čin donacije nevrijedeći.

7. Ostala nastojanja oko izručenja relikvije Stjepanove lubanje Mađarima

Mađari su dalmatinskim dominikancima prije prvoga svjetskog rata navodno nudili da će im sagraditi novi samostan, u zamjenu za relikviju Stjepanove glave iz dubrovačkog samostana.

Nešto kasnije, fr. Cornelius Bšle, prior Dominikanskoga samostana u Budimpešti, pisao je 9. srpnja 1930. provincijalu dominikanaca u Hrvatskoj: ”U dogovoru s našim provincijalom fr. Sadokom Szab—m, molim da bi nam dubrovački samostan prepustio neki znameniti dio ostataka svetoga Stjepana kralja za našu novu crkvu Gospe od ružarija u Budimpešti. Taj smo zahtjev postavili već prije rata, a dubrovački samostan, koliko znam, nije se složio. Ponovno i iznova i s bratskom bliskošću, podsjećajući na naše slavne povijesne veze s Provincijom Dalmacije, molimo: nemojte odbiti našu molbu koju možete ispuniti...”.

Provincijalu fr. Markolinu Knegu koji je tu molbu proslijedio u Dubrovnik, fr. Anđelko Posinković, prior Samostana sv. Dominika u Dubrovniku, nakon što je bio održao samostansko vijeće, odgovara 31. srpnja 1930.: ”Nakon što smo darovali desnu ruku kraljici Mariji Tereziji, nemamo nego jednu relikviju svetoga Kralja to jest gornji dio glave. Ako bismo sad nju nekomu dali, ništa više ne bismo imali od moći svetoga Kralja. Pa kad bismo i bili spremni lišiti se tako dragocjene stvari, nemoguće bi bilo dovršiti pregovore do svečanosti [sv. Stjepana, 16. kolovoza], jer je za to potreban Apostolski indult i dopuštenje naše vlade. I konačno, stvar bi bila jako opasna, a drugim traženjima put otvoren. Ako budimpeštanski fratri nemaju ni jednu relikviju svetoga Kralja, mi smo im spremni dati jedan komadić (particula)....”

Provincijal Knego, odgovarajući 6. kolovoza 1930. iz Zagreba prioru u Budimpeštu, uklapa pismo dubrovačkoga priora u svoje i nadodaje: ”Premda naš dubrovački samostan zakonito posjeduje ovu relikviju, ipak je na neki način i civilna općina dubrovačka računa kao svoju stvar. I ja i braća u Dubrovniku udovoljili bismo Vašoj pobožnoj želji, ali se bojim kakvih protivština s državne strane. Napokon, moram Vam izjaviti kako mi nemamo nikakvo službeno crkveno svjedočanstvo o autentičnosti rečenih relikvija, kako traže zakon i sveti kanoni, da bi se moći mogle izložiti javnom čašćenju. Postoji samo pobožna predaja koju prenosi naš dominikanski povjesničar Crijević.”

Poslije razmjene pisama 1930., nastupilo je dulje razdoblje u kojem je pitanje prijenosa Stjepanovih relikvija u Mađarsku bilo zaboravljeno. Mađarsko zauzeće Međimurja u drugom svjetskom ratu pomutilo je odnose Hrvatske i Mađarske. Poslijeratni je "realni socijalizam" u obje zemlje pridonio slabljenju veza između crkvenih ustanova, a sv. Stjepan i u Mađarskoj biva pomalo potisnut. Pokoncilska gibanja u Crkvi dovode u pitanje čašćenje svetaca pa je, kao i toliki drugi moćnici u crkvenim muzejima po Dalmaciji, relikvijar Stjepanove lubanje 1969. stavljen u muzejsku zbirku Samostana sv. Dominika u Dubrovniku poput običnog izloška. Od 1986. nalazi se u novom postavu samostanske zbirke umjetnina iza staklene vitrine s drugim liturgijskim predmetima od kovine.

Fr. Ivo Martinić, začetnik novoga postava samostanske zbirke umjetnina, pet je puta u javnost iznio zašto Mađarima nudi relikviju glave sv. Stjepana: ”Mislim da je nadošlo vrijeme da mi njima te relikvije damo, jer je to veoma značajno za Mađare. To su temelji njihove povijesti, to su njihovi korijeni, to je zapravo početak njihove samobitnosti i državnosti. Riječ je o njihovu utemeljitelju, jer je sv. Stjepan stup njihove nacionalnosti.” (1989.)
 ”Smatram da bi bilo vrijeme da se relikvije vrate Mađarima jer su one temelj njihove povijesti - početak samobitnosti i državnosti. Možete misliti koliko bi nama vrijedila takva relikvija kralja Tomislava.” (2000.)
 ”Svakako da bi danas, nakon svih političkih promjena, Mađari željeli vratiti svoju svetinju. Zamislite kako bismo mi Hrvati voljeli imati jednu tako vrijednu relikviju, na primjer, kralja Tomislava, čuvati je i brinuti se o njoj. Sve bismo dali da imamo tako vrijednu svetinju. Stoga poštujemo i čuvamo, svih ovih godina, njihovu svetinju, poštujemo to što je oni vole i što je, vjerujem, žele natrag. Što se nas tiče, nema nikakvih problema da se ona vrati. ... Nakon svega ne želimo da se taj povratak obavi kao nekakva trgovina, ali očekujemo pomoć kao znak zahvalnosti za čuvanje njihove svetinje.”
 ”Relikvija lubanje prvog mađarskog kralja je mađarsko nacionalno blago, te obilježje nastanka i postojanja jedne suverene države. Zamislite da je krstionica kneza Višeslava, prvi pisani spomenik u Hrvata, u Mađarskoj, a da nam je oni ne žele vratiti.”
 ”Relikvija nije vlasništvo dubrovačkih dominikanaca. Nema to Mađari nisu darovali, nego povjerili na čuvanje. Dužnost povratka proizlazi iz same stvari - stvar vapi za gospodarom. Razlog za vraćanje relikvije proizlazi iz buđenja svijesti da se zbog pogrešaka u prošlosti treba kajati i tražiti oproštenje... Propuste prošlih generacija fratara treba ispraviti.”

U priopćenju za javnost koje je 15. ožujka 2000. potpisalo šest od ukupno sedam članova dubrovačkoga samostana, na čelu s priorom, stoji kako je u tisku: ”jedan član dubrovačkog Dominikanskog samostana izložio svoje proizvoljno mišljenje... kako su dubrovački dominikanci spremni odmah ovu iznimno vrijednu relikviju odaslati u Mađarsku. Ova vijest zavarava javnost jer je doneseni iskaz bio potpuno privatne naravi te bez ikakve službene potpore samostanske uprave od koje se za tu prigodu nije niti tražilo mišljenje. ... Dubrovački dominikanci ne razmišljaju o povratku ove preko 450 godina u Dubrovniku čuvane i očuvane svete relikvije. Do danas ovaj samostan nije primio niti ponudio ni jednu službenu molbu za prenošenje relikvije sv. Stjepana u Mađarsku. ... U ime svih onih dominikanaca koji su ovom samostanu, svom gradu Dubrovniku i vlastitom hrvatskom narodu ostavili toliko blago u baštinu moralna nam je obveza očuvati ga u cijelosti i za buduće naraštaje.”

Poglavar hrvatskih dominikanaca provincijal fr. Frano Prcela, govoreći o značenju relikvije, u tisku je izjavio: ”Nama je to samo muzejski eksponat... Nema prevelikog religijskog opravdanja da tu ostane.”
 Na to pomoćnik hrvatskog ministra kulture i načelnik Uprave za zaštitu kulturne baštine Miljenko Domijan odgovara: ”Taj je moćnik registriran kao spomenik kulture. Prema tome, on je dio hrvatske kulturne baštine koja se ne može otuđivati. Mi sad tu ne možemo razdvajati relikviju od relikvijara i govoriti o tome koji dio kome što znači.”

8. Pravna gledišta

Stoljećima je Samostan sv. Dominika u Dubrovniku pravno nedvojbeni vlasnik svojih relikvija, pa i relikvije lubanje sv. Stjepana Ugarskog jer je nju, kao i onu desne ruke istoga sveca, primio na dar u XVI. stoljeću (najkasnije 1590.)
 i držao ih u dobroj vjeri (ruku do 1771., a glavu do danas) kao svoje vlasništvo. Dosljedno tomu, njegov je posjed zakonit, istinit i pošten, te je Samostan u svakom slučaju dosjelošću stekao vlasništvo tih moći. U prilog priznavanja vlasništva mogu se navesti događaji iz 1771. Budući da je vlada Dubrovačke Republike tada zbog diplomatskog manevra te očuvanja nacionalne sigurnosti i mira u regiji, morala izvlastiti Samostan sv. Dominika od relikvije ruke sv. Stjepana, Samostanu je kao vlasniku nadoknadila materijalni gubitak novčanim obeštećenjem.

