
BR./NR. 87 PROSINAC/DEZEMBER 1999.

GLASILO HRVATSKE KULTURNE ZAJEDNICE U ©VICARSKOJ

• Iz æivota Zajednice

• Vienje i poruka
predsjednika HKZ-e

• Kazaliπna predstava

• Velika izloæba u Rimu

• Iz æivota Zajednice

• Vienje i poruka
predsjednika HKZ-e

• Kazaliπna predstava

• Velika izloæba u Rimu

Dr. Franjo Tuman
1922.‡1999.

2 Broj 87 prosinac 1999.

U OVOM BROJU
Uvodnik 2

Vienje i poruka predsjednika HKZ 3

Knjiæevnost u BoæiÊu 4

Badnjak 5

Izvjeπtaj o izvrπenoj kontroli
2. zahtjeva Inicijativnog odbora
za Izvanredni sabor od 13. 07. 1999. 7

Izborna poruka Hrvatskih biskupa 8

Hrvat protiv Hrvata 9

Nikad zadovoljan 10

Iz sjemena zla plod dobra 11

Pisma Ëitalaca 12

Sprovod dr. Franje Tumana 13-14

Socijalni gubitnici 15

Veliki i mali 16

Mala povijest i struktura Interneta 17

Izloæba u Vatikanu 18

ConTAKT 99 19

NeobiËna knjiga o obiËnim ljudima 20

Petrine pletilje 20

25 godina Teatra u gostima 21

Iz hrvatskog πporta 22

Informacije i adrese 23

uvodnik

U Hrvatskoj kulturnoj zajednici nazire se kriza druπtvenog
morala, nejedinstvo, raskol. HKZ-a se destabilizira, njeno ime
se blati, a Ëlanovi truju (ne-) poluistinama, zlorabe njihovi iz-
graeni osjeÊaji i odgovornost prema HKZ-i.

Kako se oduprijeti lukavstvima pojedinaca?
Ne æelimo se boriti protiv pojedinaca, nego za istinu i pravdu.
Gotovih rjeπenja nema, na njima se treba odgovorno raditi.
Dijalog i rad je u HKZ-i zanemaren. To je zlo koje se nadvilo
nad Zajednicom. Potrebno je otvoriti oËi i pokazati spremnost,
oËuvati HKZ-u, ne ukazivati na pogreπke, nego ukljuËit se u

rad i traæit rjeπenja. Rjeπenja nisu zakonik i tvrda proceduralna logika, nego dijalog
i rad. Kad su se Ëitala izvjeπÊa o radu (20-ak razliËitih priredbi u jednoj godini) ni-
kome nije padalo na pamet proglaπavati demokratski izabrana tijela «nelegalnim,
nelegitimnim, niπtavnimfl, a propusta je uvijek bilo. Vrednovao se rad, koji je jaËao
zajedniπtvo i cijelu Hrvatsku kulturnu zajednicu.

Istina jest, dogaaju se Ëudne pojave. ZajedniËari se ne bi smjeli povlaËiti u sebe,
Ëitati i sluπati samo pojedince i njihova jednostrana miπljenja. Pojave u HKZ-i tiËu se
svakog Ëlana osobno, njegove sredine u kojoj æivi u ovoj zemlji kao i njegove mati-
ce domovine. HKZ-a je oËuvala i izgradila ugled Hrvata u ©vicarskoj. Ponosna moæe
biti na svoje ime. Ponosna moæe biti na svoje ogranke koji na svojstven naËin πire
ime i kulturu. Ponosna moæe biti na mnoge udruge koje su nicale i danas niËu iz kru-
gova njenih bivπih i sadaπnjih Ëlanova. Za sve ove izgraene ljude i ugled HKZ-e,
borio se skoro tri desetljeÊa, mali Ëovjek, rodoljub s velikim srcem.

Ipak u jednom trenutku, netko je pogrijeπio?! Upitno je, gdje leæi greπka, u ukljuËiva-
nju novih, manje poznatih ljudi u tijela HKZ-e? Leæi li greπka u dugogodiπnjim Ëla-
novima, koji su se umorili, koji nisu postupno ukljuËili drugu generaciju u rad, ponu-
dili im prihvatljive projekte i time razvijali HKZ-u? Moæda je upitna i odgovornost
veÊine intelektualaca, koji su se ogradili i povukli, a trebali su pomoÊi u radu,
voenju i razvijanju druπtva.Moæda je razlog sliËno stanje u Domovini, kao i ono
opÊenito u svijetu? TisuÊe mozgova traæi rjeπenja problema u cijelom svijetu, pa je
doπao trenutak i u HKZ-i za trezveno razmiπljanje i traæenje rjeπenja.

Svatko tko gaji dijeliÊ odgovornosti prema HKZ-i, treba osobno odluËiti πto mu je
Ëiniti, da se oËuva ime, cjelovitost i djelovanje HKZ-e na razini ©vicarske, kako bi se
i nadalje mogli ponositi a ne sramotiti.

U nadi da Êe boæiÊno svijetlo unijeti mir i pruæiti ruku pomirenja, æelimo Vam
»ESTIT BOÆI∆ i blagoslovljenu NOVU GODINU 2000.!

Mirjana Magazin

Impressum:

Druπtvene obavijesti
Glasilo za Ëlanove i prijatelje HKZ
Mitteilungsblatt für die Mitglieder
und Freunde des Vereins
Nakladnik/Herausgeber:
Hrvatska kulturna zajednica
Kroatischer Kulturverein
Kolektivni Ëlan Matice Hrvatske
CH-8050 Zürich, Postfach 8480
Internet: http://www.hkz-kkv.ch
Postcheck:
80-33439-8
Izlazi:
4 puta godiπnje
Erscheint:
4 x jährlich
Oblikovanje i slog:
Ivan IviÊ
Lithos:
ProntoSatz AG, Zürich
Tisak/Druck:
Schneider Druck, 8032 Zürich

Glavnoi i odgovorni urednik:
Mirjana Magazin
UreivaËki kolegij:
Osvin Gaupp, Ivan IviÊ, dr. Aleksander
Krπnjavi, Tomislav Kukalj, Mirjana
Magazin.
Za potpisane Ëlanke odgovara autor,
za nepotpisane Uredniπtvo. Miπljenje
pisca ne mora odgovarati miπljenju
Uredniπtva. Zadnji rok primanja priloga
za iduÊi broj: 20. veljaËe 2000.
Priloge i oglase slati na adresu:
Mirjana Magazin,
Haggenhaldenstrasse 24,
9014 St. Gallen, Tel./fax: 071/277 25 51
PoËasni Ëlanovi
Hrvatske kulturne zajednice:
Prof. dr. med. Æarko Dolinar
† fra Lucijan KordiÊ
† dr. Jure PetriËeviÊ
† prof. dr. Vladimir Prelog
dr. Tihomil Raa
prof. dr. Marko Turina
ing. Stipe RoπËiÊ

Naslovna stranica: Ivan IviÊ

uvodnik

Broj 87 prosinac 1999. 3

Ivan MatariÊ rodio se u Zagrebu 1952. godine. Nakon smrti oca 1968.g. preuzi-
ma orguljaπko mjesto u æupnoj crkvi Sv. Klara pokraj Zagreba i ostaje na tom

mjestu do 1980.godine. Po zavrπetku studija dolazi na mjesto orguljaπa u æupnoj
crkvi sv. Marije u TkalËiÊevoj ulici u Zagrebu. Od godine 1984. stalni je orguljaπ
ZagrebaËke katedrale sve do 1990. godine (mjesto orguljaπice od 1990.g. u kate-
drali preuzima Hvalimira Bledπnajder). Godine 1990. dolazi u ©vicarsku, ulazi u
krugove HKZ-e i aktivno se ukljuËuje kao glazbenik. Slijede nastupi: St.Gallen,
ekumensko misno slavlje u St.Fidenu, πvicarsko-hrvatska misa; Stadttheater
St.Gallen ‡ humanitarni koncert za djecu ‡ ratnu siroËad u Hrvatskoj; slijede
mnogi dobrotvorni koncerti 1991/92 «Stop the war in Croatiafl. Sudjeluje svojim
glazbenim prilozima u Badenu na komemoracijama i knjiæevnim veËerima. Godi-
ne 1993. odlazi u Lustenau-Austrija, gdje stalno radi kao profesor na MuziËkoj
πkoli. Aktivno sudjeluje u programima HKZ-e, spominjemo samo neke 900-oblj-
etnica ZagrebaËke biskupije, 25-obljetnica HKZ-e, BoæiÊni koncert 1997. u Züri-
chu, BoæiÊni koncert 1998.g. u St.Gallenu (uz zbor Splitskih lijeËnika), BoæiÊni
koncert u Herisau, veËer «Hrvatska glazbena baπtinafl u Zürichu; veËer filmske
glazbe u Zürichu (TAN-galerija); 25-obljetnica HKM u St.Gallenu itd. Slijedi poziv
AME (krajem lipnja 1999.g.) nastup u okviru 10-obljetnice AME u studenom, koji
se neprofesionalno i nekorektno otkazuje samo dva dana prije nastupa. Uz svoj
rad kao profesor klavira i ogruljaπ poËeo je i sam skladati: Suitu za orgulje (vjera,
ufanje, ljubav); 4 minijature za klasiËnu gitaru, niz obrada boæiÊnih pjesama ‡ CD
(DOWANI) «Hrvatski BoæiÊfl; BoæiÊne (njemaËke) popjevke; za puhaÊe instru-
mente (obrade); skladbe za zbor: «Gedanken zum Kreuzwegfl a’capella, «Vater
unserfl a'capella; za kazaliπte: «Mutter couragefl (Freilichtspiel Jenins 1994) ...

Kratko vrijeme prije humanitarnog
boæiÊnog koncerta u Zürichu ‡ za

bolnicu u Vukovaru ‡ u kojoj sam bio je-
dan od glavnih nositelja programa, imao
sam Ëast prikazati kraÊi osvrt i presjek
glazbe, æivot glazbenika i tijek æivota
uopÊe. U razgovoru (koji je objavljen u
boæiÊnom broju DO 1997. g.) dotiËuÊi
razne teme, spontano je u prvi plan do-
πao Ëovjek, za mene neπto najvrednije i
njegovo pravo da pronae put k' zado-
voljstvu i sreÊi.

GledajuÊi u æivot sretna Ëovjeka koji je
siromaπan i pun potreba, u razgovoru s
njime pokuπavam otkriti πto tog Ëovjeka
Ëini sretnim. Mislim na radosna Ëovjeka
koji je loπeg zdravlja, trpi tjelesne boli,
razgovaram i pitam se πto tog Ëovjeka
Ëini snaænim, radosnim, zahvalnim. Gle-
dam «sretnefl ljude koji te brige ne po-
znaju, nemaju, koji su slobodni, bogati,
moÊni, ugledni... Razgovaram s njima, i
paæljivo sluπam πto mi govore.

1984.g. preuzimajuÊi obvezu orguljaπa
ZagrebaËke katedrale (bez materijalne
naknade kao i u HKZ-i) osjeÊao sam za-
dovoljstvo, sreÊu i Ëast biti jedna od ka-
rika u nizu hrvatskih glazbenika koji su
djelovali i muzicirali na kraljici instrume-
nata ‡ orguljama ZagrebaËke katedrale.

1971.g. osnovana je na Ëasnim temeljima
udruga zajedniËara da zaπtiti i promiËe
hrvatsku kulturu u ©vicarskoj ‡ HKZ!
Godinama njen Ëlan i aktivni sudionik
veÊih ili manjih glazbenih priloga kao pi-
janista ili orguljaπ upoznao sam dobar
dio ljudi koji djeluju u njoj i oko nje. Iz-
abran na Saboru 1999.godine u Zürichu
za predsjednika te Ëasne udruge, upo-
znao sam na æalost i onu drugu moæda
manje ljepπu stranu koju kao umjetnik

nisam imao prilike vidjeti i osjetiti: su-
prostavljanje ideja kao i interesa, ospor-
avanja, πirenje «istinafl i «istinafl, vrije-
anja ‡ suprotnost svega onoga πto Hr-
vatska kulturna zajednica u svome ime-
nu nosi.

Ne mislim, kao moæda neki Ëlanovi zreli-
jih godina: «Zajednica to sam jafl. Noπen
istim motivima, motivima glazbenika i
idealiste, jednak meu jednakima æelim
zajednicu usmjeriti k novom vremenu i
potrebama koje stoje pred nama.

U ona nezahvalna i opasna vremena
kada je bilo opasno zvati se Hrvatom,
protiveÊi se onoj drugoj strani, osjeÊalo
se zadovoljstvo prkosa, a danas, kad
imamo konaËno svoju suverenu i slo-
bodnu Domovinu Hrvatsku zbog razli-
Ëitosti interesa pomijeπali smo odnose
zadovoljstva, zajedniπtva i zahvalnosti
unoseÊi nemir, prkoseÊi svemu. Odlazi li
iz nas osjeÊaj sreÊe pripadnosti i slu-
æenja istom cilju ‡ oËuvanju, zaπtiti i pro-
micanju hrvatske kulture?

PredboæiÊno je vrijeme, kao i proπle go-
dine, dosta toga promijenilo u nama i
oko nas. Zavirimo duboko u sami sebe,
sluπajmo svoje srce, svoj instinkt. Otkri-
jmo svoje zadovoljstvo, svoju sreÊu. Pre-
poznajmo je svaki dan, da bi zajedniËki
bili zadovoljni, zahvalniji, ËovjeËniji.

U tim mislima æelim, svim Ëlanovima i
njihovim obiteljima, blagoslovljene boæi-
Êne blagdane, te obilje zadovoljstva i
zdravlja u Novoj 2000. godini!

Vaπ s poπtovanjem Ivan MatariÊ

Vienje i poruka predsjednika HKZ-e

F
ot

og
ra

fi
ja

:
Iv

an
 I

vi
Ê

iz knjiæevnosti

Prosinac i dio sijeËnja, doba je Ëesti-
tanja, darivanja i ljubavi meu ljudi-

ma. Tih se dana posvaani mire, oku-
pljaju obitelji, oæive brojni obiËaji, pjeva-
ju se prigodne pjesme, pleπe i slavi.

PoËetkom prosinca u spomen na sv. Ni-
kolu, koji je zaπtitnik mornara, ribara,
brodara, putnika, a koji je osobito volio i
darivao djecu, u brojne Ëizmice, cipele i
Ëarape, stavljaju se prigodni darovi. I na
sv. Luciju se djeci dijele darovi, ovaj put
kriπom se stavljaju pod djeËji jastuk.

Badnja veËer je osobito vaæna, kad se
okupi sva obitelj blagujuÊi posnu veËe-
ru, koja se protegne duboko u noÊ, uz
molitvu i odlazak na polnoÊku. Djeca i
odrasli dobivaju darove koji se stavljaju
pod ureπeno boæiÊno drvce.

BoæiÊne mise i procesije svugdje u Hr-
vatskoj su tradicionalne i zanimljive, jer
se u veÊini krajeva Ëuvaju pjevane mise
ne samo na sam blagdan BoæiÊa veÊ i
iduÊih dana.

Na Mladince (Nevinu djeËicu) u nekim
se mjestima na hrvatskoj obali i otocima
saËuvao obiËaj da mladiÊi obilaze kuÊe
ËestitajuÊi domaÊinima blagdane, Ëa-
steÊi ih rakijom, a ovi njih kolaËima, sla-

sticama, prπutom, sirom... Uz to se pje-
vaju prigodne pjesme.

Stara se godina ispraÊa, nova doËekuje.
Dugo u noÊ se svugdje u svijetu slavi,
osobito je popularno zajedno doËekati
Novu Godinu meu masom ljudi na tr-
govima i ulicama uz glazbu i veselje.
Na samu Novu Godinu, na hrvatskom
jugu Ëestitari odnosno koledari ili kolen-
dari obilaze znance i prijatelje Ëestita-
juÊi im, i æeleÊi sve najbolje za Mlado
lito, a ovi ih Ëaste i darivaju za uzvrat.
Djeca u rano jutro na samo Mlado lito
obilaze, malim kadinjakom u kome je
tamjan, roditelje, roake i prijatelje, Ëe-
stitaju im blagdan, zauzvrat dobivaju
slastice, voÊe, novac. Zanimljiv je obiËaj
u Jezerima na otoku Murteru, gdje se
djeci darivaju jabuke u koje se nabode
metalni novac.