Samostan je samostalna pravna osoba i upravlja svojom imovinom.
 Bez pristanka samostanske skupštine ne može se otuđiti ni privremeno iznijeti ni jednu dragocjenost koja pripada samostanu i kojom on upravlja. Provincija (provincijal i provincijsko vijeće) može izravno upravljati relikvijom sv. Stjepana tek ako bi dubrovački samostan bio ukinut.

Za otuđenje ili premještanje moći, nije dovoljan ni izričiti pristanak Samostana. Naime, prema Zakoniku kanonskoga prava, kanon 1292, ¤ 2, potrebno je ni manje ni više nego dopuštenje Svete Stolice jer je riječ o stvari ”koja je umjetnički i povijesno dragocjena”.

Kanonsko pravo dodaje i sljedeći razlog kojim se prethodno dopuštenje pridržava Svetoj Stolici: ”Bez dopuštenja Apostolske Stolice ne mogu se ni na koji način valjano otuđiti, ni trajno premjestiti znamenite moći, a ni one kojima puk iskazuje veliko čašćenje." (kanon 1190, ¤ 2).

Što se načina otuđenja tiče, moguće je samo darovanje (bez ikakve nadoknade) jer kanonsko pravo izričito zabranjuje trgovinu relikvijama: ”Svete se moći ne smiju prodavati (nefas est)” (kanon 1190, ¤ 1).

Valja uzeti u obzir kako je relikvijar sv. Stjepana također pod zaštitom hrvatskih zakona kao preventivno zaštićeno kulturno dobro. Rješenjem Ministarstva kulture RH, Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Dubrovniku, od 22. veljače 2000., klasa UP/I-612-08/00-07/17, ur. br. 2117-25-02/10-00-01, utvrđeno je da je relikvijar glave sv. Stjepana, vlasništvo Samostana sv. Dominika u Dubrovniku, dragocjenost ”značajna za kulturnu povijest Dubrovnika i Hrvatske”, stavljena pod preventivnu zaštitu pa se prema tomu ima primjeniti Zakon o zaštiti i očuvanju kulturnih dobara (Narodne novine 69/99). Drugim riječima, ”kulturna se dobra, kao i sva dobra pod preventivnom zaštitom ne mogu iznositi u inozemstvo” (čl. 67 Zakona). Kulturno je dobro Republike Hrvatske u inozemstvo moguće samo posuditi to jest moguće ga je privremeno iznijeti iz zemlje uz odobrenje ovlaštenog tijela (čl. 68 Zakona). Što se konzervatorske struke tiče: relikvijar i relikvija (stvarna autentičnost tu ne igra ulogu) čine jedinstvo i moraju biti zajedno, a eventualno ekstrahiranje neke čestice potpada pod crkvene propise, pod uvjetom da relikvijar pri tome ne gubi izvornu funkciju.

Zaključak

Relikvije svetoga Stjepana Ugarskog imaju dvojaku važnost: vjersku i nacionalnu.

Stjepanova lubanja, čeljust i desna ruka donesene su u Dubrovnik i ondje čašćene kao vjerska svetinja, ostatak tijela Božjeg ugodnika koji vjernicima predstavlja uzor i koji ih zagovara svojim molitvama.

Od 1969. relikvijar Stjepanove glave (s relikvijom) nalazi se u Muzejskoj zbirci Samostana sv. Dominika u Dubrovniku kao kulturno-umjetnički izložak. Tako je desakraliziran i profaniran te više nije u kultu. Dosljedno, relikvija je lubanje, danas tretirana kao puki muzejski predmet u vitrini, obeščašćena i kao sveta moć i kao ljudska kost. Oni koji su to učinili obezvrijedili su i prezreli svu veličanstvenost nastojanja, požrtvovnost i strahopoštovanje svojih prethodnika. Vjernički je puk zakinut, a kulturno-uljudbeni doseg Republike Hrvatske umanjen. Naravno, vlasnikov propust nije nepopravljiv. Tragovi fr. Markolina Knega jasno pokazuju smjer: ”Premda naš dubrovački samostan zakonito posjeduje ovu relikviju, ipak je na neki način i civilna općina dubrovačka računa kao svoju stvar. I ja i braća u Dubrovniku udovoljili bismo Vašoj pobožnoj želji, ali se bojim kakvih protivština s državne strane.”

Generalni vikarijat Reda propovjednika u Mađarskoj i Mađarska biskupska konferencija, pojavljuju se kao potražitelji relikvije. Te dvije vjerske ustanove univerzalne i nadnacionalne Katoličke Crkve polaze od toga da imaju moralno pravo na relikviju jer je riječ i o nacionalnoj svetinji mađarskog naroda.

Ne bi li spremnost vraćanja kraljevih zemnih ostataka bila znakom zrelosti jednoga naroda koji samosvijesno iskazuje poštovanje drugome? S druge pak strane, znači li spremnost na izručenje Stjepanove lubanje i čeljusti u Mađarsku da katolici u Hrvatskoj više ne priznaju da je taj Mađar - svetac njihove, Katoličke Crkve; da relikvije katoličkog sveca hrvatskim katolicima nisu svete moći?

Sigurno je da priča o relikviji sv. Stjepana otvara i brojna druga pitanja bez čijih bi odgovora svako odlučivanje bilo u najmanju ruku preuzetno. I tko je zapravo pozvan odlučivati u stvari koja, ako se pribranije i pozornije razvidi, sakati čovjekovo pravo da u miru čeka uskrsnuće, zadire u tkivo naroda i njegove države, propituje odnos vjernika današnjice spram svetačkih relikvija i čašćenja svetaca uopće?

Post scriptum

Istraživanje o relikvijama i relikvijarima sv. Stjepana Ugarskog potaknuto je medijskim pričama u kojima je bilo premalo vjerodostojnih činjenica, a odviše osobnih političkih egzibicija. Studija je 7. travnja 2000. upućena članovima Provincijskoga vijeća Hrvatske dominikanske provincije. Provincijsko vijeće raspravljalo je o dubrovačkoj relikviji 14. travnja, ali, budući neovlašteno i nemjerodavno u predmetu, nije moglo ništa odlučiti. Mađarska je strana u međuvremenu odustala od ”zahtjeva za povratom” i zatražila posudbu relikvije. Mađarski ministar nacionalne kulturne baštine Zoltan Rockenbauer sa suradnicima pohodio je u utorak 11. srpnja 2000. Stjepanovu relikviju u samostanu dubrovačkih dominikanaca. Tom je prigodom s hrvatskim ministrom kulture Antunom Vujićem razgovarao o posudbi relikvije za milenijsku izložbu u Budimpešti.
 Dubrovački dominikanski samostan kao vlasnik pristao je na jednogodišnju posudbu, pa je uz suglasnost hrvatskoga Ministarstva kulture i državno jamstvo mađarske vlade, u četvrtak 17. kolovoza 2000. relikvijar s relikvijom glave sv. Stjepana Ugarskog predan predstavnicima muzeja u Esztergomu.
 U tom je gradu jugozapadno od Budimpešte Stjepan rođen 969. i u njem je, prije tisuću godina, 25. prosinca 1000., na Stjepanovu glavu položena kraljevska kruna koju mu je poslao papa Silvestar II.

Prije objelodanjivanja, ova je studija 29. travnja 2000. upućena g. Mladenu Trnskom iz Dokumentarnog programa Hrvatske televizije koji ju je iskoristio za scenarij dokumentarne emisije o relikvijama sv. Stjepana u Hrvatskoj.
 S njezinim bitnim odrednicama čitatelje katoličkog tjednika 'Glas Koncila' 12. studenoga 2000. upoznao je dr. Tomo Vereš.
 S druge strane, mađarsku je javnost o hrvatskoj povjestnici Stjepanovih relikvija izvijestio novinar Lajos Benzce, kojemu je studija stavljena na raspolaganje 19. travnja 2000. Pod naslovom ”A dubrovniki Szent István-ereklyék” objavljena je u novosadskom časopisu Hîd (godište LXIV, br. 12, prosinac 2000., str. 1032-1048).

U studiju su naknadno uvršteni podatci o događajima i napisima u svezi sa Stjepanovim moćima tijekom ljeta 2000.