U sjevernim krajevima Hrvatske na
Blagdan sveta tri Kralja, tri se djeËaka
obuku u kraljeve-mudrace obilazeÊi selo
dræeÊi u rukama velike zvijezde i pjeva-
ju prigodne pjesme.

Nakon sveta tri Kralja skidaju se boæiÊni
uresi i time zavrπava ovaj dio obiËaja u
Hrvata.

Nenad Milin

4 Broj 87 prosinac 1999.

Traæili su me kao krπÊanina i knjiæev-
nika rijeË-dvije o BoæiÊu. U knjiæev-

nosti doista ne nedostaje boæiÊnih stra-
nica niti u krπÊanstvu Jaslica. Mojih ne-
koliko rijeËi ne bi dodavalo obilju. Radije
bih ukazao na jednu povijesnu osobi-
tost. Na mjesto gdje se naπla knjiæev-
nost u BoæiÊu. Ne BoæiÊ u knjiæevnosti.
Nedavno je Talijanska knjiæevna akade-
mija Arcadia proslavila 300. godiπnjicu
postojanja. Tom prigodom upriliËene su
razliËite sveËanosti. Meu njima i postav
izloæbe koji prikazuje trupit stoljetni put
slavne ustanove. RazgledavajuÊi rimsku
izloæbu, opazio sam da je svaki BoæiÊ
ostavio svoj trag u Arcadiji. Kazivalo se i
pisalo, objavljivalo pjesme o BoæiÊu. Ne
sluËajno. Razbrao sam da je BoæiÊ dan
Arcadije i Dijete zaπtitnik akademije.

ZaËudio sam se. Ali samo na Ëas, ubrzo
mi je postalo jasno. Ta Arcadia je nasu-
prot pretjeranoj baroknoj kiÊenosti kao
nov knjiæevni ukus postavila jednostav-
nost. Jednostavnost zdruæena s ljepo-
tom ne nalazi se nigdje tako sretno
utjelovljena kao u djetetu. Akademija

Arcadia uzela je sebi za uzor Dijete.
I to dijete Isusa. Ono Dijete koje Êe kao
zreo muæ staviti ua uzor ljudima ne
grËke mudrace ne rimske moÊnike,
ne jeruzalemske sveÊenike veÊnaiπlo di-
jete: «Ako ne budete kao djeca, neÊete
uÊi u kraljevstvo nebeskofl.

Akademici izabrali sebi za zaπtitnika Di-
jete iz Betlehema. Po grËkoj pastirskoj
pokrajini Arcadiji nazvali su svoju aka-
demiju Arcadijom a sebe pastirima.
Nadjenuli su sebi Ëak grËka pastirska
imena. Nisu li se na taj naËin nekako
poistovijetili s belehemskim pastirima
πto su zaËueni doπli pred Dijete? Nisu li
tako jednostavnosti Djeteta pridruæili
jednostavnost pastira i pjesniËko Ëue-
nje povezali s Ëuenjem betlehemskih
Ëuvara ovaca?

Jednostavnost, πto je to? Jednostavnost
je stavljanje svega u jedno. Ako to jedno
treba potraæiti u boæiÊnoj noÊi i u pjesmi
te noÊi onda je to pjev anela. Slava
Bogu, mir ljudima.

Akademici su Arcadiji, rekoh, o BoæiÊu
utiskivali kao pastir u snijegu trag, pje-
smu ili zapis o BoæiÊu. I naπ arcadijac
Rajmund KuniÊ, roen 1717. u Dubrovni-
ku a umro 1794. u Rimu, pastirskim ime-
nom Peralo Megaride u ranom dobu Ar-
cadije napisao je o jednom BoæiÊu pjes-
mu vihoru da ne bjesni tako okrutno na
Malog Isusa: «Ad borream ne saeviatfl.
Pjesmu koje sam rukopis naπao u Arhivu
Akademije i koja je tiskana u antalogiji
Arcadije.

Kao posljednji i najmanji arcadijac iz Hr-
vatske ‡ a u 300 godina Arcadije bila su
iz Hrvatske 33 akademika Arcadije ‡ pa-
stirskim imenom Arion Geresteo napi-
sao sam, evo, o ovom BoæiÊu ovaj zapis
kao pridruæeni vapaj vihoru rata da ne
udara okrutno na Isusa koji je sebe po-
stovijetio sa stradalnicima i najmanjima,
sa svakim Ëovjekom rekavπi: «©to ste
uËinili jednome od moje najmanje braÊe,
meni ste uËinili.fl

Ivan Golub
Objavljeno u: Vjesnik LIV

(Zagreb 24.,25. i 26. XII. 1993.)
br. 16611, str. 21

Knjiæevnost u BoæiÊu

Kak anelek
na Betlemu

Otiπel sem pred polne k BenπiÊevima.
Zagledal sem gde je trava z snegom

pokrita. Prebile bi Ëizme leda pak bi po-
πtroknol. Po pol puta se nesem ufal. Sneg
je pokril leda. Da ne bi opal. I nogu ftr-
gel. A BenπiÊevi dvojËeki Josip i Luka su
se z menom igrali i fort se menili i pitali:

Je l' si ti golub?
Jesam.

A zakaj?
Pogodi!

Kak imaπ peruπke.
Aha!

A gde su ti peruπke?
Pod kaputom.

Daj da vidim.
Dok bum letel.

Leti!
Je, kad je oblok zaprt.

»ez vrata.
Peruπke bi mi se strgale.

A je l' imaπ peruπke kak anelek
na Betlemu?

Aha.
Daj da vidim!

Pod kaputom su.
SleËi kaputa!

Bilo bi mi zima.
Ivan Golub

Kalinovac, Badnjak 1996.

ObiËaji u Hrvata

Vrijeme ljubavi i darivanja

Preπani cvijetiÊi doneπeni iz Betlehemskog vrta.

iz knjiæevnosti

Broj 87 prosinac 1999. 5

Badnjak,
Kmica,
Si' stojimo f iæi, v mraku.
Evo pape na vrate z sveËem v ruki:
«Falen Isus i Marijafl.
Deli su sveËu na stol.
Mama mi πepÊu, kak sr f crikvi πepËe:
«Idi s papom po slamu.
To se patri najmlajπega muπkogafl.

Z slamom na pleËe,
papa se peπËu Êez vrata.
Ja za njema z snopom ritka v rukaj.
Deli su slamu na pol iæe.
»estitaji:
«Na tem mladem letu,
zdravi i veseli, Ëestiti i bogati...fl
Mama na to vele i mi æ njema:
«Boæe daj i Marijafl.
Mami drπÊe glas.

Sedamo na slamu. Kriæamo se.
Verujem u Boga. «OËemo se pomoliti
naπem praroditelom, Adamu i Evi.
OËe naπ.fl
SveËa Ëmiæi.

Bog se je zmolil.
Ajd stola slagat.

Mama f struganki dræe sakakvo semenje.
Papa πakom grabe i prekriæe stola:
«Vu ime Oca i Sina i Duva Svetogafl
i z ruke spuπËaju seme po stolu.
Na seme mama i papa
nameËu vreËe fkriæ.
Na vreËe saki dene dinara.
Ja sem del pol dinara,
kaj sam dobil vlane,
dok sem iπel po zvezdarkaj.
«©to viπe dene novac,
taj bu bogateπifl ‡ vele braÊa.
Mama pokrivaju stola
z debelaπnem stolnakom.
Po njemu natenko prestiraju seno.
Na seno lepoga, na ruæe naπitoga,
stolnaka nemeËu.
Na njega konglufa,
nuz konglufa sveËu
i zdelËicu z semenjem.
Sedamo za stol.

Mama nose makviËe na stol,
debeloga gra, tanjeroc meda
i glavicu Ëeπnjaka.
Brati moji delaju od slame prstene.
«Ivica, je l' si se zafalil Bogeku?fl
«Fala Bogeku i Majki Mariji,
koji su me naranili svojem svetom darom
i z miloπËom boæom. Amen.fl

Papa prËe na slami rasta.
I Franjo i Martin.
Ja se kopiËem po slami.

«Da nesi zutra otiπel f selo.
Budu ti glavu deli f πËavnak.fl
«A zakaj?
«Na BoæiÊ se mora biti domafl.
«A je l' ne pemo f cirkvu?fl
«Pemo na polnoÊku.
I k velikoj meπi.
I k veËernici.
I Isuseka peπ glet. Dinara mu dadeπ.
Buπ videl birke, πtalicu i tri kraljafl.

Mami su joËi pune suz.
«Mamo, a zakaj se plaËete?fl
«Kaj mi je lepo. Kaj ste si doma.fl

«A vlane ste plakali,a nesmo si bili doma.fl
«Zato sem se plakala.fl
«A je l' se vi navek na Badnjak plaËete?fl
«Navek. Ako ste si doma,
plaËem se od veselja.

Ako kojega nema, plaËem se od æalosti.fl
Odbeæal sem na slamu i prekopitnol se.
«Dok bum veliki,
i ja bum prËil rasta kak papa.
Ja bum veliki kak papa.fl

BaËa se smeju, motaju kaπnaka v zube.

«Isuse, radost sva, doπel si z nebesafl
‡ zavodil je Franjo.
On ima prelepoga glasa. On zna i risati.
«BaËica, je l' mi bute narisali zvezdu,
kaj pem po zvezdarkaj?fl

(Stihovi iz zbirke Ivana Goluba
Zagreb 1993.)

BadnjakBadnjak

F
ot

og
ra

fi
ja

 i
 c

rt
eæ

:
Iv

an
 I

vi
Ê

iz æivota zajednice

6 Broj 87 prosinac 1999.

Zürich, 01.10.1999.

©tovani Ëlanovi Upravnog i Glavnog
odbora

Nakon ljetnih praznika dobili smo zada-
Êu kontrolirati 2. zahtijev inicijativnog
odbora za izvanredni Sabor.

ZaËueni smo komentarom na naπu ana-
lizu njihovog prvog zahtjeva za izvan-
redni sabor, citat: «S obzirom da u Va-
πem pojaπnjenju nedostaju bitne infor-
macije, a Vaπ zakljuËak oskudijeva stva-
rnim argumentima (konkretna imena,
plaÊene, neplaÊene Ëlanarine itd.), nije
nam objektivno moguÊe shvatiti Vaπ
zakljuËak. Zbog toga nemoæemo akcep-
tirati Vaπu odlukufl, kraj citata.

Nadzorni odbor doæivljava ovu objedu
kao uvredu. Mi smo naπ posao obavili
viπe nego savjesno i uredno, za razliku
od onih koji su se «brinulifl o sakupljan-
ju glasova. Nije zadaÊa Nadzornog od-
bora poduËavati inicijativni odbor o
tome kako ispravni listiÊi moraju izgle-
dati da bi bili valjani. UnatoË toga, mi
smo u naπim komentarima toËno naveli
πto nije ispravno.

Da je Inicijativnom odboru za izvanredni
sabor bilo stalo do korektne pripreme
njihove inicijative, trebali su kontaktira-
ti Nadzorni odbor, kako bi zajedno dogo-
vorili pojedinosti. Gospodin Smokvina u
svom pismu od 23.03.99. na «predsjed-
nika izborne komisijefl ‡ gosp. JoviÊa
piπe, izmeu ostalog: «Tvrdim, da upra-
vna tijela HKZ, na Saboru nisu
razrijeπena, jer nije poπtovana demo-
kratska procedura glasovanja, a ni Pra-
vila HKZfl. Ako iz toga moæemo zaklju-
Ëiti da g. Smokvina nije htjeo kontaktira-

ti nove Ëlanove Nadzornog odbora, jer
smo mi za njega ilegalni, onda je mogao
pojedinosti oko inicijative dogovoriti sa
bivπim Ëlanom, a sadaπnjim predsjedni-
kom Nadzornog odbora, gosp. ©imuno-
viÊem. Kakvo je to shvaÊanje demokra-
tske procedure, ako novoizabrane ne
priznaje, a od bivπih samo one koji su
njemu podobni (po principu parcijalne
demokracije). Jer, ako smo mi «ilegalnifl,
a stari joπ uvijek legalni, onda je legalni
predsjednik HKZe joπ uvijek gsp. Krπnja-
vi, legalni Ëlan upravnog odbora joπ uvi-
jek gsp. Kukalj, a legalni Ëlanovi Nadzor-
nog odbora, joπ uvijek gsp. ©imunoviÊ i
gsp. ©avar.

Kako ga. KriæaniÊ i g. MasliÊ mogu tvr-
diti da im nije bilo poznato tko je platio
Ëlanarinu, a tko ne? Mi smo se koristili
jednim primjerkom popisa Ëlanstva gos-
poe PoliÊ Vesne, i to smo izriËito nagla-
sili. Gospoa PoliÊ je predala doku-
mentaciju tajniπtva tek 11.07.99. (dva
dana prije datuma 2. inicijative), znaËi
inicijanti su bili u posjedu potpuno iste
liste kao i mi. To potvruje i Ëinjenica da
se u ovoj novoj inicijativi viπe ne pojavl-
juju listiÊi sa imenima 44 osobe koje
nisu Ëlanovi HKZ-e, kao ni onih 11 koji
su potpisali dva puta (kao na pr. g. NuiÊ,
koji je jednom svoj potpis stavio na
skupnu listu, a onda joπ predao i poseb-
ni listiÊ).

U svom pismu, ga. KriæaniÊ i g.MasliÊ
piπu i slijedeÊe: «Na kraju se mora izri-
Ëito naglasiti, da Êemo mi naπe demo-
kratsko pravo na sazivanje Izvanredne
skupπtine, po potrebi sprovesti pravnim
putemfl. I nakon toga πto su proËi-
πÊavanjem svog prvog zahtjeva sa 179
glasova, indirektno priznali svoj pokuπaj
manipulacije, oni nama prijete sudom!!!

Meutim, nikakve prijetnje ne mogu nas
prisiliti da akceptiramo nekorektne upi-
se, samo zato da bi inicijanti imali do-
voljan broj glasova. Mi smo spremni
obje analize pokazati na sudu.

Molimo Vas da Ëlanovima HKZ-e poπal-
jete ovo naπe izvjeπÊe. Smatramo da je
nuæno potrebno da ljudi saznaju o stva-
rima koje se dogaaju u ova dva gore
spomenuta ogranka. Neznamo kako pro-
tumaËiti ovakve napade i objede, ali
kakvi god da su im ciljevi, put kojim se
do njih æeli doÊi, niti je ispravan niti Êe
koristiti HKZ-i.

S obzirom na gore spomenutu prijetnju,
Nadzorni odbor predao je sporne listiÊe
odvjetniku na uvid i zatraæio struËno mi-
πljenje. Kontrola prema dobivenim upu-
tama donjela je slijedeÊe rezultate:

Analiza predanih lista:
1. Dostavljene liste ponovo nisu orgina-
li veÊ kopije, ali nam je priopÊeno da
moæemo dobiti na uvid originale
2. Dostavljena su 122 zahtijeva, od kojih je
a) 1 nevaæeÊi glas (ponovno HID kao ko-
lektivni Ëlan ‡ potpisnik g. T. BratoljiÊ)
b) 3 nevaæeÊa glasa iskljuËenih (gsp.
Smokvina Radovan, ga. Smokvina Iris i
ga. PoliÊ Vesna
c) 16 listiÊa je bez bez potpisa i/ili adrese.

Kriteriji po kojima su listiÊi
kontrolirani:
• Prema informaciji odvjetnika, za ovaj
2. zahtijev, odluËujuÊi je broj Ëlanstva na
dan kada smo isti zaprimili, a to je
20.07.1999. Na taj dan imali smo 556 Ëla-
nova (obitelji i pojedinaca).
• Ostali kriteriji su ostali isti kao i pro-
πlog puta. Da smo i ovaj puta akceptirali
glasove onih ljudi koji nisu uplatili puni
iznos Ëlanarine, joπ je jedan dokaz naπe
tolerancije i spremnosti za kompromise.

ZakljuËak:
Uvijeti za sazivanje Izvanrednog Sabora
HKZ-e nisu ispunjeni. Dostavljena su 102
ispravna zahtijeva, od 111 potrebnih.

HRVATSKA KULTURNA ZAJEDNICA
Nadzorni odbor

Izvjeπtaj o izvrπenoj kontroli 2. zahtjeva
Inicijativnog odbora
za Izvanredni sabor od 13.07.1999.

(zahtjev je potpisan od gospoe KriæaniÊ Kristine u ime ogranka Zürich-Winterthur
i gospodina MasliÊ Franje, u ime ogranka Baden-Zürich)

F
ot

og
ra

fi
ja

:
Iv

an
 I

vi
Ê

poruka iz domovine

Dragi vjernici, braÊo i sestre!
Pred nama su izbori za ZastupniËki dom
Hrvatskoga dræavnog sabora. Kao vaπi pa-
stiri upuÊujemo vam za tu prigodu svoju
rijeË vjere i nade da vas potaknemo na odgo-
vornu zauzetost u ovom trenutku.

BuduÊi da je Hrvatski dræavni sabor
najviπe dræavno zakonodavno tijelo koje
utvruje zakonske okvire za æivot cijele
dræavne zajednice i svakog graanina, na-
dasve je vaæno da po predstojeÊim izbori-
ma u ZastupniÊki dom u Sabor uu ljudi
koji po svojoj Ëestitosti i sposobnosti naj-
bolje mogu odgovoriti i najviπe pridonijeti
aktualnim potrebama hrvatske dræave i
njezinih graana. O njima, naime, uvelike
ovisi opÊe dobro i buduÊi napredak. Svaki
je pak vjernik, kao i svaki graanin, po sa-
vjesti duæan skrbiti za opÊe dobro.

Poslanje Crkve nije politiËkog ni eko-
nomskog ni socijalnog reda. Svrha koju joj
je Krist odredio religioznog je reda. Ali
upravo iz toga religioznog poslanja izviru
zadaci, svjetlo i snaga koji mogu posluæiti
da se ljudska zajednica izgradi i uËvrsti po
Boæjem zakonu (usp. Gaudium et spes, 42).

U sklopu toga poslanja naπa nas pastir-
ska odgovornost potiËe pridonositi stabil-
nosti naπe zajedniËe dræave kako bi ona
mogla biti Ëvrst jamac opÊem dobru svih
naπih sunarodnjaka i sugraana.

Svaki graanin koji ima pravo glasa
moæe pridonijeti da u Sabor uu najvrsniji
i najdostojniji kandidati, te s toga sve poti-
Ëemo da iskoriste svoje pravo glasa u pri-
log opÊeg dobra. Drugi vatikanski sabor
uËi: «Neka se graani sjete da imaju pravo
glasa i ujedno duænost sluæiti se svojim
pravom glasa u korist opÊega dobrafl (Gau-
dium et spes, 75). BiraËi se trebaju osposo-
biti za odgovorno odluËivanje kome Êe dati
svoj glas. BuduÊi da mnogi kandidati koji
se predstavljaju na stranaËkim listama
neÊe biti dovoljno poznati cijelom bira-
Ëkom tijelu, potrebno je da biraËi prouËe
program stranke i njezino dosadaπnje dje-
lovanje. Ne treba posebno upozoravati
kako politiËari osobito u predizborno vrije-

me znaju davati velika obeÊanja iza koji
ne stoje ni realne moguÊnosti ost-

varenja, Ëak ni stalna volja da
se obeÊano ispuni. Sve

to ne smije biti razlog
da graanin odu-

stane od izbora,
da se oslo-

bodi odgovornosti za opÊe dobro. Nakon
πto se o strankama i kandidatima informira
koliko mu je najviπe moguÊe, svatko je
duæan glasovati po svojoj savijesti.

Kad je rijeË o graanima koji su katoli-
ci, oni pri odluËivanju za koga Êe glasovati
trebaju voditi raËuna i o tome koliko su
stranaËki programi i moralni lik odreeno-
ga kandidata na stranaËkoj listi u skladu s
vjerskim uËenjem i moralnim naËelima Ka-
toliËke Crkve. To ne znaËi da bismo cijeloj
dræavnoj zajednici nametali katoliËke sta-
vove, ali je razumljivo da katolik ne bi smio
dati svoj glas onima koji bi u svom progra-
mu imali nijekanje i ruπenje onih vrijedno-
sti koje su vjernicima svetinja. U pro-
suivanju odreene stranke ili odreenog
kandidata vjernik Êe nastojati razvidjeti
koliko se dotiËni zauzimaju za snoπljivost i
dialog, za izgradnju pravne i socijalne
dræave, za pravdu u druπtvu, koliko brige
iskazuju obitelji i djeci, nezaposlenima,
mladima, siromaπnima, starcima, koliko
promiËu civilaziju ljubavi i zauzimaju se za
Ëovjekov æivot od zaËeÊa do prirodne
smrti.

Da se biraËi πto savjesnije i od-
govornije mogu sluæiti svojim pra-
vom, potrebno je da im politiËari
sebe i svoje stranke πto ispravnije
predstave. U tome je vaæno poπti-

vati kulturu dijaloga, izbjegavati nekorekt-
ne optuæbe i poniæavanja. Tko krivca traæi
samo na drugoj strani, ne djeluje uvjerljivo.
Demokracija traæi snoπljivo i odgovorno po-
naπanje s jasnim zakonskim i zakonitim
postavkama prema sebi i prema drugima,
a ne gleda najprije tko je neπto predloæio,
nego je li πto je predloæio dobro, pravno i
moralno ispravno, vrijedno i druπtveno ko-
risno. Pozivamo kandidate da u programi-
ma i predizbornim obeÊanjima budu πto ot-
voreniji, πto jasniji i πto vjerodostojniji.

Svi koji su odgovorni za organizaciju i
provoenje izbora duæni su voditi raËuna
da izbori budu ne samo demokratski nego
i tajni i slobodni, u skladu s meunarodnim
konvencijama i europskim standardima. U
naπim je okolnostima nadasve vaæno da se
sve stranke i svi politiËki djelatnici strogo
pridræavaju prihvaÊenog izbornog zakona i
pravilnika predizborne promidæbe. BiraËi
imaju svoje pravo preko svih sredstava ja-
vnog izvjeπÊivanja dobivati objektivne in-
formacije o strankama i kandidatima, a
stranke i kandidati imaju pravo na jednake
uvjete pravednog predizbornog nadmetan-
ja. Sluæbena povjerenstva i skupine koje
nadziru izbore trebaju biti mjeπovita sasta-
va, s Ëlanovima iz razliËitih stranaka uz
nazoËnost meunarodnih promatraËa, tako
da nitko ne bi mogao opravdano prigovori-
ti pravilnosti i demokratiËnosti glasovanja
i prebrojavanja glasova. Stanoviti Ëinbenici
izvan hrvatskog prostora ne bi smjeli
ograniËavati izraæavanje istinske volje
hrvatskih biraËa.

Mi biskupi posebno upozoravamo sve-
Êenike da se ne upuπtaju ni u kakvu stra-
naËku djelatnost. Neka potiËu vjernike da
se odgovorno posluæe svojim pravom gla-
sa. Neka ih nipoπto ne upuÊuju za koju bi
stranku trebalo glasovati, nego neka nar-
odu u vezi s aktualnim politiËkim trenut-
kom tumaÊe katoliËki socijalni nauk i vjer-
ska naËela. Na tim osnovama neka svaki
vjernik sam odluËi za kakav Êe se program
i za kojega kandidata opredijeliti, kojoj Êe
stranci dati svoj glas.

Na ovogodiπnju svetkovinu BoæiÊa
zapoËinje slavlje Velikog jubileja, 2000.
obljetnice krπËanstva. Uzdamo se da uz
duænu pozornost i obzirnost svih sudionika
predizborne promidæbe neÊe biti znaËajni-
je poremeÊeno liturgijsko ozraËje pred-
boæiËnog i boæiÊnog vremena.

MoleÊi obilan Boæji blagoslov svim
graanima Hrvatske kako bi u dobru, ple-
menitosti, Ëestitosti i marljivosti provodili
siguran i miran æivot, obdaren duhovnim i
materijalnim napretkom, sve vas od srca
pozdravljamo.

Vaπi biskupi.

Pastirska poruka katoliËkih biskupa Republike Hrvatske
povodom izbora za ZastupniËki dom Hrvatskog dræavnog sabora

«... da u Sabor uu najvrsniji
i najdostojniji kandidatifl

Broj 87 prosinac 1999. 7

Nakon πto su u subotu 27. stude-
noga sluæbeno raspisani izbori

za ZastupniËki dom Hrvatskoga
dræavnog sabora, koji Êe se odræati
3. sijeËnja 2000., hrvatski biskupi obja-
vili su u Zagrebu u ponedjeljak 29.
studenoga 1999. Pastirsku poruku.

«... da u Sabor uu najvrsniji
i najdostojniji kandidatifl

F
ot

og
ra

fi
je

:
Iv

an
 I

vi
Ê

iz æivota zajednice

8 Broj 87 prosinac 1999.

Ove DO izlaze sa ogromnim zakaπnjenjem.
Razlog tom kaπnjenju nije nedostatak
dobre volje redakcije, nego pomanjkanje
financijskih sredstava s jedne strane i
okolnosti u kojima se nalazi HKZ s druge
strane. Koliko su te okolnosti opravdava-
juÊe, neka dobronamjerni Ëitatelj prosudi
sam na osnovu ove kronologije.

Zgradu HKZ-e potresaju veÊ niz godina po-
remeÊaji, koji su od ovogodiπnjeg Sabora
poprimili takve razmjere da ugroæavaju i
same temelje ove veÊ 27 godina stare
graevine. Nema sumnje, to znaju veÊ i
vrapci na krovu, razdor u HKZ-i poprimio je
ove godine kritiËne razmjere, koji prijete
da se ta udruga ‡ koja bez sumnje na os-
novu usmjerenja i tradicije ima najviπe pra-
va na epitet Udruge svih Hrvata u ©vicar-
skoj ‡ svede na debatni klub od kojih ne-
koliko desetaka Ëlanova. Jedna strana,
koja oËito ima dobru financijsku podlogu,
ponovo je objavila svoje vienje tog pro-
blema u svojim «Malim DOfl. Ovaj dopis
ovdje, nije pokuπaj protuodgovora. »lanst-
vo je veÊ dovoljno bombardirano pismenim
putem stavovima jedne i druge strane u
kojima su izmjenjivane meusobne optuæ-
be. Usprkos toga πto ponavljanje ima
odreeni propagandni uËinak, namjerno
odustajem od vrednovanja i kvalificiranja
postupaka jedne ili druge strane s iskre-
nom namjerom Ëim veÊe objektivnosti. Cilj
mi je informirati Ëlanstvo u duhu πvicar-
skih vijesti u drugom svjetskom ratu, a to
znaËi bez tendencije danaπnjeg novinarst-
va da se po ameriËkom uzoru od informaci-
je napravi «storyfl sa svrhom komercija-
lizacije ljudskih osjeÊaja. U tu svrhu se
ograniËavam na Ëistu kronologiju dogaaja
od ovogodiπnjeg Sabora do danas. Ob-
zirom na ograniËenost prostora, nije
moguÊe spomenuti svaku pojedinost, nego
se moram ograniËiti na najvaænije, speci-
jalno kad se radi o godiπnjem saboru. Svje-
stan opasnosti kod odabira informacija, jer
se i na taj naËin moæe manipulirati Ëitatel-
jem, mogu samo ponoviti moju namjeru da
budem πto objektivniji.

21.03.99. Godiπnji Sabor
Prisutne 94 osobe, od toga sa pravom gla-
sa 89. Kontrola glasaËkog prava je na ulazu
i potvruje se dodjelom glasaËkih listiÊa.
Dnevni red se prihvaÊa, a zahtjev za izgla-
savanje novih pravila HKZ-e odbija, pa se
novi izbori odræavaju po starim pravilima.

NajveÊi spor nastaje u svezi s listom kan-
didata na glasaËkim listiÊima koje je prire-
dio aktualni predsjednik, koji je od Uprav-
nog Odbora bio time zaduæen. Dio Ëlanova
Upravnog odbora, koji ponovo kandidiraju
za upravna tijela, protestira, smatrajuÊi da
su na listama i neki kandidati za koje se
Upravni odbor nije dogovorio, a istovreme-

no manjka jedan dogovoreni kandidat.
Predsjednik objaπnjava da svaki Ëlan ima
pravo na kanditaturu, a ne samo oni koji su
predloæeni od Upravnog Odbora, te da se
osim toga bez problema glasaËki listiÊi
mogu nadopuniti novim kandidatima.
Usprkos tog objaπnjenja, dio kandidata po-
vlaËi svoju kandidaturu, a takoer i dio iz-
borne komisije ne sudjeluje u daljnjem
radu izbora. Kao razlozi se navode manipu-
lacija glasaËkim listiÊima te formalne po-
vrede, kao na pr.: ne pridræavanje dnevnog
reda, nekorektno otpuπtanje upravnih tije-
la (otpuπteni aklamacijom) te povreda πvi-
carskih zakona u proceduri. (Na ovom mje-
stu moram zamoliti Ëitatelja za ispriku, jer
se ne mogu suzdræati od osobnog komen-
tara: proËitao sam πvicarske zakone u sve-
zi udruga od naprijed prema natrag i obr-
nuto te konzultirao jednu struËnu knjigu
na tu temu, ali nigdje nisam naπao neπto u
svezi sa zamjerkom dotiËnoga.) Daljne iz-
bore vodi gosp. Vlado Boban koji je od Sa-
bora aklamacijom izabran kao dnevni
predsjednik. Izbori se provode i zavr-
πavaju. Od registriranih 89 Ëlanova sa pra-
vom glasa za Upravni i Nadzorni odbor gla-
saju 64 osobe, a za Uredniπtvo 67 osoba.
Sabor se zakljuËuje.
24.03.99.
»lanovi novo izabranog Upravnog odbora
traæe, nakon neuspjeπnih telefonskih
pokuπaja, primopredaju dokumentacije i
ostalog materijala od starih duænosnika
pismenim putem, jer se inaËe radom HKZ-e
ne moæe poËeti.
21.3. — 09.04.99.
Organizira se Inicijativni odbor za odræa-
vanje Izvanrednog sabora.
09.04.99.
Inicijativni odbor za odræavanje Izvanred-
nog Sabora πalje pismo na sve Ëlanove u
kojem opisuje svoje vienje o toku izbora,
smatrajuÊi ih nelegalnim.
19.04.99.
Upravni odbor ponovo pismenim putem
traæi primopredaju, na koju se stari duæ-
nosnici ponovo ogluπuju. Rad HKZ-e je joπ
uvijek onemoguÊen.
25.04.99.
Upravni odbor reagira na pismo Inicijativ-
nog odbora od 09.04.99 i πalje na sve Ëla-
nove svoje vienje dogaanja na Saboru.
03.05.99.
Jedan Ëlan Inicijativnog odbora zahtijeva
pismenim putem od starih duænosnika da
moraju zadræati dokumentaciju i bankovnu
aktivu.
04.05.99.
Primopredaja manjeg dijela blagajniËkih
knjiga.
11.05.99.
Upravni odbor πalje preporuËena pisma na
stare duænosnike sa zahtjevom primopre-
daje. Do primopredaje ne dolazi.
21.05.99.
Glavni odbor HKZ-e iskljuËuje iz Ëlanstva
35 osoba, koje su navedene kao Ëlanovi In-
icijativnog odbora. Time je i rad ogranaka
Baden-Zürich i Zürich-Winterthur suspen-
diran, obzirom da se vodstvo ta dva ogran-
ka nalazi meu iskljuËenima. Jedan Ëlan
odmah reagira, objaπnjavajuÊi da je njego-
vo ime doπlo na listu Inicijativnog odbora

bez njegovog znanja. Njegovo iskljuËenje
se povlaËi i potvruje pismom od 15.06.99.
28.05.99.
Inicijativni odbor uruËuje zahtjev za sazi-
vanje Izvanrednog sabora i prilaæe listiÊe
sa potpisima pojedinaca koji to podræavaju.
07.06.99.
Na osnovu reagiranja pojedinih iskljuËenih
Ëlanova, Glavni odbor dolazi do zakljuËka,
da nisu svi, koji su navedeni kao Ëlanovi in-
icijativnog odbora upoznati sa stvarnim
razlogom iskljuËenja, naime blokiranje
rada HKZ-e uslijed odbijanja primopredaje
dokumentacije. Na osnovu toga GO πalje
iskljuËenim Ëlanovima dopis, kojim pot-
vruje iskljuËenje 4 Ëlana zbog odbijanja
primopredaje i smatra bezpredmetnim is-
kljuËenje onih Ëlanova, koji se ograde od
akcije Ëetvorice.
09.06.99.
Upravni odbor obznanjuje svim Ëlanovima
analizu zahtjeva Inicijativnog odbora od
28.05.99. Analiza pokazuje da je inicijativu
poduprlo 90 vaæeÊih potpisa, πto je manje
od potrebne 1/5 Ëlanstva.
22.06.99
Upravni odbor dobiva poziv na roËiπte kod
pomirdbenog sudca (Friedensrichter),
zbog pojedinaËne tuæbe jednog Ëlana, te
skupne tuæbe 17 Ëlanova povodom is-
kljuËenja iz Ëlanstva.
05.07.99.
Upravni odbor πalje iskljuËenim Ëlanovima
poziv na otvoreni razgovor.
11.07.99.
Na otvoreni razgovor odazivaju se svega
Ëetvoro, a nitko od njih ne æeli diskutirati.
Dvoje od njih, bivπi duænosnici, predaju
konaËno svoj dio dokumentacije udruge, a
ostali poruËuju «vidimo se na sudufl.
20.07.99.
Inicijativni odbor uruËuje drugi zahtjev za
sazivanje izvanrednog sabora i prilaæe
ispravljenu i nadopunjenu listu potpisa.
02.08.99.
RoËiπte kod pomirdbenog sudca povodom
individualne tuæbe. Obzirom da se u tuæbi
poriËe veza sa Inicijativnim odborom,
predstavnici HKZ-e izjavljuju da je u tom
sluËaju njegovo iskljuËenje iz Ëlanstva bez-
predmetno. Time je spor rijeπen.
02.08.99.
RoËiπte kod pomirdbenog sudca u svezi
skupne tuæbe 17 Ëlanova. Kompromisnu
ponudu HKZ-e kojom se nudi povlaËenje
iskljuËenja svih osim Ëetvorice, a za koje se
nudi suspenzija do novog sabora, gdje bi
Ëlanstvo odluËilo o iskljuËenju, predstavni-
ci druge strane ne prihvaÊaju. Oni traæe
bezuvjetno povlaËenje iskljuËenja za sve.
Nakon duge rasprave predstavnici HKZ-e
pristaju na povlaËenje iskljuËenja svih, uz
uvjet da to bude odobreno od Glavnog od-
bora kada se njegovi Ëlanovi vrate sa
godiπnjeg odmora.
06.08.99.
Primopredaja gotovo kompletnog ostatka
dokumentacije.
26.08.99.
HKZ javlja pomirdbenom sudcu, da glavni
odbor ostaje pri svom prvom kompromis-
nom prijedlogu i ne prihvaÊa poniπtenje is-
kljuËenja Ëetvorice Ëlanova.