Relikvijar s relikvijom vraćen je u Samostan sv. Dominika u Dubrovniku 29. kolovoza 2001.

LEGENDE UZ FOTOGRAFIJE:

Fotografija 1:

Moćnik (relikvijar) glave sv. Stjepana Ugarskog iz Samostana sv. Dominika u Dubrovniku, nepoznati južnoaustrijski meštar, oko 1771., srebro, gravirano, iskucano, u obliku lubanje, visina 12 cm, baza 20 x 18,5 cm, zajedno s lubanjom težak 1070 grama; kroz gorski kristal vidi se lubanja. snimio Božo Gjukić

Fotografija 2:

Moći (relikvije) glave sv. Stjepana Ugarskog položene na pamuk u svom moćniku; pogled na čelo i tjeme

Fotografija 3:

Moći (relikvije) glave sv. Stjepana Ugarskog položene na pamuk u svom moćniku; pogled na lijevu hemisferu, od frontalne (lijevo) do okcipitalne kosti (desno)

Fotografija 4:

Lubanja muške osobe starije od 60 godina, prema predaji moći glave sv. Stjepana Ugarskog (969.-1038.), očuvani neurokranij od frontalne do okcipitalne kosti, dug 177mm, širok 127 mm, visok 50 mm.

Fotografija 5:

Lubanja muške osobe starije od 60 godina, prema predaji moći glave sv. Stjepana Ugarskog (969.-1038.), očuvani neurokranij od frontalne do okcipitalne kosti, dug 177mm, širok 127 mm, visok 50 mm.

Fotografija 6:

Moćnik s moći čeljusti sv. Stjepana Ugarskog, broj XLII iz Riznice Stolne crkve Gospe Velike u Dubrovniku; nepoznati meštar iz XV. st., srebro, pozlata, lijevano, iskucavano, gravirano, 25 x 11,8 cm. Snimio Živko Bačić

Fotografija 7:

Moćnik s moći čeljusti sv. Stjepana Ugarskog, broj XLII iz Riznice Stolne crkve Gospe Velike u Dubrovniku; nepoznati meštar iz XV. st., srebro, pozlata, lijevano, iskucavano, gravirano, 25 x 11,8 cm. Snimio Božo Gjukić

Fotografija 8:

Moćnik - Poprsje sv. Stjepana Ugarskog, broj 165 iz Riznice Prvostolne crkve u Zagrebu; nepoznati meštar godine 1635.: bakar i srebro, pozlaćeno, iskucano, s lijevanim postamentom i sitnim lijevanim dijelovima, draguljima, staklenim kamenjem i gorskim kristalom, 113 x 65 cm. U šupljini glave je navodno relikvija tjemena sv. Stjepana.

Fotografija 9:

Anton Franz Wideman (1724.-1792.), Medalja o prijenosu ruke sv. Stjepana iz Dubrovnika u Beč, 1771., srebro, promjer 43 mm, lice. Snimio Ivan Mirnik.

Fotografija 10:

Anton Franz Wideman (1724.-1792.), Medalja o prijenosu ruke sv. Stjepana iz Dubrovnika u Beč, 1771., srebro, promjer 43 mm, naličje. Snimio Ivan Mirnik.

Fotografija 11:

Wenzel Haynl, Medalja o prijenosu ruke sv. Stjepana iz Beča u Budim, 1771., zlato, promjer 26 mm, lice. Snimio Ivan Mirnik.

Fotografija 12:

Wenzel Haynl, Medalja o prijenosu ruke sv. Stjepana iz Beča u Budim, 1771., zlato, promjer 26 mm, naličje. Snimio Ivan Mirnik.

The Relics And Reliquaries of St. Stephen of Hungary in Croatia

St. Stephen of Hungary (977-1038), was the son of the Magyar chieftain Geza, Stephen succeeded him as leader in 997. Already raised a Christian, in 996 he wed the daughter of Duke Henry II of Bavaria and devoted much of his reign to the promotion of the Christian faith. He gave his patronage to Church leaders, helped build churches, and was a proponent of the rights of the Holy See. Stephen also crushed the pagan counter reaction to Christianity, forcibly converting the so-called Black Hungarians after their failed rebellion. In recognition of his efforts, Stephen was anointed king of Hungary in 1000, receiving the cross and crown from Pope Sylvester II. The remainder of his reign was taken up with the consolidation of the Christian hold on the region. His crown and regalia became beloved symbols of the Hungarian nation, and Stephen was venerated as the ideal Christian king. Canonized in 1083 by Pope St. Gregory VII, he became the patron saint of Hungary. Since 16th century, the relics of his head and arm were held in Dubrovnik, Croatia, in Dominican priory and Cathedral Treasury. Find more about it here.

Početkom 2000. dvije su crkvene ustanove iz Mađarske zatražile da im se ”vrati” relikvija lubanje sv. Stjepana Ugarskog (969.-1038.), prvoga ugarskog kralja (997.) i sveca Katoličke Crkve (1083.), koja je od XVI. stoljeća u Samostanu sv. Dominika u Dubrovniku (St. Dominic Priory of Dubrovnik / Convento S. Domenico di Dubrovnik / Kloster St Dominikus zu Dubrovnik / Couvent S. Dominique de Dubrovnik). Reakcije mađarskih i hrvatskih sudionika rasprave potaknule su analizu povijesnih, pravnih i antropoloških podataka o relikviji, njezinim dosadašnjim komadanjima i pokušajima izručenja Mađarima. Stjepane relikvije imaju vjersku i nacionalnu važnost. Njima se odavno počela baviti međunarodna diplomacija: 1684. te 1769.-1771., kad je Dubrovačka Republika darovala Mariji Tereziji relikviju Kraljeve desnice koja je sad u Budimpešti (poglavlje 5, fotografije 9-12).

Ne zna se kako su točno, i koliko prije od 1590., Stjepanove relikvije stigle u Dubrovnik. Najnoviji antropološki pregled nije zanijekao njihovu autentičnost. U članku se obrađuju podaci i o relikvijarima Stjepanove lubanje, čeljusti i tjemena. Relikvija lubanje vlasništvo je Samostan sv. Dominika u Dubrovnik. Bila je smještena u izgubljeni relikvijar iz 1590., a sada je u relikvijaru koji je djelo južnoaustrijskog zlatara iz 1771. (poglavlje 1, fotografije 1-5)

Relikvija Stjepanove čeljusti čuva se u katedrali u Dubrovniku, uložena u relikvijar koji je napravio dubrovački meštar XV. stoljeća (poglavlje 3, fotografije 6-7).

Konačno, neautentična relikvija Stjepanova tjemena čuva se u katedrali u Zagrebu, u poprsju koje je izradio meštar iz Rima godine 1635. (poglavlje 4, fotografija 8).

Crkveni zakoni zabranjuju trgovanje relikvijama, a za njihovo premještanje potrebna je dozvola Svete Stolice. Relikvijari s relikvijama sv. Stjepana predstavljaju kulturno dobro Republike Hrvatske i ne mogu se iznositi u inozemstvo.

Relikvija Stjepanove glave od 1969. izložena je u Muzeju kao eksponat. Postavlja se pitanje, može li se etički dopustiti da se ljudski ostaci i svetačke relikvije izlažu kao profanirani muzejski eksponati.

Samostan ima vlasničko i povijesno pravo na relikviju. Mađari tvrde da imaju moralno pravo na glavu svoga prvoga kralja. Ne bi li spremnost vraćanja kraljevih zemnih ostataka bila znakom zrelosti jednoga naroda koji samosvijesno iskazuje poštovanje drugome? S druge pak strane, znači li spremnost na izručenje Stjepanove lubanje i čeljusti u Mađarsku da katolici u Hrvatskoj više ne priznaju da je taj Mađar - svetac njihove, Katoličke Crkve; da relikvije jednoga sveca katolicima u Hrvatskoj nisu svete relikvije?

Sigurno je da priča o relikviji sv. Stjepana otvara i brojna druga pitanja bez čijih je odgovora svako odlučivanje preuzetno. I tko je zapravo pozvan odlučivati u stvari koja, ako se pribranije i pozornije razvidi, sakati čovjekovo pravo da u miru čeka uskrsnuće, zadire u tkivo naroda i njegove države, propituje odnos vjernika današnjice spram svetačkih relikvija i čašćenja svetaca uopće?

� 	Daniele FARLATI - Iacobus COLETI, Ecclesiae Ragusinae historia, Venetiis 1800., str. 191-192; Stjepan SKURLA, Moćnik stolne crkve dubrovačke, Dubrovnik 1868., str. 15-16.