Quo Vadis Zajednico? ili

Hrvat protiv Hrvata

iz æivota zajednice

Broj 87 prosinac 1999. 9

02.09.99.
Tuæba Ëetvero iskljuËenih protiv predsjed-
nika i dopredsjednice HKZ-e zbog klevete i
povrede Ëasti, sa zahtjevom kazne i nado-
knade troπkova.
02.09.99.
Tuæba Ëetvero iskljuËenih protiv HKZ-e
zbog klevete i povrede Ëasti, sa zahtjevom
zabrane ponavljanja uvredljivih izjava.
15.09.99.
Glavni odbor provodi u djelo ponueni
kompromis i poniπtava odluku o iskljuËe-
nju svih Ëlanova sa izuzeÊem Ëetvorke.
23.09.99.
Na roËiπtu kod pomirdbenog sudca povo-
dom tuæbe protiv predsjednika i dopreds-
jednice ne dolazi do pomirenja izmeu ad-
vokata dviju stranaka. Pomirdbeni sudac
pokuπava pod svaku cijenu sprijeËiti suds-
ki proces i predlaæe da stranke joπ jednom
promisle do slijedeÊeg termina 31.10 1999.
29.09.99.
Odvjetnik Ëetvorice otkazuje pomirenje u
svezi tuæbe protiv predsjednika i dopreds-
jednice. Prema tome ne dolazi do novog
roËiπta kod pomirdbenog sudca.

01.10.99.
Zahtjev Inicijativnog odbora za sazivanje
izvanrednog sabora analiziran je po uputama
odvjetnika specijaliziranog za pravo udruga.
Inicijativu podræavaju 102 vaæeÊa potpisa,
potrebna 1/5 Ëlanstva opet nije postignuta.
04.11.99.
Obavijest da je tuæba Ëetvorice protiv
predsjednika i dopredsjednice proslije-
ena na sud. Prema tome slijedi sudski
proces koji prema izjavi odvjetnika traje u
pravilu 2— 4 godine.
16.11.99.
Na roËiπtu kod pomirbenog sudca povodom
tuæbe Ëetvorice protiv HKZ-e ne dolazi do
pomirenja. Glavni Odbor ne moæe prihvati-
ti ulimativne zahtjeve, kojima se traæi da
povuËe sve izjave u svezi Ëetvorice, iako
oni odreene radnje u tuæbi priznaju, ali
tvrde da nisu to poduzeli svi Ëetvoro.
01.12.99.
Obavijest da je tuæba 17 Ëlanova zbog is-
kljuËenja iz Ëlanstva proslijeena na sud
(iako je za sve, osim za troje iz te grupe, is-
kljuËenje poniπteno). Prema tome slijedi
sudski proces.

Kao πto se iz ove kronologije vidi, HKZ je
suoËena sa lavinom sudskih procesa. Tko
Êe biti dobitnik, a tko gubitnik? Smatram
da joπ uvijek nismo nauËili pouku zemlje u
kojoj æivimo i koja ima vrlo dugu demo-
kratsku tradiciju: ©vicarci su prije svega
pragmatiËan narod koji uvijek stavlja na
vagu ulog i korist, te je prema tome spre-
man na kompromis. PodsjeÊam da su πvi-
carske banke platile ogromne novce Æido-
vskom Svjetskom Kongresu, ocijenivπi da
im je to jeftinije nego poslovni gubici radi
bojkota u sluËaju parniËenja. Spremnost na
kompromis je oËito osebina, koju ne posje-
dujemo ni u rudimentarnom obliku, zato
nam je s druge strane spremnost da besko-
naËno diskutiramo i svaamo se o formal-
nostima, vrlo jaka strana. Koji put imam
dojam da se igramo demokracije.

Bez obzira tko dobije proces (kad on zavrπi
nitko viπe neÊe ni znati zaπto se vodio), uvi-
jek ima jedan siguran gubitnik, a to je HKZ.

Quo Vadis HKZ-o ?
Osvin Gaupp

Kao delegirani predstavnik GO (svi Ëlanovi
odsutni zbog godiπnjih odmora) bio sam su-
dionik rasprave kod pomirbenog sudca (Frie-
densrichter) u sluËaju «gosp. NuiÊ protiv
HKZ-efl, pa se osjeÊam ponukanim reagirati
na njegov dopis u «Malim druπtvenim obavi-
jestimafl pod naslovom «©tovane gospoe i
gospodo!fl. Poznam g. NuiÊa veÊ duæe vrije-
me, ne osobno, nego po njegovom dugogodi-
πnjem djelovanju u HKZi zbog kojega sam ga
cijenio i poπtivao. Zato me Ëudi i iznenauje
njegovo reagiranje koje ne æelim dalje ko-
mentirati. OgraniËavam se samo na slijedeÊe
Ëinjenice:
a) CitirajuÊi i pozivajuÊi se na Ël. 12 pravila
HKZe g. NuiÊ oËito aludira na Ëinjenicu da je
bio iskljuËen od GO, a da ga prije toga Odbor
ogranka nije suspendirao, kako to piπe u
dotiËnom Ël. 12. Pri tome g. NuiÊ zaboravlja
Ëinjenicu da je direktno izjavio, citat: «Ne pri-
padam ni jednom ogranku, nego Srediπnjicifl.
Da li je prema tome g. NuiÊ nepovrediv i
neiskljuËiv, jer ga jednostavno niti jedan
ogranak ne moæe suspendirati? (Time narav-
no ne impliciram da je postojao opravdan
razlog za njegovo iskljuËenje).
b) Rasprava kod pomirbenog sudca (Frie-
densrichter) nije parnica, jer se ne provodi
nikakav dokazni postupak, a pomirdbeni su-
dac ne mora nuæno biti pravnik. Njegova
funkcija ograniËava se na pomirenje zava-
enih strana sa svrhom rastereÊenja sudova,
a Ëak nije poznata niti u svim kantonima.
Prema tome HKZ nije izgubila nikakvu parni-
cu. GO je na osnovu izjave g. NuiÊa u tuæbi,
citat: «Es war keine Rede von einem Initiati-
vausschussfl, doπao do zakljuËka da je g.
NuiÊ stavljen na listu Inicijativnog odbora
bez njegovog znanja i prema tome da njego-
vo iskljuËenje poËiva na nesporazumu. To je
bilo izjavljeno i kod pomirdbenog sudca.
Zbog toËne informacije Ëlanovima HKZ-e, ci-

tiram a) Ël. 1 odluke pomirdbenog sudca (Ël.
2 ‡ 5 govore o odustajanju g. NuiÊa od nado-
knade πtete i preuzimanju troπkova rasprave
od HKZ-e), te b) zapisnik koji je pisan u toku
rasprave:
a) «1. Die Vertreter des Beklagten widerru-
fen den Ausschluss des Klägers aus dem
Kroatischen Kulturverein und ziehen somit
das Schreiben vom 21.05.99 zurück. Im wei-
terem entschuldigen sie sich beim Kläger für
das Missverständnis und verpflichten sich,
allen Empfängern welche das Schreiben
vom 21.05.99 erhalten haben, schriftlich Mit-
teilung zu erstatten.fl
b) Zapisnik sa rasprave:
Zürich, 02.08.1999
Sudac traæi osobne podatke od g. NuiÊa.
Sudac Misli da ne mora Ëitati tuæbu, jer
nam je dostavljena. Pitanje g.NuiÊu ima li πto
dodati.
NuiÊ: Ne, ali ukratko navodi svoje razloge
prema dokumentima koje je od nas dobio i
nama poslao, t.j. ponavlja napisano u tuæbi
navedeno pod toËkom B. Traæi da mu se po-
kaæe prijedlog ogranka Baden-Zürich o nje-
govom iskljuËenju. On je traæio komunikaciju
preko posrednika, ali nije dobio nikakav po-
zitivan odgovor.
Gaupp O.: Istina, bilo je komunikacije preko
gosp. B. S obzirom da je g. NuiÊ izjavio da je
bez njegovog znanja i odobrenja stavljen na
listu inicijativnog komiteta za izvanredni sa-
bor, njegovo je iskljuËenje bespredmetno. U
tom smislu je neoficijelno predloæen tekst
pisma za povratak u Ëlanstvo, koji je g. NuiÊ,
prema izjavi gosp. B., akceptirao. Naæalost se
prije ove rasprave nije moglo reagirati, zbog
odsutnosti veÊine Ëlanova GO (god.odmori).
Taj isti prijedlog, sada preveden na
njemaËki, ponavljamo ovdje i oËekujemo
time brzo okonËanje rasprave (predaje pismo
gosp. NuiÊu i sudcu).

NuiÊ: protestira zbog teksta i ne æeli pismo
akceptirati u toj formi.
Sudac: Was ist nicht berücksichtigt, Hr.
NuiÊ?
NuiÊ: Die Vorgeschichte im Brief will ich
nicht haben.
Gaupp O.: zaËuen je, jer je identiËan tekst
veÊ akceptirao.
Sudac: Es gilt die Klage möglichst zu besei-
tigen. Im Grundsatz eins ‡ der Ausschluss
wird widerrufen, im Grundsatz zwei ‡ auf
Textänderung zu beharren bringt nichts. Sie
brauchen auch gar keinen Brief zu bekom-
men (od udruge), Sie bekommen die Verfü-
gung schriftlich. In der Verfügung wird ste-
hen, es war ein Missverständnis.
NuiÊ: O.K. to mu je dovoljno. Zahtijeva da se
obavijest o povratku u Ëlanstvo poπalje na
iste adrese kao i obavijest o iskljuËenju.
Troπkove «Friedensrichter-afl ne æeli snositi,
ali odustaje od 1'000.‡ Fr. odπtete.
Gaupp O.: protestira zbog troπkova. Mi smo
bili zavedeni spletkama i zaπto da sada sno-
simo troπkove.
Sudac: Tu nema drugog izlaza, jer je to zako-
nom utvreno.
Kukalj potvruje sudËevu izjavu i smatra da
to moramo akceptirati.
Gaupp D.: S kojim troπkovima moramo
raËunati?
Sudac: Po prilici 250.‡ CHF.
Gaupp O.: traæi da se u izvjeπtaju sudca upi-
πe slijedeÊa reËenica:«..Hr. NuiÊ anerkennt,
dass der Hauptausschuss, bei seinem Ent-
scheid über den Ausschluss von Hrn. NuiÊ
aus dem Verein, von keinen unlauteren Ab-
sichten geleitet wurdefl.
Sudac: To nije potrebno.
Gaupp O.: Kako onda da formuliramo pismo
objaπnjenja?
Sudac: Sie können schreiben was Sie wollen,
z.B. auf «Missverständnisfl aufbauen.
NuiÊ: Ne morate nikakvo pismo pisati, samo
kopirati «Verfuegungfl i poslati, inaËe opet
slijedi «Klagefl.

Osvin Gaupp

Nikad zadovoljan

iz svakidaπnjice

10 Broj 87 prosinac 1999.

«Zamisli, rat je, ali nitko ne ide u nj!fl,
glasila je popularna krilatica «antiratne
generacijefl 1968., koja je unatoË svojim
proklamacijama zapravo vodila rat pro-
tiv t.zv. establishmenta.

Danas, nekoliko dana nakon nastupa mira
na Kosovu, gornja izreka dala bi se ova-
ko parafrazirati: «Zamisli, rat je, i svima
je sve jasno!fl Jer u zadnje vrijeme u Eu-
ropi sve vrvi od bezbrojnih «balkanskih
struËnjakafl i «poznavalaca stanjafl. Po-
put gljiva u πumi nakon obilne kiπe!

Ovaj prikaz ne æeli se takmiËiti s njima.
On nema ni namjeru dati trenutnu sliku
stanja ili anamnezu politiËke groznice u
natezanju oko protektorata na Kosovu a
posebno ne oko njegove sutraπnjice. Pi-
sac æeli pokuπati skicirati nekoliko
moguÊih prilaza kosovskoj tragediji.

Odgovor na pitanje stilizirano u duhu
nenadmaπivih Kästnerovih stihova, koji bi
otprilike glasilo «A πto radi rat kad oruæje
miruje?fl, je zapravo vrlo jednostavan: On
se nastavlja u drugom obliku. Tako barem
tvrde marksisti, koji obrÊu tezu Clause-
witza o «ratu kao nastavku politike dru-
gim sredstvimafl i kaæu: «Ako je rat na-
stavak politike drugim sredstvima, tada
je i mir samo nastavak borbe drugim
sredstvimafl (sovjetski marπal B.M.
Sapoπnikov) ili «Politika je rat bez prolje-
vanja krvi, rat je krvava politikafl (Mao Ce
Tung).

Time bi bio opisan i socijalistiËko-ruski
prilaz kosovskoj problematici, koji je ‡
sad je oËito! ‡ bio akordiran s beograds-
kim reæimom: Lenjinizam je stvorio po-
jam «pravednog, socijalistiËko-komuni-
stiËkog oslobodilaËkog ratafl i «nepra-
vednog, imperijalistiËkog ratafl, pa je na
jednoj strani razumljivo da Rusi iza lea
NATO-u, s kojim su se «rame uz rame
borili za mir na Kosovufl, prijevremeno
upute svoje postrojbe i svim silama
traæe «ruski sektorfl, dok ruski parla-
ment donosi zakljuËke, kojima se op-
tuæuje NATO za «barbarsku agresiju na
SRJfl i traæi dizanje optuæbe radi ratnih
zloËina protiv glavnog tajnika sjeveroat-
lanskog saveza Solane! Ruski medvjed
ne vidi ni milijunski albanski zbjeg, ni
masovne grobnice ‡ nama poznate joπ
od onih straviËnih godina nakon «Blaj-
burgafl ‡; na to oko on je veÊ odavno sli-
jep, πto potvruju Berlin 1953, Budim-
peπta 1956, Prag 1968, Afganistan,
»eËenija ...! Ruski izum zvan «miroljubi-
va koegzistencijafl je za Moskvu i danas
samo nuæno zlo, koje se sad «prodajefl

za financijske ustupke zapada.
Srpski vid nam je ‡ naæalost ‡ najpozna-
tiji: Od Duπanovog zakonika, koji je
meu Srbima zasadio mrænju prema
stranom, nesrpskom, preko upornog
rada Srpske pravoslavne crkve na pret-
varanju Kosovske bitke u pogubni mit,
Vukovog «Srbi, svi i svuda!fl, Garaπani-
novog «NaËertanijafl, Nikole PaπiÊa, «od
Jevreja osloboene Srbijefl, Ëetniπtva,
partizanstva i «Bleiburgafl do «Acefl
RankoviÊa, UDBE, «Memoranduma
SANUfl, «jogurt-revolucijefl, «Slobefl,
AdæiÊa, KaradæiÊa, MladiÊa, ©ljivanËani-
na, Arkana i krvavog nepredvidivog
traga od Slovenije, preko Hrvatske i Vu-
kovara, Bosne i Hercegovine i Srebreni-
ce do masovnih grobnica na Kosovu!