� 	Ante LIEPOPILI, O dubrovačkom moćniku, Dubrovnik 1934., str. 19.

� 	v. Vjekoslav KLAIĆ, Ocjena odlomka iz ”kronologije ili ljetopisa" Ivana arciđakona, Izvjestje o Kraljevskoj velikoj gimnaziji u Zagrebu 1873/1874, Zagreb 1874., str. 1-22; Mladen ŠVAB, Prilog kritici odlomka ”Kronologije", djela pripisivanog arhiđakonu goričkom Ivanu, Historijski zbornik, 35, Zagreb 1982., str. 119-128; Nada KLAIĆ, Baltazar A. Krčelić (1715-1778) autor tzv. Odlomka ljetopisa iz 11. st., Croatica christiana periodica (Zagreb), IX (1985.) 16, str. 1-46. - U historiografiji nema jedinstvenog mišljenja o Stjepanovu kraljevanju u Slavoniji; postoji i teza da je sveti Stjepan s vojskom provalio preko Drave u Slavoniju godine 1027. Usp. Franjo RAČKI, Borba južnih Slavena za državnu neodvisnost u XI. vieku, Rad JAZU 27, Zagreb 1874., str. 77-130; Franjo RAČKI, Hrvatska prije XII. vieka glede na zemljišni opseg i narod. I. Zemljišni opseg, Rad JAZU 56, Zagreb 1881., 63-140; Vjekoslav KLAIĆ, Slavonija od X do XIII. stoljeća, Zagreb 1882., Vjekoslav KLAIĆ, Povijest Hrvata od najstarijih vremena do svršetka XIX stoljeća, svezak I., Zagreb 1899.; II. izdanje, Zagreb 1972., str. 124; Ferdo ŠIŠIĆ, Povijest Hrvata u vrijeme narodnih vladara, Zagreb 1925., str. 406. 488; Miho BARADA, Dinastičko pitanje u Hrvatskoj XI stoljeća, Vjesnik za arheologiju i historiju dalmatinsku (Split), L (1928.-1929.), str. 166-169; Miho BARADA, Hrvatska povijest, II. izdanje, Zagreb 1943., str. 164; Nada KLAIĆ, Povijest Hrvata u ranom srednjem vijeku, Zagreb 1971., str. 333; Lujo MARGETIĆ, Iz ranije hrvatske povijesti, Split 1997., str. 56-57. 366. Zahvaljujem dr. Stjepanu Andriću koji mi je prijateljski poslao svoj još neobjavljeni tekst o ranoj povijesti Slavonije u kojem se spominje se i navodni ulomak kronike Ivana Goričkoga.

� 	Acta capitulorum generalium Ordinis praedicatorum ab anno 1670 usque ad annum 1721 recensuit Benedictus Maria REICHERT, Romae 1903. (Monumenta Ordinis fratrum praedicatorum historica, tomus XIII), str. 108: ”Pro Congregatione Ragusina. Ad petitionem huius nostrae Congregationis concedimus, ut deinceps in conventu s. Dominici de Ragusino recitari possit sub ritu totius duplicis officium s. Stephani regis Ungariae, cuius insignes reliquias in ecclesia praefati conventus conservari nobis nuper expositum est.”

� 	moćnik ili relikvijar (lat. reliquiarium) je umjetnički izrađen predmet u kojem se čuva relikvija (Vladimir ANIĆ, Rječnik hrvatskog jezika, Zagreb 1996., str. 889; ANIĆ-GOLDSTEIN, Rječnik stranih riječi, Zagreb 1999., str. 1089).

� 	relikvija (moći, lat. reliquiae, arum) je ostatak tijela, predmet religioznog kulta radi veze sa svetom osobom (Hrvatski opći leksikon, Zagreb 1996., str. 836; Vladimir ANIĆ, Rječnik hrvatskog jezika, Zagreb 1996., str. 889). O postanku i razvoju čašćenja relikvija v. Ante ŠKOBALJ, Obredne gomile, Sv. Križ na Čiovu 1970., str. 61-65.

� 	Dubrovnik, Dominikanska knjižnica, 36-III-21/1: Serafin Marija CRIJEVIĆ, Monumenta Congregationis sancti Dominici de Ragusio, I, Dubrovnik 1728., str. 108: ”X. Sancti Stephani Hungariae regis cranium, fere integrum, argento ad speciem calui coopertum.” Uvid u Crijevićeve rukopise i pregled Stjepanove lubanje ljubazno mi je 29. ožujka 2000. omogućio fr. Kristijan Raič, prior Samostana sv. Dominika u Dubrovnika.

� 	Fr. Timotej Pasković (Dubrovnik, 1515. - 16. III. 1604.), teološki pisac i vikar Dubrovačke dominikanske kongregacije (1568.-1570.; 1574.-1576.; 1580.-1582.; 1586.; 1595.-1597.). O njemu v. Serafin Marija CRIJEVIĆ, Bibliotheca Ragusina, IV, Zagreb 1980., str. 147-149. 217.

� 	Fr. Gabrijel Gigli (9. II. 1672. - 18. VIII. 1759.), generalni vikar Dubrovačke dominikanske kongregacije (1711.-1713.). O njemu: Necrologium Congregationis Ragusinae (Dubrovnik, Dominikanska knjižnica, 36-III-18), f. 4r; Augustin ĐURĐEVIĆ, Cenni biografico-letterarii dei personaggi più illustri della Congregazione Ragusina di San Domenico, Split 1867., str. 9-10. U članku ”Djela likovne umjetnosti u Dominikanskom samostanu u Dubrovniku u XV. i XVI. stoljeću”, Dubrovnik (Dubrovnik), N.S., IX (1998.) 2-3, str. 254, Stjepan Krasić prepričao je Crijevićevo pisanje o tomu navodeći kako je ”gvardijan [!] samostana Gabriel Gigli dao izraditi sadašnji moćnik [za lubanju sv. Stjepana]”, no Crijević zapravo u povijestima i Kongregacije i Metropolije kao i u Iconotheci i u Bibliotheci piše da je godine 1706. fr. Gabrijel Gigli dao napraviti relikvijar za ruku sv. Stjepana, a ne za glavu. Istu omašku Krasić ponavlja u Glasu Koncila od 3. rujna 2000. na str. 5, stupac 3: ”Sadašnji srebrni moćnik u obliku ljudske glave g. 1706. dao je izraditi prior samostana Gabriel Džijatović".

� Dubrovnik, Dominikanska knjižnica, 36-III-21/4: Serafin Marija CRIJEVIĆ, Monumenta Congregationis sancti Dominici de Ragusio, IV (1525.-1624.), Dubrovnik 1734., str. 136-138: ”[136] Monumentum XLIV. Sacra beati Stephani Hungariae regis lypsana in Ragusini coenobii sacello asservata commemorantur 1590. Unde habuerit, et quo anno sacra beati Stephani Hungariae regis lypsana ecclesia nostra Ragusii, incompertum est; neque enim id maiorum, aut litteris, aut alio quoquam monumento posteris commendatum accipimus. In sacrarum reliquiarum, quae apud nos servantur, descriptioni seu Catalogo hic primum anno MDCXIV locum sortita sunt. Ceterum anno MDXC in Congregationis comitiis fratri Timotheo Paschali mandatum fuit, ut theca argentea divi Regis manum conderet, quare ab eo saltem tempore eam apud nos fuisse nullum dubium est. Itaque cranium habemus fere integrum argento operis antiqui inclusum, in quo sancti Regis imago anaglyptico opere efficta. Manum insuper nos habere contigit, et quidem dexteram, eam nimirum quae, resolutis in cineres caeteris membris, ut fere fit de mortalium corporibus, sola ob stipes pauperibus a divo Rege largi profusas, incorrupta meruit cum carne et unguibus, septem usquam adhuc secula, non sine prodigio superesse in articulos, veluti [137] stipem adhuc porrigens inclinata. Inter praecipue divorum lypsana hanc iure merito in statarum precum codice, ubi res eius gestas die festo, de more recoluntur Romana Ecclesia commendat. ... [138] ... Porro sacra haec divi Regis manus e veteri extracta, in nova pyxide argentea cum chrystallis, operis fratris Gabrielis Gigli tunc aditui graphice elaborata anno humanae Salutis MDCCVI collocata fuit. Inscriptio vetustissima, quae sacri lypsani fidem facit, in ipsa manu in articulos, uti diximus, inclinata servatur, sed mirum visum est, quod membrana vetustate fere consumpta, litterarum notae et minutae quaedam eiusdem membranae particulae, quae ad nectendas litteras neccessariae videntur, integrae atque incorruptae perseverant.”

� Dubrovnik, Dominikanska knjižnica, 36-IV-13: Serafin Marija CRIJEVIĆ, Prolegomena in Sacram metropolim Ragusinam, Dubrovnik 1744., rkp., str. 289: ”Stephani Hungariae Regis Cranium fere integrum argento ad formam calvae fuso coopertum, in quo anaglyptica divi Regis imago. Describitur in Indice anni 1614; at vero anno 1590 in argenteam illam theca repositum fuit. Fusius de sacro hoc Lypsano in Paulo Albero Antistite."

� Dubrovnik, Dominikanska knjižnica, 36-IV-14/4: Serafin Marija CRIJEVIĆ, Sacra metropolis Ragusina, IV, Dubrovnik 1744., str. 161-162: ”[161] ... Hic sacra beati Stephani Hungariae regis lypsana, qua in Ragusini praedicatorum coenobii sacello servatur, mihi commemoranda. Unde, quove anno, habuerit sacra huiusmodi lypsana praedicatorum ecclesia incompertum est, neque enim id maiores nostri [162] aut litteris, aut alio quoquam monumento posteris commendatum reliquerunt. In sacrarum eiusdem ecclesiae reliquiarum descriptioni, seu Catalogo anno MDCXIV divi Regis cranium et manus adnotantur. At vero anno MDXC in Congregationis comitiis fratri Timotheo Paschali mandatum fuit [[168, nota 7: ex actis Comitiis eiusdem anni]], ut argentea theca sancti Regis manum conderet, quare ab eo saltem tempora eadem apud praedicatorum fuisse nulli dubium esse debet. Cranium itaque fere integrum argento operis antiqui inclusum, in quo sancti Regis imago anaglyptico opere efficta habent, coluntque praedicatores.”

� Za posredovanje zahvaljujem mr. Jošku Belamariću, pročelniku Konzervatorskog odjela u Splitu.

� Metodom C 14 može se izmjeriti starost. U ispitivanju, na način kakav se primjenjuje na Institutu Ruđer Bošković u Zagrebu, u pokusu bi bilo uništeno više od 400 grama kosti. Stoga je starost kosti, uz upotrebu miligramskih količina uzoraka, kako mi je ljubazno pripćio dr. Bogomil Obelić iz Zagreba, moguće ispitati samo u nekom Accelerator Mass Spectroscopy laboratoriju u inozemstvu (Kiel, Zürich, Groningen, Gif-sur-Yvette). No možda utvrđivanje starosti uopće nije potrebno. Budući da u Budimpešti postoji nesumnjivo autentična Stjepanova relikvija (njegova desna ruka), bilo bi dovoljno utvrditi njezin DNA genski zapis (metodom PCR - lančano djelovanje polimerizacijom) i usporediti ga s rezultatima provjere DNA na relikvijama koje se pripisuju sv. Stjepanu Ugarskom, a to su u Hrvatskoj: jedna lubanja u dubrovačkih dominikanaca, druga lubanja u zagrebačkoj katedrali te donja čeljust u dubrovačkoj katedrali.

� Anđelko POSINKOVIĆ, Povjesne crtice o dominikanskom Redu u starom Dubrovniku, List Dubrovačke biskupije (Dubrovnik), XVII (1917.) 1, str. 6.

� Stjepan KRASIĆ, Uloga hrvatskih dominikanaca u kulturnim planovima kralja Matije Korvina, Mogućnosti (Split), XXXVII (1990.) 1-2, str. 210. 216. Slično ponavlja i u članku 'Kako je glava sv. Stjepana dospjela u Dubrovnik?', Glas Koncila (Zagreb), XXXIX (2000.) 1368 / 3. IX., str. 5.

� Paulina PEKO, Budimpešta neće vidjeti glavu ugarskog kralja - Bijeg pred Turcima, Slobodna Dalmacija (Split), LVII (2000.) 17,661 / 17. III., str. 10.

� Ivo MARTINIĆ, u: Slobodna Dalmacija (Split), XLVII (1989.) 13,922 / 2. IX., str. 14-15; Izazov istine (Walberberg), II (1989.) 3, 31; Dubrovački list (Dubrovnik), III (2000.) 60 / 14. I., str. 16; Jutarnji list (Zagreb), III (2000.) 706 / 5. IV., str. 48; 834 / 18. VIII., str. 59.

� Pripomenuti je kako Martinić uvijek neispravno navodi Santijevo ime i prezime, onako kako su učinili i srbijanski povjesničari Risto Jeremić i Jorjo Tadić krivo čitajući u dubrovačkome arhivu Santijevo ime ”Marianus” kao ”Marinus” - v. Risto JEREMIĆ - Jorjo TADIĆ, Prilozi za istoriju zdravstvene kulture starog Dubrovnika, II, Beograd 1939., str. 50; III, Beograd 1940., str. 150.

� usp. Lavoslav GLESINGER, Iz dubrovačkih dana talijanskoga kirurga Mariana Santa (1527-1532), Rasprave i građa za povijest nauka, 3, Zagreb 1969., str. 121-150; Lavoslav GLESINGER, Mariano Santo, Medicinska enciklopedija, V, Zagreb 1970., str. 662.

� Niko CAREVIĆ, TŠtigkeit des Chirurgen Mariano Santo zur Zeit der Verwahrung der Gebeine des erstens ungarischen Kšnigs Stephan in Dubrovnik, Acta Congressus internationalis XXIV historiae artis medicinae 25-31 Augusti 1974 Budapestini, redigerunt J. Antall - G. Buzinkay - F. NŽmethy, tom. I., Budapest 1976., str. 491-494, osobito str. 492.

� Stjepan KRASIĆ, Kako je glava sv. Stjepana dospjela u Dubrovnik?, Glas Koncila (Zagreb), XXXIX (2000.) 1368 / 3. IX., str. 5, stupac 2.

� Mario JURKOVIĆ, Dubrovački dominikanci spasili moćnik relikvije svetog Stjepana, Dubrovački list (Dubrovnik), III (2000.) 60 / 14. I., str. 16.

� Boris NJAVRO, Dubrovački dominikanci nude natrag Mađarima relikviju njihova kralja i sveca, Večernji list (Zagreb), XLIV (2000.) 13,064 / 13. II., str. 25 (drugi ulomak).

� Stjepan KRASIĆ, Kako je glava sv. Stjepana dospjela u Dubrovnik?, Glas Koncila (Zagreb), XXXIX (2000.) 1368 / 3. IX., str. 5, stupac 4.

� V. Medicinska enciklopedija, IV, Zagreb 1969., str. 61-71 (Jelena KRMPOTIĆ, Kosti glave) i str. 338-339 (Jelena KRMPOTIĆ, Lubanja).

� V. Jelena KRMPOTIĆ, Donja čeljust, Medicinska enciklopedija, IV, Zagreb 1969., str. 69-70.

� Zagreb, Arhiv Hrvatske akademije znanosti i umjetnosti, rukopis I c 61: Serafin Marija CRIJEVIĆ (1686.-1759.), ”Prolegomena in Sacram metropolim Ragusinam" (1744.), XXXVI. poglavlje ”De sacris Ragusii reliquiis", iz autografa u Dominikanskoj knjižnici u Dubrovniku (sign. 36-IV-13) početkom XIX. st. prepisao kanonik Rafo Radelja: ”Reliquiae quae in Cathedrali Aede servantur: ... Thecae cum reliquiis: ... 155. Stephani regis Hungariae." (str. 220); ”Theca argentea, in qua divi Stephani Regis ossis particula in arcula [lignea inaurata] servatur cum supra Not. 99. descripto Apostoli Andreae Lypsano." (str. 243, bilj. 101).

� Job PAAL, Avanturistička historija relikvija prvog madžarskog kralja na dalmatinskoj obali, Hrvatski list (Osijek), XXI (1940.) 229 / 18. VIII., str. 10-11; Ivo LENTIĆ, Zlatarstvo, u: Zlatno doba Dubrovnika : katalog izložbe, Zagreb 1987., str. 374, br. Z 28.

� Vid VULETIĆ-VUKASOVIĆ, Moći sv. Stjepana, kralja ugarskoga, u Dubrovniku, Starohrvatska prosvjeta (Knin), IV (1898.) 3-4, 127-129.