Srpska pravoslavna crkva je kao u pr-
vom redu nacionalna institucija odigrala
kljuËnu ulogu kod utemeljenja i uzgoja
srpskog nacionalizma i πovinizma. Ali i u
upornom πirenju srpstva tijekom stol-
jeÊa; sjetimo se samo kako je ta svojevr-
sna politiËka stranka od svih Vlaha
(Habzburzi su prava «Krajiπnikafl uredili
putem Statuta vallachorum, a ne ser-
borum!) i pripadnika drugih nesrpskih
narodnih skupina stvarala Srbe. Podsjet-
imo i na njenu ulogu u etniËkom
ËiπÊenju Srbije u Drugom svjetskom ratu
‡ jedan pogled na etniËki zemljovid
bivπe Jugoslavije iz 1981. govori za
sebe: Samo je uæa Srbija upadljivo «jed-
nobojnafl. Pravoslavna crkva je i sad, u
raspadu «radniËkog rajafl, u viπe na-
vrata pokazala svoje pravo lice; samo tri
primjera:
• Zapaljena katoliËka crkva u Dalju joπ
nije ni dogorila, a srpski episkop je veÊ
na zgariπtu «polagaofl kamen temeljac
pravoslavne prvostolnice!
• Sinod crkve je tek tjedan dana nakon
kapitulacije Srbije pred NATO-vim
bombama zatraæio «nove za naciju i svet
prihvatljive leaderefl. Zar «Sveti sinodfl
veÊ prije nije morao uvidjeti da «ta poli-
tika ne vodi u buduÊnostfl?
• Srpski Patrijarh Pavle, dakle prvi
Ëovjek crkve, prebacio je svoje «sediπtefl
privremeno u PeÊ, da bi se (prema πvi-
carskom teletextu) «zalagao kod K-Fora
za sigurnost svih na Kosovu æivuÊih lju-
difl. Zaπto se nije preselio veÊ prije, te
zaloæio za iste ciljeve kod Slobodana
MiloπeviÊa?

(Istini za volju, valja navesti primjer
kaluera Save iz DeËana, o kojem je izvje-
stila francuska televizija: On je u mana-
stiru najprije dao utoËiπte veÊoj skupini
Albanaca, a zatim Srba, πtiteÊi æivote lju-

di, a ne pripadnika odreenih naroda!)
Zapad, EU, NATO, ali i drugi postali su
samo æeteoci onog, πto su djelomiËno i
sami zasijali, ali joπ viπe «zalijevalifl str-
pljivo ËekajuÊi da iz sjemena zla izraste
plod dobra! Nomen est omen («ime je
znakfl), postulirali su stari Latini. To isti-
na ni u kojem sluËaju ne vrijedi za Slo-
bodana (!) MiloπeviÊa, ali tim viπe za
odiozni Balkan!

Njegovo «roenjefl 1809. Je prava uver-
tira u tragiËnu operu Wagnerijanskih
razmjera. Ovdje nema mjesta za sustav-
no dokazivanje apsurdnosti tog navod-
nog «poluotokafl, πto ga «iz æelje da na
jugoistoku kontinenta stvori analogno
Pirinejskom i Apeninskom novi poluo-
tokfl izmisli njemaËki znanstvenik Johan
August Zeune. Time je poloæen «kamen
spoticanjafl bez presedana u povijesti
starog kontinenta. Zlosretni Balkan
imao je velikog udjela, i joπ ga ima, u
nesreÊama i stradanjima ljudi na tim
geografskim πirinama i duljinama. Smi-
jeπno ‡ ali i tragiËno ‡ zvuËi podatak, da
je Zeune bio ne samo geograf, nego i
uËitelj slijepih (on je osnivaË prvog od-
gojnog zavoda za slijepe u NjemaËkoj!)
«IstoËni grijehfl zapadnih demokracija
nije toliko poËetno bezuvjetno zastupao
oËuvanje SFRJ, koliko potpuno nepozna-
vanje Kosovskog mita i kaænjivo naivni
pristup «Zmaju s Gazimestanafl, koji je
odluËio uÊi u historiju pa makar po cije-
nu viπe stotina tisuÊa ljudskih æivota!
Politikom veÊ tridesetih godina na
primjeru Hitlera sasvim propalog appea-
sement-a prema «Slobinomfl reæimu za-
pad je sve viπe propadao u Balkanski
glib. Godine su bile potrebne da se sh-
vati Ëarπijsko nadmudrivanje, podme-
tanje i krπenje vlastitih rijeËi ‡ tek nakon
poËetka bombardiranja SRJ zapad je ot-
voreno prozvao MiloπeviÊa laæljivcem i
prevrtljivcem, a u den Haagu je konaËno
podignuta optuænica protiv ratnog zloËi-
nca broj jedan na tlu bivπe Jugoslavije!

Kao hrvatski novinar i publicist uvijek
nanovo sam pitan «da li Êe se ta trage-
dija svesti na neki zajedniËki naziv-
nik?fl. Dræim da najkraÊi odgovor, koji je
nama Hrvatima bez duljeg komentara
dostatan, glasi: «Srbi nikada nisu htjeli
biti isti, nego istiji!fl Tako se i ponaπala
veÊina njih u svim «uniformamafl, koje
su bez veÊih problema oblaÊili ‡ kao ro-
jalisti, komunisti, nacionalisti ... kao Ëet-
nici, partizani, pripadnici «JNAfl i «JAfl
... Oni su vjeËni pobjednici; u stvarnim i
u Pirovim pobjedama, ali i u najveÊim
kataklizmama!

Es ist schon so:
Die Fragen sind es,
aus denen das,
was bleibt, entsteht.

Denk’ an die Frage
deines Kindes:
Was tut der Wind,
wenn er nicht weht?

Ipak je to tako:
Pitanja su ta,
iz kojih nastaje ono,
πto ostaje.

Misli na pitanje
djeteta svog:
A πto radi vjetar
kad prestane puhati?

Viπe prilaza kosovskoj problematici

Iz sjemena zla plod dobra?
Je li Hrvatska izgubila svoj dio «Kosovske bitkefl

Erich Kästner (prijevod Branimir SouËek)

pisma Ëitalaca

Broj 87 prosinac 1999. 11

A hrvatski pristup Kosovskoj problema-
tici? On je moguÊ samo na pozadini hr-
vatskog odnosa i iskustava sa srpskim
nacionalizmom, pa se moramo prisjetiti
‡ ma kako to moglo biti bolno! ‡ miljnih
putokaza hrvatske politike izlaæenja u
susret i popuπtanja «Prusima Balkanafl.
Na pr. KriæaniÊa, Gaja i Strossmayera,
TrumbiÊa i Supila, Krleæe, ©ubaπiÊa, Bro-
za, BakariÊa i ©uvara; od sveslavenstva
preko jugoslavenstva, kojeg su Hrvati
izmislili i pokuπali ostvariti ‡ primjerice
osnutkom KPJ, nadprosjeËnim udjelom
u partizanskim postrojbama, osnivan-
jem «Jugoslavenskihfl institucija, aka-
demija i izdavaËkih poduzeÊa itd. ‡ do
«bratstva i jedinstvafl plaÊenog
najveÊim dijelom hrvatskim i slovensk-
im sredstvima, ali i æivotima.

Uzalud imasmo GospodnetiÊa, Boπko-
viÊa, GunduliÊa, RadiÊa, Gotovca,
MeπtroviÊa, Trninu, GeneraliÊa, ... «Zas-
lugefl gore navedenih kasiraπe Srbi i
«Jugoslovenifl, zasluge drugih raspli-
nuπe se u naπem nehatu, a «uspjehefl
Trenkovih pandura, PaveliÊa, France-
tiÊa, Broza objesiπe nam o vrat i njima
nas neprekidno do danas «mjerefl.

Hrvati su uvijek bili najbolji «Jugoslave-
nifl. U predgovoru joπ donedavno slavl-
jene knjige Darka Hudelista «Kosovo.
Bitka bez iluzijafl, izdavaË ‡ «Centar za
informacije i publicitet, Zagrebfl ‡ nam
1989 poruËuje: «Nacionalizmi bilo koje
boje, neÊe uspjeti sruπiti Titovu Jugosla-
viju, za koju se opredijelila naπa socijali-
stiËka federativna samoupravna zajed-
nica ravnopravnih naroda i narodnosti,
ma s koje strane atakirali ‡ poruka je to
svih graana naπe zemlje.fl Kosovo se
dalje naziva «najneuralgiËnijim podru-
Ëjem naπe federativne zajednicefl. Svaki
komentar je suviπan!

No ono, πto najviπe iznenauje ‡ a i za-
prepaπÊuje ‡ je Ëinjenica duge πutnje
sluæbene Hrvatske o Kosovu. Neshvatlji-
vo je da hrvatska politika nije iskoristila
Slobin kriæarski rat protiv susjeda za ra-
zjaπnjenje nesporazuma o Hrvatskoj, za
rasvjetljavanje «crnih legendifl o nama
kao «reakcionarnomfl narodu i sl. Nije
samo MiloπeviÊ laæov; u istoj ili sliËnoj
mjeri su to bili i Dedijer, –ilas, Basta,
PlenËa & co.. ©to je Hrvatska trebala i
morala uËiniti? Prihvatiti primjerice «Ja-
senovacfl onakav, kakav je bio ‡ logor

smrti bez pretjerivanja, jer svaka pojedi-
na ærtva je dostatna, nije potrebno
njihov broj monstruzno poveÊavati. Priz-
nati da je PaveliÊ zlorabio legitimnu æel-
ju Hrvata za slobodom, kao πto je to
uËinio i Broz, a ne «dræati se Tita kao pi-
jan plotafl i «miriti mrtvefl. Ne negirati
ustaπke zloËine, ali vjerodostojno ukaza-
ti na daleko veÊe druge strane.

MiloπeviÊ je doveo Srbiju (i SR Jugosla-
viju) u nezavidno stanje ‡ Kosovo ga je
stiglo! Hrvatska je trebala profitirati od
toga. Nastavlja li se hrvatska tradicija
nesposobnih politiËara u kljuËnim situa-
cijama i prelomnim vremenima? Zar
onda nije logiËno postaviti pitanje: Je li
hrvatska politika izgubila svoj dio «Ko-
sovske bitkefl? Pitanja su ta, iz kojih na-
staje ono, πto ostaje!

Branimir SouËek

Autor je diplomirani ekonom i dugogodi-
πnji urednik viπe austrijskih dnevnika i tje-
dnika, dopisnik hrvatskih medija iz Austrije
u razdoblju od agresije na Hrvatsku do iza
«Olujefl, danas slobodni novinar i publicist.

Tek je rano poslijepodne, a nad nas se nad-
vio gusti oblak. OËekivao se vruÊi ljetni dan,
ali od ljeta niπta. Temperatura nas vodi u
ranu, tmurnu i prohladnu jesen. »ovjek pati
zbog niskog rasta, dok prolazi uskim putelj-
kom obraslim æbunjem. Æbunje ga nadvisu-
je, a vijugavi puteljak ne otvara vidik napri-
jed. Svaki zavoj izaziva novo iznenaenje. a
pruæene grane prijete udarcem u lice. Pos-
jeÊi æbunje, izravnati zavoje, uzeti malo vre-
mena, otvorilo bi πiroke vidike, ali ...!?

Donedavno smo se mi Hrvati trudili, Ëistili
i gradili puteve buduÊnosti, uspjeli smo i
kuÊu sagraditi. Danas u naπoj kuÊi ne nala-
zimo zajedniËkog jezika. Æeljeli smo demo-
kraciju, za njom Ëeznuli, pod teπkom crve-
nom Ëizmom. O njoj sanjali i na kraju ju
doËekali. Postala je zbilja naπeg æivota.
Doπla je uz mnoge ærtve, a mi ju nesprem-
ni primismo. »ak nam je postala kamen
spoticanja. Postala je teret zajedniπtva, su-
odgovornosti, snoπljivosti i svakog pozitiv-
nog pomaka. Iz sagraene kuÊe svatko
Ëupa po jednu ciglu i ne vidi da razgrauje.
Naprotiv, misli da Ëini dobro u svojoj usko-
grudnosti, nerazboritosti, silnoj sebiËnosti
i meuljudskoj netrpeljivosti. Kritizerstvo
svega i svakoga je postalo profesijom.
U demokraciji se ne snalazimo, jer nam
prevelika πikara zatvara vidike, a u duπu se
uvukao anarhizam. Slika domovine se ne-
minovno odraæava i meu Hrvatima u ino-
zemstvu. Jednom rjeËju i Hrvat je Hrvatu
postao teretom!?

Trebamo predsjednika, ali ne izabranog,

trebamo zastupnika, ali ne izabranog, u
naπem sluËaju trebamo udrugu i njeno
vodstvo, ali ne one koje Ëlanstvo demo-
kratski bira. Koga? Ako ne Hrvata ?

Proklamiranu i prihvaÊenu pomirbu Hrvata
podræavamo, ali nikome ne opraπtamo. U
ovakvom razmiπljanju naπa se duπa razdi-
re, ne nalazi mira, te u svemu, makar i po-
zitivnom, pronalazi i nalazi samo negativ-
no, jer se ne uklapa u uskogrudnu viziju,
viziju bez obrisa. Svatko od nas, trebao bi
poput glumca, dok uËi ulogu, stati pred zr-
calo i ozbiljno pogledati sebe, ne samo iz-
vana, nego iznutra. Prepoznati sebe u ulo-
zi kritiËara ili kritizera.

Danaπnja tehnika nam iz dana u dan poka-
zuje kako se s malo sredstava, u izuzetno
kratkom vremenu ruπe zgrade u Ëiju grad-
nju je uloæeno mnogo sredstava i joπ viπe
vremena. Naæalost, nije nam pokazala su-
protno, ali nam je ostavila da razumom to
utvrdimo. Kroz ovo razmiπljanje doæivlja-
vam i nevoljno proæivljavam dogaanja u i
oko HKZ-e u ©vicarskoj. Govorim o HKZ-i i
kroz njeno zrcalo gledam opÊe zajedniπtvo
Hrvata u ©vicarskoj. Govorim o zajednici,
jer me uz nju veæu godine æivota i rada u
©vicarskoj. Njen trnovit, ali nadasve uspje-
πan hod, njena zbilja potamjelog vidika. Ni-
sam pesimista, ali mi se Ëini da nas Ëesto
puta vodi srce, koje nekoliko koraka koraËa
ispred razuma. Trenutak je za poziv i opo-
menu svima, kojima je imalo stalo do Za-
jednice. Ne samo Zajednice kao takove,
nego iskrenog zajedniπtva. Ovo je i poziv
radi naπih Ëasnih i nadasve cijenjenih
poËasnih Ëlanova, koji su se i prihvatili Ëlan-
stva, jer su u HKZ vidjeli neπto uzviπeno u
nacionalnom i kulturnom postojanju. Osni-

vaËi Zajednice imali su uzviπene ciljeve.
Zato su najËeπÊe ostali skromni i anonimni.
Njima je, pod ovim podnebljem, HKZ-a bila
Hrvatska u malom. Njeno ime je bio komad
zemlje sliven iz svih krajeva. Njih je to ime
privlaËilo nevienom moÊi i niπta ih od nje-
ga nije moglo otrgnuti. Biti u Zajednici, a
ne imati Zajednicu bio je njihov slogan. Ne-
sebiËno su radili za Zajednicu i u datom
trenutku odlazili na zasluæan odmor, tiho i
neËujno, kao πto su u nju i doπli, a Zajedni-
cu bez zavisti i zlobe prepuπtali novim i
svjeæim snagama.

Karijeristima kultura nikada nije bila plod-
na. Za kulturu se æivi, njoj se daruje zdravi
um. Takovu smo Hrvatsku kulturnu zajed-
nicu godinama poznavali u ©vicarskoj. No,
vremena se mijenjaju i shvaÊanje bitka
HKZ-a. Nastupilo je vrijeme imati HKZ-u, a
ne æivjeti za Zajednicu i zajedniπtvo. Ne-
stala je smirenost i radinost, a demokrats-
ka dostignuÊa izdaπno se zlorabe. U HKZ-i
raste trnje, iz kojeg uz malo dobre volje,
kulturnog duha i tolerancije mogu procva-
sti divne ruæe, od Ëije ljepote moæemo ima-
ti samo koristi. Na ovo nas pozivaju divne
uspomene djelovanja HKZ-e u 70-im i 80-
im godinama. Radinost, kulturno nadme-
tanje, smisao za zajedniπtvo i meuljudsku
toleranciju oËekuju od nas i naπi poËasni
Ëlanovi. Napokon, nije HKZ-a samo radi
nas, nego i radi generacija iza nas, koje Êe
nam biti zahvalne ili nas osuivati. Je li
nam to svejedno? Dopustimo li da æbunje
nesmetano raste zatvorit Êe i ono malo us-
kog puta kojim æelimo uÊi u treÊe
tisuÊljeÊe.

Drago MiπiÊ
(jedan od osnivaËa HKZ-e 1971.godine)

Ostao je uzak put

Poseban prilog

12 Broj 87 prosinac 1999.

Predsjednik Hrvatskoga dræavnoga sabora
i obnaπatelj duænosti privremenog predsje-
dnika Republike Hrvatske akademik
Vlatko PavletiÊ na Mirogoju se oprostio
od dr. Franje Tumana.

Tuæni zbore,
tko u ovome trenutku, na ovome mjestu, u
cijeloj Hrvatskoj i diljem svijeta gdje æive
Hrvati moæe bez utonulosti u duboku tugu
prihvatiti tvrdu, i nemilosrdnu Ëinjenicu
smrti Ëovjeka koji je svojim æivtom i djelom
obiljeæio zavrπetak stoljeÊa nezamjenljivim
doprinosom osloboenju hrvatskog naroda
i utemeljenju hrvatske dræave.

A doπlo je sve to zapravo tako naglo, da je u zrcalu naπeg unutarnjeg po-
gleda joπ uvijek fiksiran njegov neponovljiv uspravan lik, njegov æustar
hod, kojim je odmicao pratiteljima baπ kako je i svojim promiπljanjima i
nezadovoljstvom s postojeÊim bivao ispred nerijetko zbunjene okoline.
Vratio se iz Rima dr. Tuman skriveno umoran, ali vidljivo ponosan na iz-
loæbenu rekapitulaciju svega Ëime je potvren hrvatski identitet stariji od
minuloga tisuÊljeÊa. Bila je to kruna svega njegova nastojanja da se us-
red danaπnjih zamagljivanja realnosti razliËitim globalnim teorijama i
projektima osvijetli i svijetu predoËi πto je jedan mali narod sposoban
stvoriti, utvrujuÊi i potvrujuÊi afirmirajuÊi i obogaÊujuÊi svoj identitet
usprkos svim povijesnim nedaÊama, pod neprestanim pritiscima neuspo-
redivo jaËih hegemona.

Vratio se dr. Tuman, iz Rima sa svoga posljednjeg putovanja, vidljivo
iscrpljen, ali (uvjeren sam) nevidljivo sretan, jer inaËe ne bi podnio sve
jaËe i jaËe boli i ne bi ih tako sebi zatajno potiskivao Ëak i onda kad je mo-
gao, kad je nesumnjivo morao izbjeÊi napor svog posljednjeg uspona na
Medvedgrad da poloæi vijenac na Oltar domovine.

Uvijek na sve spreman i za sve sposoban, dr. Tuman nije bio spreman
na uzmak ni u tom Ëasu poËetka svoga kraja, napadnut iznutra podmu-
klom boleπÊu kojoj viπe nije bilo lijeka. Eto, to je dr. Franjo Tuman!

»ovjek koji se nikad nije predavao, koji se borio do posljednjeg Ëasa,
zaËuujuÊi lijeËnike kao neosporni medicinski fenomen i nadahnjujuÊi
svojim primjerom i posmrtno sve kojima jest, i kojima Êe joπ viπe biti na
srcu i savjesti da Ëuvaju i saËuvaju ono najvrednije πto ostavlja kao
baπtinu nasljednicima ‡ samostalnu demokratsku uspravnu Hrvatsku.
Tumanova svestranost i radoznalost, sposobnost da zaËas pronikne bit
problema oduπevljavala je ali ponekad i plaπila njegove sugovornike, ko-
jima je bilo najlakπe odobravati mu kad se veÊ nisu mogli namah s punim
razumijevanjem prikljuËivati njegovim preokupacijama u rasponu od po-
vijesti do sporta, od politike i gospodarstva, filozofije i kulture do civi-
lizacijskih vjekovnih dilema izmeu sukoba i dijaloga.
Eto, takav bijaπe dr. Franjo Tuman! (...)

»ovjeËanstvo i ËovjeËnost
Filozofska lektira razvila je u njemu sklonost udubljivanju u povijest ne
samo kao u kronologiju ili interpretaciju Ëinjenica, nego i kao tajnu u ko-
joj bi se moralo otkriti neπto viπe od slijeda dogaaja, u stvari bit æivota
Ëovjeka, smisao beskonaËne πtafete naraπtaja kojom se odræava i nepre-
stano brojËano poveÊava ËovjeËanstvo, a da se usprkos svemu sve vidlji-
vije gubi ËovjeËnost. ImajuÊi sve to u vidu, znajuÊi dr. Franju Tumana s
ove njegove, prave, a nekima nedovoljno poznate ili Ëak skrivene strane,
lako Êemo pogoditi πto je mogao sadræavati zametak njegova politiËkog
programa. U njemu se u najsaæetijem obliku dr. Tuman zalagao za dosl-
jedan demokratski preobraæaj druπtva na naËelima politiËkog pluralizma
i graanskih prava, socijalnotræiπnog gospodarstva, privatnog poduzet-
niπtva; za njegovanje i razvitak svih pozitivnih kulturnih i politiËkih tra-
dicija hrvatskoga naroda od starËeviÊanstva i radiÊevskog opÊeËovjeËan-
skog republikanizma do hrvatske ljevice, za povezivanje s Europom i svi-
jetom, posebno s brojnim hrvatskim iseljeniπtvom, a protiv svake nacio-
nalne iskljuËivosti; za druπtvo slobode i pravde, morala i rada, osobne
sreÊe i blagostanja ljudi i naroda. Jer, samo nesputani potpumo slobodni
nezavisni suvereni i ravnopravni narodi, kao i graani unutar pojedinih
zemalja, mogu pridonijeti svestranom razvitku svih fiziËkih i duhovnih
sila, poveÊanju materijalnih bogatstava, osebujnosti i raznolikosti trajnih
kulturnih vrednota ljudske civilizacije i veÊoj harmoniji u æivotu ËovjeËanstva.

Ovo je trenutak utonulos
svuda gdje æive Hrvati

Akademik Vlatko PavletiÊ na oproπtaju od

Ovo je trenutak utonulos
svuda gdje æive Hrvati

Broj 87 prosinac 1999. 13

Na steËevinama bogate djelotvorene
baπtine, kao dræavnika i politiËkoga vizio-
nara, dr. Tuman je izrastao kao liËnost do
takvih razmjera, da mu viπe nitko u predvi-
divoj bliskoj buduÊnosti neÊe biti ravan.
Danas je teπko zamisliti da bi i jedna utje-
cajnija stranka mogla deklarirati druge bit-
ne i drukËije osnovne ciljeve bez obzira ko-
liko u tome bilo iskrenosti i moguÊnosti da
ih se ostvari.

To su potvrdile i izjave stranaËkih Ëelnika u
povodu njegove smrti, to posvjedoËuju
rijeËi mnogih svjetskih dræavnika, kao i
neposredne spontano izgovorene reËenice
pred kamerama bezbroja ljudi iz puka za
koje je Tuman mnogo viπe od predsjedni-
ka stranke i dræave, jer on je, uistinu za njih,
kao i za sve nas tvorac vjeËne Hrvatske.
Takav, za sve, bijaπe dr. Franjo Tuman
U razdoblju veÊ sada zvanom TU–MANOVA
ERA.

Povijest i liËnost
Bio je izvanredno sposoban politiËar, pre-
govaraË kojem se bilo teπko suprotstaviti i
kojega je bilo nemoguÊe nadlukaviti, ali i
oni koji ga u njegovoj politici nisu slijedili
priznaju mu danas status velikana na ko-
jeg je nemoguÊe ne pozivati se. Kao tema
buduÊih studija dr. Tuman Êe ponovno
aktualizirati vjeËnu, nerazrijeπenu proble-
matiku uloge velikih liËnosti u povijesti i
udio njihovih odluka u sudbini Ëitavih nar-
oda. Tudmanov prijatelj i favorit medu pis-
cima, Krleæa je o tome napisao: «Dok nauka
sprema i proπiruje iskustvo, umjetnost ga os-
vjetljuje i kondenzira, a politika treba da ga
pretvara u djelo i da ostvarujuÊi daljnji ljuds-
ki uspon oplemenjuje ËovjeËju stvarnost.fl

Dr. Franjo Tuman je u sebi sjedinjavao
sve ono πto i Krleæa pripisuje znanstvenom
vervu, a da ga je umjetnost rijeËi uvijek pri-
vlaËila svjedoËe i one hrpe knjiga koje je
proËitao, ne odrekavπi se te potrebe i uæit-
ka ni u zatvoru, gdje je Ëitao odabrana be-
letristiËka djela i citatima iz njih u svojim
zatvorskim zapiscima potvrivao da je i na
taj naËin obogaÊivao svoje iskustvo o ljudi-
ma i æivotu. ©to se pak tiËe njegove poli-
tiËke intuitivne usmjerenosti na rjeπavan-
je, a ne samo razmatranje konkretnih na-
cionalnih, druπtvenih i gospodarskih pitan-
ja, sklon sam prihvatiti decidiranu Krleæinu
tvrdnju da je politiËki genij rnnogo rjei od
umjetniËkog, jer «vidimo u kulturnoj histo-
riji Ëitave nizove civilizacija s izvanrednim
umjetniËkim i filozofskim sposobnostima,
bez ikakve politiËke nadarenosti, u ple-
menitom ljudskom smislufl.

Put dr. Franje Tumana obiljeæen je upravo
znakovitim orijentirima koji su ga doveli na

Ëelo stranke i dræave, i koji su ga spasili od
lutanja i stranputica, omoguÊivπi mu da iz-
vede narod svoj na pravi put nakon toliko
potraÊenih godina na povijesnim bespu-
Êima. Bez obzira na sve prigovore, koje bi
mogli iznositi buduÊi biografi o nekim od-
lukama i potezima, ostaje nepodijeljeno
priznanje da je Tuman posjedovao rijetku
sposobnost da Ëeka prije odluke koliko je
potrebno, ali i da brzo reagira kad je neo-
phodno i kad bi svako, pa i najmanje zaka-
πnjenje moglo biti kobno. Imao je ono πto
Krleæa dræi nezamjenljivim svojstvom poli-
tiËara, a to je: «da se snae u prostoru i u
vremenu i da djeluje sredstvima koja od-
govaraju potrebama odreenog vremena u
odreenom prostorufl (1938.). Pogrijeπi li u
koraku, izgubi li na Ëasak orijentaciju, ne
pogodi li u izboru sredstava i zakasni li ili
urani u poËetku akcije, politiËar ostaje za-
pamÊen samo kao viπe ili manje umna i
dobronamjerna liËnost, svejedno idealist ili
utopist, ali beziznimno gubitnik, Ëiji gubitak
nije samo njegova osobna tragedija, nego u
danom trenutku i tragedija cijelog naroda.

Ne trebamo se vraÊati daleko u hrvatsku
proπlost, dvadeseto nam je stoljeÊe dovolj-
no da konkretiziramo ove naizgled samo
teorijski zasnovane tvrdnje, nakon Ëega
postaje joπ razvidnije ko]iko se dr. Tuman
izdiæe iznad svih svojih modernih politi-
Ëkih prethodnika, kao idejni zaËetnik i po-
litiËki organizator te dræavotvorni i vojni
pobjedonosac u svemu dakle tvorac suvre-
mene i suverene, slobodne i nezavisne,
demokratske Hrvatske.

Hridine i vrline
Posjedovao je nepokolebljivu volju da dje-
luje da bi æeljeno ostvario, pristajuÊi na di-

plomatske igre da bi u konaËnici bio pob-
jednik, odluËno ulazeÊi i u sukobe koje nije
mogao izbjeÊi ‡ da bi protivnika iznenadio,
zbunio, oπamutio i zastraπio, ostajuÊi i u
tome na kraju riziËnoga pothvata pobjedni-
kom koji je zapravo narodu vratio samo-
pouzdanje i pobjedniËki mentalitet, a hr-
vatskom vojniku staru, dugo preπuÊivanu
slavu jednog od najboljih ratnika u Europi.
De Gaulle je doista s pravom ustvrdio da se
niπta veliko ne moæe uËiniti bez velikih lju-
di, a «oni su veliki zato πto su to htjeli bitifl.
Takav bijaπe i dr. Franjo Tuman!

Ovo posmrtno slovo nije zasnovano na pro-
laznim, odviπe subjektivnim ili nedokazi-
vim dojmovima. Naprotiv! Ne bi inaËe ima-
la pokriÊe tvrdnja da dr. Franjo Tuman,
ostavljajuÊi nas, odlazi u narodnu predaju,
u legendu.

Zato, na kraju s punim pravom mogu izve-
sti sadræajni obrat i uskliknuti: Hrvatska,
sretna Hrvatska, u tebi se rodio i do na-
jviπih visina dovinuo Ëovjek od kojeg se
danas rastajemo. Hrvatska blagoslovljena
Hrvatska, koja svoj Uskrs zahvaljujeπ dræa-
vniku koji nas danas ostavlja. Hrvatska, ra-
stuæena Hrvatska u danu kad tako bolno
spoznajemo koga smo imali, jer ga viπe
nema fiziËki meu nama. Ali ako je
ËovjeËanstvo besmrtnost smrtnog Ëovjeka,
onda je Hrvatska, «vjeËna Hrvatskafl kako
ju je nazivao dr. Tuman na kraju mnogih
svojih govora, istinska besmrtnost dr.
Tumana kao dræavotvorca, neosporivoga
velikana novije hrvatske povijesti.

Velepoπtovani predsjedniËe, dragi Franjo!
Slava Ti i hvala Ti za sve, i neka Ti je laka
hrvatska zemlja.

Zürich, 11. prosinca 1999.

Predsjedniku Hrvatskog Dræavnog Sabora
akademiku Vlatku PavletiÊu
Trg sv. Marka 6
HR-10000 Z a g r e b

Poπtovani gospodine PavletiÊ

Vijest o smrti predsjednika Republike Hrvatske dr. Franje Tumana, duboko nas je
potresla.

Velikog vizionara hrvatske slobode i povjesniËara, upoznali smo u krugovima
Hrvatske kulturne zajednice 70-ih godina, kao i 22. travnja 1989. godine. Promicao
je meu nama ideju hrvatske slobode i jedinstvo domovinske i iseljene Hrvatske.
Uvjereni smo da Êete njegove temelje slijediti i Ëvrsto Ëuvati teπko steËenu slobodu.

Vama gospodine predsjedniËe Hrvatskog dræavnog Sabora, Saboru i Vladi
Republike Hrvatske izraæavamo duboku i iskrenu suÊut.

Hrvatska kulturna zajednica u ©vicarskoj

Prof. Ivan MatariÊ, predsjednik Mirjana Magazin, dopredsjednica

Pismo suÊuti upuÊeno:
• obitelji gospoe Ankice Tuman
• Predsjedniπtvu HDZ-e u Zagrebu
• Predsjedniπtvu HDZ-e u ©vicarskoj
• Veleposlaniku RH u Bernu
• Generalnom konzulu RH u Zürichu

u duboku tugu
atskog predsjednika

u duboku tugu

iz svakidaπnjice

Sasvim je prirodno da se Ëovjek «mjerifl,
usporeuje sa svojom okolinom, sa sebi
jednakima ili onima iznad sebe. Uspon
na druπtvenoj ljestvici predstavlja jednu
od prvotnih ambicija svakoga staleæa,
ponajprije niæega odn. srednjega. Bitna
obiljeæja «punopravnefl pripadnosti po-
vlaπtenom druπtvenom staleæu, katego-
riji, klasi, krugu (ili tkzv. «kremifl) su no-
vac, mnogobrojne i Ëvrste veze, naklo-
njenost i zaπtita utjecajnih osoba, dobro
poznavanje i bespogovorno poπtivanje
zadanih pravila igre i ustaljenih rituala,
te golema doza snalaæljivosti u vrlo
zamrπenim igrama iza zastora.