� Ivan Krstitelj TKALČEVIĆ, Prvostolna crkva zagrebačka nekoč i sada, Zagreb 1885., str. 116; J. BAUM, Die Reliquaiare des christlichen Kultes und ihre Entwicklung, Freiburg im Breisgau 1940., str. 416. 422; Anđela HORVAT, Između gotike i baroka : Umjetnost kontinentalnog dijela Hrvatske od oko 1500. do oko 1700., Zagreb 1975., str. 162. 165-166; Ivo LENTIĆ, u: Riznica zagrebačke katedrale, Zagreb 1983., str. 183, br. 59 M; Ivo LENTIĆ, u: Tisuću godina hrvatske skulpture, Zagreb 1991., str 119, br. 25 RI; Ivo LENTIĆ, u: Sveti trag : Devetsto godina umjetnosti zagrebačke nadbiskupije, Zagreb 1994., str. 401, br. 89; Vladimir MARKOVIĆ, u: I Croati : cristianesimo, cultura, arte, Zagreb 1999., str. 506-507, br. 82; Vladimir MARKOVIĆ, u: The Croats : Christianity, Culture, Art, Zagreb 1999., str. 506-507, br. 82.

� Usp. Ferdo ŠIŠIĆ, Priručnik izvora hrvatske historije, I, Zagreb 1914., str. 41; Milivoj ZENIĆ, u: Ivan Tomko MRNAVIĆ, Govor na pogrebu Fausta Vrančića, Šibenik 1993., str. [61]; Dunja FALIŠEVAC, Ivan Tomko Mrnavić, u: Lekiskon hrvatskih pisaca, Zagreb : Školska knjiga, 2000.; Vladimir HORVAT, Tiskanje Kašićeve Biblije spriječio je bosanski biskup Ivan Tomko Mrnavić, Globus (Zagreb), XI (2001.) 534 / 2. III., 89.

� Dubrovnik, Dominikanska knjižnica, 36-III-21/4: Serafin Marija CRIJEVIĆ, Monumenta Congregationis sancti Dominici de Ragusio, IV (1525.-1624.), Dubrovnik 1734., str. 137-138: [137] ... Zagabrii qui est nitus Croatiae civitas, in precipua eius urbis ecclesia hic eadem lypsana olim recondita fuisse, testis est beatus Augustinus Traguriensis ex Ordine nostro Zagabriensis primum, deinde Lucerinus in Apulia antistes, qui in orationi quidem (apud Ferrar[rium], De rebus Hungaricae [provinciae] Ord[inis] praed[icatorum, Viennae 1637.]) ad Zagabrienses hic inter cetera habet: ”Adurit manum largitas effusissima, qua Stephanus Hunagorum rex et apostolus post innumeras ecclesias e fundamentis exitatas, et munificentissime ditatas, ut populos ad caulam Christi perductos contineret in christianitatis officio, nulli petenti opem denegavit unquam, sed illam liberalissime diu noctuque habuit, ut aliquando irruente egenorum turba inter tenebras in regem pientissimum, barbam ipsi quoque evellerent, stipem rapide pro innata importunitate et impatientia erepturi, sed eandem dexteram reliquo toto corpore in cineres recidente integram adhuc extare, amplissimoque templo ab ipsa dextera denominato, universe Hungariae cultui et miserationi habere, ipsiusque sanctissimi regis gloria amplissimum hoc omnium Hungaricarum partium templum, in quo consedimus adidit, pretium est, nequaquam manus adusti, sed illius dexteri, de quo regius vates intonat: In memoria aeterna erit iustus [Ps 111, 7]; et illud: Corona aurea super caput eius [cfr. Eccli 45, 14]. Hinc et regale caput eius, auro, geminisque fulgidum, sed memoria eximiae sanctitatis [138] gloriae et honoris augustius, incitare numen universi Hungarici regni patriae huiusce nostri presentaneum decus, insidet arca sacrosancti, sicut videtis etc.”

� Dubrovnik, Dominikanska knjižnica, 36-IV-13: Serafin Marija CRIJEVIĆ, Prolegomena in Sacram metropolim Ragusinam, Dubrovnik 1744., rkp., str. 289: ”Interea referam, quae Michael Bonbardi in Topographia Regni Hungariae part. 3. Cap. 3. 1; de Zagabria Civitate loquens ad rem habet: “Illustratur autem praecipue Basilica per quam magnifica a D. Ladislao Rege erecta, et D. Stephano Regi sacrata, cujus caput submisto caelitus diademate olim insigne, inter plurima alia Sanctorum Lypsana, et prorsus elegantem supellectilem sacram, summa ibidem religione asservatur.” Quod igitur Bonbardus ait, Divi Regis Caput Zagabriae servari, si de aliqua capitis parte intelligi velit, nos etiam ultro fatemur; si de integro, praesertim vero Cranio, omnino inficiamur. Hoc enim una simul cum manu Ragusium delatum fuisse, et Praedicatoribus dono datum constat."

� Zagreb, Riznica Prvostolne crkve, Pismohrana: D 17: Bogdan JAKOPOVIĆ, Častna relikvija sv. Stjepana prvoga kralja ugarskoga patrona prvostolne crkve zagrebačke, rkp, 15 str. Spis su 7. lipnja 1898. supotpisali nadbiskup Juraj Posilović, kanonik čuvar Franjo Budicki, kanonik Ivan Pliverić, nadbiskupov tajnik Dominik Premuš i pisar Janko BarlÜ. Pisac ovih redaka zahvaljuje na susretljivosti s. Lini Plukavec i dr. Ivanu Mirniku.

� Ivo MARTINIĆ - Luko BRAILO, Dubrovčani vraćaju moći "sveca s krunom", Slobodna Dalmacija (Split), XLVII (1989.) 13.922 / 2. IX., str. 14-15; Anto GAVRIĆ, Dominikanci vraćaju moći "Sveca s krunom", Izazov istine (Walberberg), II (1989.) 3, 31-32; Mario JURKOVIĆ, Dubrovački dominikanci spasili moćnik relikvije svetog Stjepana, Dubrovački list (Dubrovnik), III (2000.) 60 / 14. I., 16; Boris NJAVRO, Dubrovački dominikanci nude natrag Mađarima relikviju njihova kralja i sveca, Večernji list (Zagreb), XLIV (2000.) 13.064 / 13. II., 25; Paulina PEKO, Relikvija sv. Stjepana ostaje u Dubrovnik, Slobodna Dalmacija (Split), LVII (2000.) 17.660 / 16. III., 10; Paulina PEKO, Budimpešta neće vidjeti glavu ugarskog kralja, Slobodna Dalmacija (Split), LVII (2000.) 17.661 / 17. III., 10; HINA, Mađarska želi povrat relikvije sv. Stjepana, Jutarnji list (Zagreb), III (2000.) 689 / 19. III., 2; HINA, Vratite nam relikviju sv. Stjepana, Slobodna Dalmacija (Split), LVII (2000.) 17.665 / 21. III., 9; IKA, Hoće li moći sv. Stjepana biti vraćene Mađarskoj, Ika vijesti (Zagreb), (2000.) 12 / 22. III., 4; [Sonja SEFEROVIĆ], Relikvij ostaje u Dubrovniku, Dubrovački vjesnik (Dubrovnik), LI (2000.) 2.565 / 25. III., 10; Mađari traže glavu sv. Stjepana kralja, Glas Koncila (Zagreb), XXXIX (2000.) 1.345 / 26. III., 17; Vesna KUSIN, Moćnik sv. Stjepana ipak ne odlazi u Mađarsku!, Vjesnik (Zagreb), LXI (2000.) 18.825 / 3. IV., 13; Mario JURKOVIĆ, Mađari zatražili relikviju sv. Stjepana, Dubrovački list (Dubrovnik), III (2000.) 72 / 5. IV.; Goran CVJETINOVIĆ - Mario BUKVIĆ, Vraćanje moćnika glave sv. Stjepana Mađarskoj izazvalo sukob među dubrovačkim dominikancima, Jutarnji list (Zagreb), III (2000.) 706 / 5. IV., 48; [Frano PRCELA], Mađarska zainteresirana za povrat relikvije svoga kralja sv. Stjepana iz dominikanskog samostana u Dubrovniku, Vjesnik Hrvatske dominikanske provincije (Zagreb), XXXVII (2000.) 84, 15; Zoltán KALAPIS, ” Raguzából siet ime királyunk...”, (Szerkesztőség / Novi Sad), LXIV (2000.) 12, 1049-1055.

� Dubrovnik, Dominikanska knjižnica, 36-III-21/1: Serafin Marija CRIJEVIĆ, Monumenta Congregationis sancti Dominici de Ragusio, I, Dubrovnik 1728., str. 108: ”XI. Dextera item manus sancti regis, qui altero copropo in cineres dissoluto, integra perseverat, in argentea pyxide asservata, sacelli nostri religionem augent. Sed de hiis in quatro seculo uberimus, ubi precipuo monumento haec sacra pignora commendabimus.”