No, tema naπega razmiπljanja nisu ti viπi
krugovi (o kojima se ionako previπe raz-
glaba!), veÊ mali, priprosti Ëovjek, sa
svim svojim vrlinama, ali i slabostima, ilu-
zijama, lakovjerosti, prevrtljivosti itd.

Poloæaj obiËna Ëovjeka
ObiËna Ëovjeka u prvome redu muËe os-
novna æivotna pitanja, kao πto su: golo
preæivljavanje (vezanje kraja s krajem),
neimaπtina, socijalna nesigurnost, slabo
plaÊena radna mjesta, brojna obitelj
koju treba prehraniti, razni oblici ne-
pravde i sustavnoga iskoriπtavanja neja-
Ëega, mrπavi izgledi da njegovoj djeci
bude bolje, maloduπnost i gubitak nade
u bolje sutra, moæda potcjenjivanje sa-
moga sebe i svojih sposobnosti, te pre-
cjenjivanje drugih i njihovih sposobnosti.

Netko je zgodno kazao da je susreo po-
kojega bogataπa koji je æelio postati siro-
maπnim, ali nijednoga siromaha koji nije
æelio biti bogat! Dakle, sva nastojanja,
svi napori, sve snage obiËnoga Ëovjeka
usmjerene su prema jednome jedinome
cilju ‡ boljitku svoga materijalnoga i so-
cijalnoga poloæaja. U tome pogledu,
nema bitnih razlika u opÊim stavovima i
miπljenjima. Ona, meutim, nastupaju u
trenutku kada se postavi pitanje: «Kako
ostvariti æeljeni cilj?fl I dok jedni relativ-
no brzo shvate da nemaju πto izgubiti, te
ne biraju sredstva ni naËine za ostva-
renje vlastitoga nauma, drugi su oprez-
niji, odugovlaËe, pribojavajuÊi se da ne
ærtvuju sve za jedan dio. Sudbina prvih
je da ‡ kad-tad ‡ realiziraju, kako je ras-
korak na materijalnoj razini postao znat-
no manji, no na drugim razinama strah-
ovito veÊi. Sudbina drugih sadræi u sebi
opasnost klonidbe duhom u stilu: «Siro-
mah bio, siromahom ostajeπ zauvijek!fl,

ili iluziju da Êe netko drugi (dræava, crk-
va, dobitak na lotu i sl.) rijeπiti njihova
æivotna pitanja.

Socijalni raskorak
Kada je rijeË o socijalnome raskoraku
unutar najπirega sloja stanovniπtva, mo-
gli bismo se posluæiti slikom klasiËne
iseljeniËke obitelji, koja ‡ dragovoljno,
silom prilika ili iz oba razloga podjedna-
ko ‡ napuπta odreenu sredinu, s ciljem
da ostvari pomak, uspon na toj istoj
druπtvenoj ljestvici. ObiËni ljudi to iska-
zuju otprilike ovako: «Ako nemaπ niπta,
i nisi nitko!fl Cijena odluke o æivotu u
novoj sredini, u iseljeniπtvu, gdje vlada
sasvim drukËiji druπtveni poredak i od-
nos meu socijalnim staleæima, je pone-
kada vrlo visoka. Naime, nerijetko se
dogaa da bivπi gubitnici iz odreene
socijalne sredine u novoj druπtvenoj za-
jednici postanu dvostrukim gubtinicima,
a da toga nisu niti svijesni! Sav para-
doks te situacije sastoji se u Ëinjenici da
se mnoπtvo iseljenika i dalje mjeri, us-
poreuje sa sredinom iz koje je otiπlo, a
ne s onom u kojoj trenutno æivi. U neku
ruku, oni nastavljaju æivjeti u jednome ‡
za njih ‡ nerealnome svijetu, oËekujuÊi
od vlastite djece da ih na tome putu pra-
te u stopu. Upravo ta vjeËna «privreme-
nostfl boravka, taj æivot izmeu «tamo i
ovdjefl, znaËi nenadoknadivi gubitak
dragocjenoga vremena i snaga, pomoÊu
kojih bi se djeci osiguralo donekle rav-
nopravne uvjete za æivotni poziv, socijal-
ni poloæaj, sposobnost da samostalno i
pravodobno krenu ukorak s vremenom,
sada i ovdje.
Ovakav pristup problemu prepoznatljiv
je posebice u niskome stupnju spremno-
sti i odgovornosti mnogih naπih roditel-
ja da ulaæu u blisku buduÊnost djece.
Pritom se misli na vaænost πkolovanja,
na dugoroËno ukljuËivanje i aktivno sud-
jelovanje u mjesnome druπtvenom i kul-
turnom æivotu, na otvorenost i volju da
iskoriste brojne moguÊnosti koje im sto-
je na raspolaganju.

Posljedice socijalnoga raskoraka
U pravilu, æivot (ne samo iseljenika) se
odvija tako da Ëovjek svoje najbolje go-
dine uloæi u ostvarenje velikih æivotnih

planova, kojima podreuje sve ostalo.
Meutim, takav jednostran naËin æivota
obiËno funkcionira sve dotle dok se
stvari odvijaju onako kako su zamiπlje-
ne. U trenutku kada iskrsne neπto
nepredvieno, kada se poremete zacrta-
ni planovi, moæe doÊi do goleme krize,
lomova, padova, razoËaranja, osjeÊaja
praznine i besmisla. ‡ Evo zaπto!
Ako Ëovjek na materijalnoj razini i ost-
vari znaËajne pomake naspram sredine
iz koje potjeËe, a pritom dobrim dijelom
ili potupno zapostavi sva ostala æivotna
polja, odjednom se nae u nemoguÊem
«Êor-sokakufl, pa se pita: za koga sve
skupa, zaπto?
Promatra li se problem izvana, dakle iz
perspektive stranca naspram zemlje i
druπtva koji su ga prihvatili, postaje
oËigledno kako raskorak na druπtvenoj
ljestvici poprima drastiËno veÊe razmje-
re. Ta spoznaja znaËi ogroman πok za
pojedinca ili obitelj, neku vrstu «zapeËa-
Êene sudbinefl za nekoliko naraπtaja...
Sasvim konkretno, stvari stoje ovako:
• Nekada jeftina radna snaga danas

predstavlja socijalni teret kojega se
svi æele rijeπiti.

• Na sadaπnjem træiπtu rada nema mje-
sta za nekvalificiranu radnu snagu.
Njezina dokvalifikacija (dodatno πko-
lovanje) se ne isplati, jer nitko ne æeli
ulagati u neprofitabilan naraπtaj.

• Socijalni pritisak, politiËka i graan-
ska nesnoπljivost prema strancima su
u znatnome porastu.

• Postoji velika opasnost od dodatne
izolacije i potiskivanja na sam rub
druπtva.

• Moæe li i mora li drugi naraπtaj napra-
viti korake koje su trebali poduzeti
njihovi roditelji?

• Dugogodiπnje oklijevanje roditelja
dovelo je djecu u pat-poziciju: vrate li
se natrag ‡ zadnji su (veÊ je sve «zau-
zetofl!); pokuπaju li ovdje ‡ znatno
zaostaju u usporedbi sa svojim
vrπnjacima. Zapravo, nigdje ne paπu:
ni tamo, ni ovdje.

Stvarni domet
Prije nego postavimo ono kljuËno pitanje
glede stvarnoga dometa obiËnog Ëovje-
ka u iseljeniπtvu, nipoπto ne moæemo za-
obiÊi ostala pitanja vezana za poglede
na æivot kao takav. Ponajprije se nameÊe
pitanje prioriteta, tj. πto dolazi na prvo
mjesto, πto je za koga najvaænije u æivo-
tu, za πto æivi, πto æeli ostvariti? Iz toga
krajnjega okvira proizlazi odgovarajuÊa
perspektiva. Da li je ona ispravna ili ne,
prije ili kasnije se pokaæe na postojeÊoj
ili manjkavoj ravnoteæi izmeu raznih æi-
votnih polja (posao, obitelj, prijatelji, no-
vac, zdravlje).

ZakljuËno, uza sav duæni respekt na-
spram slobode æivotnih opredjeljenja,
æeljeli smo ukazati na realnu opasnost
koja prijeti Ëitavom jednome iseljeni-
Ëkome sloju ‡ da budu gubitnici na obje
strane i u oba naraπtaja.

Marijan MarkotiÊ

14 Broj 87 prosinac 1999.

Socijalni gubitnici
F

ot
og

ra
fi

ja
:

Iv
an

 I
vi

Ê

iz svakidaπnjice

Broj 87 prosinac 1999. 15

Srednje nadaren, ali vrlo umiπljen
Ëovjek, meu patuljcima se pravi go-
rostasom, dok je meu gorostasima ‡
patuljak!

Za dvojicu velikih nikad nema dovoljno
mjesta na istome prostoru, jer velik veli-
kome smeta.
Ipak, velik se velikome rijetko kada
isprijeËi nasred puta. I kad se nadmeÊu,
i kad se tuku, ne Ëine to prsa u prsa, veÊ
preko lea (ili glava) malih...

Tko (se) hvali, obiËno najprije sebe hva-
li, pa tek onda druge. ©to je netko manji,
tim se viπe hvali ‡ da se uËini veÊim. Ve-
liki, u pravilu, ne hvale manje od sebe.
Ta, i kako bi, kad su posve zaokupljeni
samima sobom?!

Mali ljudi ‡ male ideje. No, kada veliki
ljudi kaæu i obiËne stvari, malima se
uËine velikima. Zato, veliki zaduæe ili za-
kupe male da misle i rade za njih. Na taj

naËin tua pamet prolazi pod njihovim
imenom.

Mali se ponajviπe pamte po uzletima i
pobjedama; veliki po padovima i porazi-
ma. Veliki daju velika obeÊanja, a mali ih
izvrπavaju.

Veliki prebrzo zaborave da i oni hodaju
po zemlji, da samo dva pravca nekamo
vode: onaj u dubinu, i onaj u visinu...
Htjeli bi postati besmrtnima i svetima
prije nego li umru. ©teta πto su previdjeli
tek jednu malu, ali bitnu pojedinost: za-
mijenili su svoju umjetnu veliËinu s
onom stvarnom. Ne misle da «onaj tko
se popne na bicikl, mora jednom s bici-
kla siÊi!fl

Usudi li se netko od obiËnih, malih ljudi
«prizemljitifl nekoga od velikih, naiÊi Êe
na opÊe negodovanje, razoËaranje i
srdæbu. Ta oduzeti svijetu mitove,
Ëudotvorce, junake i idole znaËilo bi liπiti
ga njegove iskonske æudnje za magi-
Ënom moÊu i veliËinom.

Gotovo svaki mali Ëovjek sanja o tome

da jednom postane velik. Dogodi se,
doduπe, da ponetko od velikih poæeli
opet biti mali, ali to obiËno ne ide. Jer,
kada noga preraste cipelu, nemoguÊe ju
je ponovno strpati unutra.

Veliki nose zvuËna imena, brojne titule i
odliËja, misleÊi da veÊ za æivota imaju
muzejsku vrijednost. Oni zauzimaju
puno prostora, vole velike naslove i slike
na prvim stranicama; uæivaju u javnim
nastupima, nadmeÊu se u taπtini i ras-
koπi. Kad bi mogli, i kamenje bi pretvori-
li u novac! Malima, ako niπta, prepuπtaju
velike traËeve, crne kronike i da se na-
teæu oko nevaænih stvari.
Meutim,
veliko stablo ‡ velika sjena,
veliko zdanje ‡ velika ruπevina,
velik obujam ‡ velika πupljina...

UnatoË svemu, u jednome nema nikakve
razlike izmeu velikih i malih: raaju se
i umiru, dolaze i odlaze na mala vrata.
Prvi i posljednji korak u æivot i iz æivota
su (barem tada!) isti.

Marijan MarkotiÊ

Prva æena predsjednik
u ©vicarskoj,
konaËno!
Skoro 30 godina trajao je put πvicarske
æene od priznanja njenih politiËkih pra-
va do najviπe politiËke funkcije. U pro-
sincu 1969 godine Savezno vijeÊe (Bun-
desrat) predaje parlamentu prijedlog za
uvoenje prava glasa æenama. Dvije go-
dine poslije, 1971., ©vicarci daju 65,7 %
svojih glasova za taj prijedlog i time
konaËno ispunjavaju dugogodiπnji zaht-
jev æena. Koliko je muπkaraca glasalo iz
uvjerenja, a koliko samo zbog toga πto
je to bio jedan od uvjeta za pristup Eu-
ropskoj konvenciji za ljudska prava,
ostati Êe vjeËna tajna.

1993 godine u Savezno vijeÊe ulazi prva
æena, ga. Ruth Dreifuss (49) i preuzima
Ministarstvo unutraπnjih poslova. Punih
5 godina ona je bila i jedina æena u Sa-
veznom vijeÊu. 11. oæujka ove godine
ga. Dreifuss dobiva «pojaËanjefl, gos-
pou Ruth Metzler-Arnold (35), koja
preuzima Ministarstvo vanjskih poslova.

Dok je sa gospoom Dreifuss Savezno
vijeÊe dobilo svoju prvu predsjednicu,
Nacionalno vijeÊe ove godine predsje-
dava po peti puta jedna æena, ga. Trix
Heberlein (56). ©vicarska ulazi u treÊe
tisljuÊe sa tri æene na najviπim pozicija-
ma vladajuÊe strukture. Kolika je vjero-
jatnost da Hrvatske æene dobiju istu
πansu?

D. Gaupp

Veliki i mali

HRVATSKA KULTURNA ZAJEDNICA
srdaËno Vas poziva na

HRVATSKO-©VICARSKI BAL
Subota, 15. sijeËnja 2000

Hotel DOLDER
Kurhausstrasse 65 8032 Zürich

Tel. informacije: 071/277 25 51

HRVATSKO-©VICARSKI BAL

Tel. informacije: 071/277 25 51

iz svijeta nauke

16 Broj 87 prosinac 1999.

Mala povijest
i struktura
Interneta

Odlukom Upravnog odbora Hrvats-
ka Kulturna Zajednica je u oæujku

1998 godine realizirala vlastiti nastup
na internetu pod vlastitim zaπtiÊenim
imenom http://www.hkz-kkv.ch sa
namjerom da se rad HKZ i hrvatska
kultura u ©vicarskoj predstavi πiroj pu-
blici. Do danas je naπu stranicu posjet-
ilo preko dvije tisuÊe ljudi.

Po statistikama koje mjeseËno dobi-
vam viπe od polovice posjetitelja je iz

zemalja izvan ©vicarske. To potvruju i
razne poruke elektronskom poπtom koje
su poslane Upravnom odboru HKZ. Od
1995 godine internt se πiri nevjerojat-
nom brziom. Krajem 1998.-e godine bilo
je registrirano viπe od trideset milijuna
internet stranica (tzv. Domains). WWW
je danas postao najnormalnija stvar u
kuÊanstvima kao telefon, radio i televi-
zor. VeÊina Ëitatelja ili veÊ ima privatni
pristup internetu ili je na drugi naËin
doπla u kontakt sa internetom. Manje
poznato je kako je cijela stvar zapoËela i
kako u biti funkcionira.

PoËeci interneta zaËeti su u projektu koji
je slijedio potpuno drugi cilj. 1969 godi-
ne tzv. ARPANET (Advanced Research
Projects Agency) ameriËkog ministarst-
va za obranu bio je poËetak mreæe stal-
no meusobno povezanih kompjutora. U
poËetku Ëlanovi te mreæe bili su vojska,
vojna industrija i nekoliko sveuËiliπta.
Glavna svrha te mreæe je bila stalna po-
vezanost kompjutora. U sluËaju da jedan
ili viπe kompjutora ispadne zbog nu-
klearnog udara ili prirodne katastrofe
mreæa bi i dalje bila operativna. Pored
Arpanet-a nastalo je niz drugih mreæa i
time je izrasla potreba za razvojem raz-
nih protokola koji bi omoguÊili komuni-
kaciju tih mreæa. Rjeπenje je bio protokol
koji bi bio neovisan o vrsti mreæe i o
platformi na kojoj se ona nalazi (hard- i
softver). Robert Kahn i Vinton G. Cerf
1974. godine su razvili tzv. TCP/IP
(Transmissio Control Protocol / Internet
Protocol), sistem protokola za standardi-
ziranu razmjenu podataka na kojemu se
zasniva cijela danaπnja internet tehnolo-
gija. AmeriËko Ministarstvo Obrane pro-
pisalo je TCP/IP kao standardni protokol
za sva raËunala i sve mreæe Arpanet-a
πto je omoguÊilo izgradnju dodatnih

mreæa bez da se na osnovnoj mreæi mor-
aju vrπiti promjene. 1983 godine Arpa-
net je podjeljen u MILNET, koje je preu-
zeo vojne funkcije i ARPANET, koje je
sluæio znanstvenim iztraæivanjima na
podruËju mreænih tehnologija. CSNET je
poËetkom osamdesetih godina bila prva
o ARPANETU neovisna mreæa. ARPA-
NET je ukinut 1990 godine i integriran u
znatno veÊu strukturu Interneta.