� Dubrovnik, Dominikanska knjižnica, 36-IV-13: Serafin Marija CRIJEVIĆ, Prolegomena in Sacram metropolim Ragusinam, Dubrovnik 1744., rkp., str. 290-291: ”Dextera sancti Regis manus, quae caetero in cineres resoluto, integra perseverat, praedicatorum sacelli religionem auget. In Repertorio anni 1614 primum commemoratur, at vero anno 1590 in argentea pyxide collocata fuit, et ex eam in novam, atque elegantiorem translata anno 1706. [291] Multa de sacro hoc, ac plane insigni lypsano in antistite Paulo Albero in medium proferemus."

� Dubrovnik, Dominikanska knjižnica, 36-III-20: Serafin Marija CRIJEVIĆ, Iconotheca illustrim fratrum Congregationis Ragusinae, Dubrovnik 1728., str. 212: ”Theca igitur argentea d[ivi] Stephani Hungariae regis manum clausit, quae tamen temporibus nostris fratris Gabrielis Gigli opera, ea relicta, novam atque elegantiorem formam induit.”

� Dubrovnik, Dominikanska knjižnica, 36-IV-15/4: Serafin Marija CRIJEVIĆ, Bibliotheca Ragusina, IV, Dubrovnik 1742., str. 235; ed. Stjepan KRASIĆ, Zagreb 1980., str. 148: ”Theca igitur argentea divi Stephani, Hungariae regis, manum instruendam curavit [fr. Timotheus Paschalis], quae tamen temporibus nostris, anno scilicet huius seculi MDCCVI, fratris Gabrielis Gigli, viri non sine laude nominadi, opera novam eamque elegantiorem formam induit.”

� Dubrovnik, Dominikanska knjižnica, 36-IV-14/4: Serafin Marija CRIJEVIĆ, Sacra metropolis Ragusina, IV, Dubrovnik 1744., str. 162-163: ”[162] ... Manum insuper Apostolici Regis eos habere contigit et quidem dexteram, eam nimirum quae, caeteris membris, ut fere fit de mortalium corporibus, in cineres resolutis, sola ob stipes pauperibus a divo Rege largi profusas, incorrupta meruit cum carne et unguibus, septem usquam adhuc secula non sine prodigio superesse in articulos, veluti stipem adhuc porrigens inclinata. Praecipue inter divorum lypsana hanc iure merito in statarum precum codice, ubi res eius gestas die festo, de more recoluntur Romana commendat Ecclesia. Porro sacra haec divi Regis manus e veteri extracta, in nova pyxide argentea cum chrystallis, operis fratris Gabrielis Gigli tunc aditui graphice elaborata anno humanae Salutis MDCCVI collocata fuit. Inscriptio vetustissima, quae sacri lypsani fidem facit, in ipsa manu in articulos, uti dictum est, inclinata servatur, sed mirum visum est, quod membrana vetustate [163] fere consumpta, litterarum notae et minutae quaedam eiusdem membranae particulae, quae ad nectendas litteras neccessariae videntur, integrae atque incorruptae perseverant.”

� Dubrovnik, Dominikanska knjižnica, 36-III-21/4: Serafin Marija CRIJEVIĆ, Monumenta Congregationis sancti Dominici de Ragusio, IV (1525.-1624.), Dubrovnik 1734., str. 138: ”Hic loci rem memoria dignam commemorari opere pretium vir, Leopoldum nempe primum Romanorum imperatorem, eunderumque Hungariae regem sacra hic lypsana a fratribus nostris efflagiassi, presertim manum, quam in Hungariae regnum decuceri cupiebat, iam a Senatu Ragusino, ad quem litteras dederit caesar ea de re admoniti, non tamen iussi fratres, nota caesarii impleri parabant, destinatis Viennam Austriae fratribus Antonio Bonda et Ambrosio Parmieri anno MDCLXXXIV, qui pretiosum aded manus ad imperatorem deferrent, sed caesaro tunc multis bellorum curis distinto, eorundem fratrum profectis delata est, deinde, uti videbatur, oblito, nequi enim ea de re amplius quidquid nil Senatui, nil fratriubus significavit, revocata est.” Događaj je spomenuo i Anđelko POSINKOVIĆ, Povjesne crtice o dominikanskom Redu u starom Dubrovniku, List Dubrovačke biskupije (Dubrovnik), XVII (1917.) 1, str. 6.

� Ed. Matija MESIĆ, u: Starine, VIII, Zagreb 1876., str. 213-214: ”De s. regis Stephani dexteri ita scribit. Quod mihi manadaveras, ut Te de sacra manu d. Stephani, Hungariae regis, fecerem certiorem, scito: litteras authenticas extare, quae de ipsius manus veritate testantur. Sed quando et quomodo sacrum pignus ad nos devenerit, prorssus est incompertum. A coniectura tamen longe non abest, easdemmet sacras reliquias ad nos fuisse delatas, cum Solimanus, Turcarum sultanus, devicto apud Mohachium Ludovico rege Budam expugnavit."

� O njemu: Pavo MITROVIĆ, Dubrovački historik M. Milišić, Nastavni vjesnik (Zagreb), XVIII (1910.) 9, 658-667.

� Paolo REŠETAR, La zecca di Ragusa, Split 1892., str. 328-331; Đuro K…RBLER, "Zanovićeva škola" u Dubrovniku, Građa za povijest književnosti hrvatske, 7, Zagreb 1912., str. 8-10; Milan REŠETAR, Dubrovačka numizmatika, I, Sremski Karlovci 1924., str. 532-536; Stjepan KRASIĆ, Dubrovnik i dominikanci, Dubrovački horizonti (Zagreb), II (1970.) 5, 59; Vinko FORETIĆ, Povijest Dubrovnika do 1808., II, Zagreb 1980., str. 288-289. 291. 292; Stjepan KRASIĆ, Djela likovne umjetnosti u Dominikanskom samostanu u Dubrovniku u XV. i XVI. stoljeću, Dubrovnik (Dubrovnik), N.S., IX (1998.) 2-3, str. 252-253, bilj. 85.

� Fr. Dionizije Remedelli (Dubrovnik, 6. XI. 1711. - Bolonja, 26. V. 1793.) bio je od 1749. prvi profesor grčkoga jezika na općem dominikanskom učilištu u Bolonji. Za tisak je priredio Sumu moralne teologije sv. Antonina (Firenca 1741.). Portret fr. Dionizija Remedellija (ulje na platnu) čuva se u knjižnici dominikanskog samostana u Dubrovniku. Remedelli je prikazan i na slici Vlaha Bukovca 'Prikazivanje Dubravke pred Kneževim dvorom 1894', u sjecištu dijagonala između Anselma Bandurija i Stjepana Gradića. Slika (ulje na platnu 300 x 215 cm) čuva se u spremištu muzeja Szépmüvészeti Múzeum u Budimpešti. O njemu, osim članaka iz prethodne bilješke: Šime LJUBIĆ, Dizionario biografico, Vienna 1856., str. 267; Vice ADAMOVIĆ, Gragja za istoriju dubrovačke pedagogije, I, Zagreb 1885., str. 102; Manes KARNINČIĆ, O. Dionizije Remedelli, Akvinac, 4, Dubrovnik 1935., str. 56; Serafin Marija CRIJEVIĆ, Bibliotheca Ragusina, I, Zagreb 1975., str. 254-256. 312; Alfonso D’AMATO, I domenicani e l’Universit� di Bologna, Bologna 1988., str. 514. 540. 541. 542. 573.

� Usp. Izvješće poklisarâ od 29. svibnja 1771., ed. Jovan RADONIĆ, Dubrovačka akta i povelje, Dubrovnik 1951., br. CCLXXIV, str. 353-356.

� Georgius PRAY, Dissertatio historico-critica de sacra dextera divi Stephani, Vindobonae 1771., 178 str. (signatura u NSK Zagreb: 30.373).

� Katalog der Münzen- und Medaillen-Stempel-Sammlung des K. K. Hauptmünzamtes in Wien, II, Wien 1902., str. 309, br. 1376-1379; Milan REŠETAR, Dubrovačka numizmatika, II, Beograd-Zemun 1925., str. 309-310 (br. 3365-3374); Lajos HUSZÁR, A Szentjobb hazahozatalára készült érmek (1771), Numizmatikai kőzlőny (Budapest), XLIV-XLV/1945.-1946., str. 27-31; Ivan MIRNIK, Medalja u Hrvatskoj 1700-1900, Zagreb 1981., str. 14, br. 54-56; Bože MIMICA, Dubrovačka numizmatika, Rijeka 1994., str. 403-404; Piero VOLTOLINA, La storia di Venezia attraverso le medaglie, III, Venezia 1998., n. 1598.