Do 1989 godine sve te razne kompjutor-
ske mreæe koristile su se iskljuËivo za
razmjenu podataka putem elektronske
poπte (e-mail) ili razmjenu podataka pu-
ten FTP-a (File Transfer Protocol). Upor-
aba je bila dosta komplicirana bez
pomoÊnog grafiËkog suËelja. Te 1989
godine je u laboratoriju za molekularnu
fiziku CERN u Æenevi pod vodstvom Tim
Berners-Lee-a razvijena tehnologija tzv.
WWW (World Wide Web), koja je omo-
guÊila kretanje po Internet stranicama
pomoÊu grafiËke povrπine, tzv. Browse-
rima, poznatim pod imenima Netscape,
Internet Explorer i Opera. Tri godine
kasnije poËelo je javno koriπtenje Inter-
neta baziranim na WWW i time je po-
krenuta prava lavina. WWW se sastoji
od dokumenata koji su hiper-tekstom
meusobno povezani. Svaki dokumenat
mora imati jedinstvenu adresu, tzv. URL
ili Internet adresu. Adresa se sastoji od
prijenosnog protokola http:// (Hyper-
Text-Transfer-Protocol), dodatka www i
tzv. domain-a ili matiËne adrese (napr.
http://www.hkz-kkv.ch). Dokumenti
pod tom jedinstvenom adresom se nala-
ze na raËunalima koji su registrirani u
centralnoj datoteci i koji su stalno spoje-
ni sa Internetom. U principu svako osob-
no raËunalo moæe sluæiti kao internet-
server ako je registrirano i stalno pove-
zano sa jednom kompjuterskom mreæom
koja se temelji na LAN-u (Local Area
Network). Sve klijenti su prikljuËeni na
centralno raËunalo (server) i Ëine jednu
malu ili veliku mreæu dok su samo ser-
veri meusobno povezani i zajedno Ëine
Internet. Viπe LAN-ova spojeno je u tzv.
MAN (Metropolitan Area Network) po
geografskim ili tematskim naËelima.
Spojna veza izmeu LAN-a i MAN-a
zove se NAP (Network Access Point).
Na svakom NAP-u nalazi se Router,
raËunalo koje pomoÊu specijalnih pro-

grama proraËunava najbræi put poda-
taka do cilja. ZnaËi, paket podataka koji
æeli stiÊi od raËunala A u LAN-u A do
raËunala B u LAN-u B mora najprije
proÊi NAP A koji ga prosljedi na NAP B
da bi konaËno preko LAN-a B stigao do
raËunala B. Isto kao πto su LAN-ovi kroz
MAN-ove spojeni u nadreene jedinice
tako i MAN-ovi mogu biti spojeni u
WAN (Wide Area Network). Najviπa in-
stanca te hierarhije je Backbone koji
upravlja prometom podataka jedne kom-
panije (na primjer Swissonline), jedne
zemlje ili Ëak jednog kontinenta.

WWW je najpoznatiji i zajedno sa elek-
tronskom poπtom najviπe koriπten dio
Interneta. Internet se meutim ne sasto-
ji samo od WWW-a koji je stvoren tek
poËetkom devedesetih godina. Osim
toga bitne i mnogo starije sluæbe inter-
neta su:
FTP (File Transfer Protocol). Sluæba za
prijenos podataka izmeu raËunala. Za
one koji publiciraju na internetu ta sluæ-
ba je neophodna.

News je veliki Forum na Internetu, pr-
vobitno stvoren za diskusiju o raznim te-
mama (ovisno o posluæitelju na jedmon
serveru nalazi se i do 40'000 tematskih
grupa kao napr. soc.rec.Croatia, alt.mu-
sic, alt.binaries.pictures.nature itd.)
Naæalost ta sluæba je zloupotrebljena za
prijenos binarnih datoteka sa ilegalnim
pornografskim sadræajima i vjerojatno je
baπ zbog te Ëinjenice joπ vrlo uspjeπna.

Gopher je stari sveuËiliπni sistem za pri-
jenos informacija joπ iz prvih dana Inter-
neta koji je dolaskom WWW-a izgubio
na znaËenju.

Telnet sluæi kao direktan ulaz u bibliote-
ke drugog kompjutora.

Tomislav Kukalj

Broj 87 prosinac 1999. 17

Hrvati - krπÊanstvo,
kultura, umjetnost
U povodu dvijetisuÊljetne obljetnice Kri-
stova roenja, godina 2000. proglaπena je
Svetom godinom. Milijuni posjetitelja i
hodoËasnika posjetit Êe u ovom mileniju
Rim. Hrvatska je dobila iznimnu priliku
na samom prijelomu tisuÊljeÊa, od 28. li-
stopada do 15. sijeËnja, jednom izloæbom
predstaviti milijunima posjetitelja svoj
povijesni i kulturni udio zapadnog
krπÊanstva. U sklopu Vatikanskih muzeja
nalazi se dvorana pape Siksta V (Salone
Sistino) u kojoj su naπi autori izloæbe prof.
dr. Vladimir MarkoviÊ, prof. dr. Anelko
Badurina, prof. Miljenko Domijan i joπ
Ëitav niz struËnjaka, pokuπali na najbolje
moguÊi naËin prikazati i osvijetliti naπu
kulturnu baπtinu.

Uz podrπku Dræavnog tajniπtva Svete Sto-
lice i Vatikanske apostolske biblioteke,

izloæbu je organiziralo Ministarstvo kul-
ture Republike Hrvatske i Hrvatska bis-
kupska konferencija.

Izloæba je podijeljena u 5 cjelina koje kro-
noloπki tematiziraju slijedeÊe dionice:
• KrπÊanstvo i hrvatska dræavnost

(7‡11.st.)
• Doba katedrala i samostana

(12‡15.st.)
• Vrijeme kuπnje:

krπÊanstvo i turska osvajanja (16 st.)
• Novi polet religioznosti i obnova

Hrvatske (17‡18.st.)
• Prema naπem dobu (19‡20. st.)
Izloæeni su prvenstveno originali. Do-
premljena su najvrednija povijesna svje-
doËanstva, isprave, slike, kipovi, knjiæe-
vna djela i ostali predmeti u razdoblju
od pokrπtavanja Hrvata do modernog
dvadesetog stoljeÊa. Oko 80 posto pred-
meta su crkvena djela.

Proces Kristijanizacije najbolje svjedoËi
kamenica za krπtenje, nastala iz vreme-
na kneza Viπeslava u 9.st. Ime Branimi-
ra (879. ‡ 892.) napisano je na viπe frag-
menata. Vaæno je pismo pape Ivana VIII
hrvatskom vladaru Branimiru iz 879. go-
dine kojim se kaæe da Êe «Sveta stolica
biti naklonjena njemu i Ëuvati ga zaπti-
tom svetoga Petra i Pavla od vidljivih i
nevidljivih neprijateljafl.

Nekoliko raritetnih umjetnina i dokume-
nata ilustrira gotiËko-renesansno razdo-
blje. IstiËe se πkrinja sv. ©imuna iz Za-
dra, koja predstavlja najveÊi relikvijar u
Europi. Od pisanih predmeta zanimljivo
je pismo Inocenta IV. senjskom biskupu
Filipu iz 1248. Godine kojim se dopuπta
glagoljanje u biskupiji.

Izloæbu veliËa niz umjetniËkih slika
poznatih slikara od 13‡16. stoljeÊa.

U Ëetvrtom dijelu izloæbe prezentirano je
razdoblje 17. i 18. stoljeÊa vrijeme protu-
reformacije i oslobaanje Hrvatske od
turske okupacije.
U poslijednjem dijelu izloæbe prikazani su
predmeti iz 19. i 20. stoljeÊa. Istaknuta je
uloga biskupa Strossmayera, slike C.
MedoviÊa i BabiÊa. Izloæen je i dokument
o priznanju Republike Hrvatske i doku-
ment o beatifikaciji Alojzija Stepinca od
pape Ivana Pavla II.
©to nije izloæeno u Rimu, zabiljeæeno je u
katalogu na 576 stranica s mnoπtvom
ilustracija. Katalog je trenutno tiskan na
talijanskom i engleskom jeziku.
Postoji mala nada, da Êe ova izloæba go-
stovati i u ©vicarskoj!?

iz svijeta kulture

lij
ev

o:
 ©

kr
in

ja
 s

v.
 ©

im
u

n
a

g
or

e
d

es
n

o:
 P

ol
ip

ti
h

 s
 g

la
vn

og
 o

lt
ar

a
cr

kv
e

sv
. L

ov
re

 u
 V

rb
ov

sk
oj

 n
a

H
va

ru
g

or
e

lij
ev

o:
 S

re
d

n
jo

vj
ek

ov
n

i
ka

m
en

i
b

is
ku

p
sk

i
tr

on
 i

z
P

or
eË

a

iz svakidaπnjice

18 Broj 87 prosinac 1999.

Frau L. Ruckstuhl, Stadträtin von St.Gal-
len: im Rahmen des Spieltags wird ge-
meinsam ein Baum gepflanzt.

UproljeÊe ’99 godine predstavili smo
projekt conTAKT’99. Ove priredbe

odræale su se u vremenu izmeu 4. i 19.
rujna 1999. godine u πest izabranih gra-
dova: Bern, Delémont, Morges, Schwyz,
Wohlen i St.Gallen. Dva ogranka HKZ-e
ukljuËila su se u projekt conTAKT’99. U
St.Gallenu je sudjelovao ogranak HKZ-e
«IstoËna ©vicarskafl i Hrvatska dopuns-
ka πkola, a u Schwyzu ‡ ogranak HKZ-e
«Srediπnja ©vicarskafl.

Preuzeli smo citate o ovom projektu iz
biltena Migros-Kulturprozenta:
• Schwyz: Grossen Zulauf hatte das
Kindermusical. Dessen Güte war der
Schwyzer Bevölkerung schon bekannt,
da es bereits mehrmals vor conTAKT
aufgeführt wurde. Auch der Multikultu-
relle Markt war sehr gelungen. Trotz
schönem Wetter, bei dem die Schwyzer
Bevölkerung gewöhnlich in den Bergen

wandern geht, fand sich eine bemer-
kenswerte Zahl an interessierten Besu-
chern und Besucherinnen ein.
• St.Gallen: Der Kinderspieltag war ein
Grosserfolg, da sich Jung und Alt aus
verschiedenen Kulturen im spontanen
Spiel begegnen konnte. Auch die Idee
einer Ausstellung hat sich äusserst gut
bewährt. Künstlerinnen und Künstler
(aus verschiedenen Kulturen) besitzen
meist schon einen gewissen Bekannt-
heitsgrad und ziehen allein schon aus
diesem Grund viele interessierte Leute
an, die ihrerseits wieder bei anderen
Leuten Interesse wecken ‡ voilà, der
Schneeballeffekt.

Rückblick und Ausblick in
Stichworten

Vorab
• ConTAKT löste viel Engagement,
Kreativität und Aktivität aus.
• Das Echo in der Bevölkerung ist
durchweg äusserst positiv.
• Dass conTAKT weitergeführt wird, ist
allseits erwünscht.
• Mehrheitlich lief alles rund. Bemer-
kenswert ist, dass bei keiner Gruppe
Schwierigkeiten aufkamen, die zu ei-
nem Abbruch zwangen.
• Die Besucherzahlen ‡ von wenigen
Ausnahmen abgesehen ‡ waren gut bis
sehr gut.

Erhaltenswertes
• Das Grundkonzept, denn es hat sich
bewährt.
• Die Grundidee, dass Veranstalltungen
gemeinsam von Anfang an in allen con-
TAKT-Gruppen gleichzeitig geplant und
durchgeführt werden.
• Die gesamtschweizerische Breiten-
wirkung von conTAKT.

Auswahlkriterien
• Institutionen, die sich bereits mit dem
Thema «Integrationfl einen Namen ge-
macht haben, haben es leichter. Neulin-
ge müssen sehr viel Aufbauarbeit lei-
sten und haben meistens die entspre-
chenden Kontakte und Netze nicht.
• In grösseren Städten gehen die con-
TAKT-Veranstaltungen leicht unter,
weil sie nicht unbedingt spektakulär
sind. Kleinere Orte haben es da einfacher.
• Veranstaltungen müssen dort stattfin-
den, wo die Leute wohnen.

Folgeprojekte aus conTAKT’99
• Der Verein conTAKT besteht weiter.
Nächstes Jahr sollen erneut Aktivitäten
und kulturelle Anlässe durchgeführt
werden.

MM

ConTAKT’99
Eine Initiative des Migros
Kulturprozents

UËenici HD© zadivili su svojim nastu-
pom Dobro osmiπljena koreografija
«Moja domovinafl govorila je svoje!

iz svijeta kulture

Broj 87 prosinac 1999. 19

Naslov je to, nove, πeste po redu knjige
prof. Marijana Karabina iz Schaffhau-

sena, kojom je ovih dana obradovao ne
samo svoje Zagorce koji su bili i koji su
sada u ©vicarskoj (o njima se u knjizi ugla-
vnom radi) nego i mnoge Hrvate u Schaff-
hausenu, a i πire krugove u Hrvatskoj. Za
razliku od njegovih do sada objavljenih
pjesama (Ëetiri zbirke na hrvatskom i jedna
na njemaËkom jeziku) ovaj puta je rijeË o
«monografiji o obiteljima i pojedincima iz
stubiËkog kraja koji su æivjeli i koji sada
æive u ©vicarskojfl.

Knjiga ima 257 stranica s oko 180 slika, od
kojih 150 u boji; kvalitetnog je tiska, zago-
netnog naslova i privlaËnih korica u boji,
na kojima dominira Ëovjek πto sjedi na spa-
kiranom koferu, beznadno zamiπljenog po-
gleda. Autor knjige simboliku i tumaËenje
toga crteæa najradije prepuπta osobnom
doæivljaju svakoga pojedinca, ali smatra da
bi to mogao biti taj naπ hrvatsko-zagorski
peËalbar, koji veæ naæalost (pre)dugo raz-
miπlja o svom povratku u domovinu. Doda-
je meutim, da bi taj crteæ isto tako mogao
predstavljati i sve one u Hrvatskoj, koji
(naæalost opet i sve viπe) razmiπljaju, kako
u peËalbu ‡ otiÊi! Taj dojmljivi crteæ djelo

je Ivana IviÊa, koji je svojim crteæima veÊ
uljepπao i obogatio i zadnje tri Karabinove
zbirke pjesama.

NeobiËna knjiga o obiËnim ljudima Mari-
jana Karabina izaπla je u Zagrebu 26. stu-
denoga ove godine, da bi istoga dana (!) u
organizaciji grada Donja Stubica bila tamo-
πnjoj javnosti i predstavljena. »ujemo, da
knjiga u Hrvatskoj veÊ svojim naslovom i
izgledom pobuuje veliko zanimanje, dok
na dublje analize tek treba priËekati.

Zanimalo nas je, zaπto naslov «neobiËna
knjigafl? Odgovor i na to pitanje prof. Ka-
rabin najradije bi prepustio Ëitateljima, ne
zato πto ga on ne bi imao, veÊ zato da ga ne
sugerira! Neke od za njega oËitih neobi-
Ënosti ipak nam je naveo. Iako se radi o
monografiji, knjiga je uvrπtenjem njegovih
pjesama, vezanih uz obraene teme, obo-
gaÊena i literarnom komponentom. Glavna
tema knjige nisu veliki ljudi, vaæni doga-
aji, ideoloπka previranja ili politiËke pro-
sudbe, veÊ samo postojanje tog naπeg
obiËnog, hrvatskog, zagorskog Ëovjeka u
(ovom naπem) odreenom vremenu i na
(