� Arheološki muzej u Zagrebu, inv. br. E23566; Rešetar 3367-3368, Mirnik 54: DEXTERA B STEPHANI REGIS ET CONFESSORIS GLORIOSI / QUAM AB AN MXC AD MDXXVI IN HUNGAR TUM RAGUSAE ULTRA II SEC CULTAM IOS II ET M THER AUGG MDCCLXXI XXIX MAII RECUPERARUNT ET POST IX DIER DEVOTIONEM HUNG D D BUDAE QUOTANNIS PUBL VENERATIONI PROPONENDAM”.

� Beč - Wien, Haus-Hof und Staastsarchiv, sign. 573/175, ed. Maja NOVAK, u: Anali (Dubrovnik), VIII-IX/1960.-1961., str. 430: ”... Certamente, che se le circostanze non erano a loro riguardo tanto dolorose, avrebbero trovato riparo a sottrarsi alle sue domande, e non avrebbersi lasciato sortir dello Stato una si insigue reliquia. Essi la compiangono ancora, ma la perdita é irreparabile."

� Paolo REŠETAR, La zecca di Ragusa, Split 1892., str. 330.

� Državni arhiv u Dubrovniku, Isprave i akti XVIII. st., br. 1484 i 1487; Vinko FORETIĆ, Povijest Dubrovnika do 1808., II, Zagreb 1980., str. 289.

� Ivo PERIĆ, Austrijski carevi i prijestonasljednici u Dubrovniku, Dubrovnik (Dubrovnik), XXIX (1986.) 6, 82-84.

� Anđelko POSINKOVIĆ, Povjesne crtice o dominikanskom Redu u starom Dubrovniku, List Dubrovačke biskupije (Dubrovnik), XVII (1917.) 1, 6.

� Dominikanski arhiv u Dubrovniku, Službeni spisi Priorata za 1988., br. 118/88.

� Slobodna Dalmacija (Split), XLVII (1989.) 13.922 / 2. IX., str. 15; Dubrovački list (Dubrovnik), III (2000.) 60 / 14. I., str. 16; Večernji list (Zagreb), XLIV (2000.) 13.064 / 13. II., str. 25; Vjesnik (Zagreb), LXI (2000.) 18.825 / 3. IV., str. 13; Jutarnji list (Zagreb), III (2000.) 706 / 5. IV., str. 48.

� Spisi o tomu trebali bi se nalaziti u Dominikanskom arhivu u Dubrovniku ili u Arhivu Hrvatske dominikanske provincije u Zagrebu. U prvospomenutom arhivu spisi samostanske uprave iz toga razdoblja nisu dostupni javnosti, a u Arhivu Provincije, prema urudžbenom zapisniku Provincijalata Dalmatinske dominikanske provincije, u preglednom razdoblju od 1910. do 1917. nije protokoliran nijedan takav dopis iz Mađarske.

� Zagreb, Arhiv Hrvatske dominikanske provincije, Službeni spisi Provincijalata za godinu 1930., br. 152a, 152b i 152c (latinski izvornici).

� Ivo MARTINIĆ, u: Slobodna Dalmacija (Split), XLVII (1989.) 13.922 / 2. IX., 15.; Izazov istine (Walberberg), II (1989.) 3, 31.

� Ivo MARTINIĆ, u: Dubrovački list (Dubrovnik), III (2000.) 60 / 14. I., 16.

� Ivo MARTINIĆ, u: Večernji list (Zagreb), XLIV (2000.) 13.064 / 13. II., 25.

� u: Dubrovački list (Dubrovnik), III (2000.) 72 / 5. IV.

� Ivo MARTINIĆ, u: Jutarnji list (Zagreb), III (2000.) 706 / 5. IV., 48.

� Frano PRCELA, u: Vjesnik (Zagreb), LXI (2000.) 18.825 / 3. IV., 13.

� Miljenko DOMIJAN, u: Vjesnik (Zagreb), LXI (2000.) 18.825 / 3. IV., 13.

� O tomu v. Crijevićeve rukopise u knjižnici dubrovačkih dominikanaca: Iconotheca (1728.), str. 212; Monumenta Congregationis IV, Dubrovnik 1734., str. 136; Bibliotheca Ragusina, IV (1742.), str. 235; Prolegomena (1744.), str. 289; Sacra metropolis Ragusina, IV (1744.), str. 162 i 168. Usp. također Ivan Marija MATIJAŠEVIĆ (1714.-1791.), Zibaldone (rkp u Knjižnici Male braće u Dubrovniku), I, str. 232; Daniele FARLATI - Iacobus COLETI, Ecclesiae Ragusinae historia, Venetiis 1800., str. 31 (Illyricum sacrum, VI).

� Usp. Zakonik kanonskoga prava (1983.), kan. 634, ¤ 1; Konstitucije braće Reda propovjednika br. 546.

� Sukladno broju 547 Konstitucija braće Reda propovjednika. Ukidanje samostana u ovlasti je učitelja Reda - Zakonik kanonskoga prava, kanon 616, ¤ 1; Konstitucije braće Reda propovjednika br. 261, ¤ 1.

� Paulina PEKO, Mađari razgledali relikviju sv. Stjepana, Slobodna Dalmacija (Split), LVII (2000.) 17,772 / 12. VII., 56; HINA, Simbol Mađarske ostaje u Hrvatskoj, Glas Slavonije (Osijek), LXXXI (2000.) 25,407 / 13. VII., 14; HINA, Moguća posudba relikvija sv. Stjepana, Glas Istre (Pula), 13. VII. 2000., str. 22. Prema Vjesniku Hrvatske dominikanske provincije, XXXVII (2000.) br. 84, str. 19, i br. 85, str. 8. 10-11, o relikviji sv. Stjepana razgovori su vođeni: 17. II.; 6., 10., 12. i 16. III.; 12. i 14. IV., 17. V., 17.-19. VI., 10.-11. i 15.-17. VII. te 19.-21. VIII. 2000.

� Gabrijela BIJELIĆ, Relikvija sv. Stjepana posuđena Mađarima, Slobodna Dalmacija (Split), LVII (2000.) 17.809 / 18. VIII., 8; MBI, Relikvija će uveličati proslavu, Večernji list (Zagreb), XLIV (2000.) 13.244 / 18. VIII., 55; N. PRANJIĆ, Relikvija sv. Stjepana na godinu dana u Mađarskoj za 1000. obljetnicu države, Jutarnji list (Zagreb), III (2000.) 834 / 18. VIII., 59; IKA, Relikvija sv. Stjepana putuje u Mađarsku, Novi list (Rijeka), LIV (2000.) 16.901 / 19. VIII., 15; V. M. Moći svetog Stjepana stigle iz Dubrovnika u Budimpeštu, Jutarnji list (Zagreb), III (2000.) 835 / 19. VIII., 49; HINA, Mađarska obilježila 1000 godina državnosti i kršćanstva, Vjesnik (Zagreb), LXI (2000.) / 18.959 / 21. VIII., 3; IKA, Primopredaja moći sv. Stjepana, Ika (Zagreb), (2000.) 34 / 23. VIII., 5; Lazar Ivan KRMPOTIĆ, Još o relikvijama sv. Stjepana, Glas Koncila (Zagreb), XXXIX (2000.) 1.375 / 22. X., 21; Tomo VEREŠ, Biti darežljiv, ali ne na tuđi račun, Glas Koncila, XXIX (2000.) 1.378 / 12. IX., 21; Tomo VEREŠ, Relikvija sv. Stjepana [javljanje u program Radio Osijeka 17. VIII. 2000.], Vjesnik Hrvatske dominikanske provincije, XXXVII (2000.) 86, 28.

� Tridesetominutna emisija prikazana je na prvom programu Hrvatske televizije 20. srpnja 2000. u 20.15.

� Tomo VEREŠ, Biti darežljiv, ali ne na tuđi račun, Glas Koncila, XXIX (2000.) 1378 / 12. IX., str. 21.

� usp. Vjesnik Hrvatske dominikanske provincije (Zagreb), XXXVIII (2001.) 89, str. 35 i 39 (pod 29. VIII. 2001.); Kristijan RAIČ, Vraćena relikvija sv. Stjepana, Vjesnik Hrvatske dominikanske provincije (Zagreb), XXXVIII (2001.) 90, 19-20.

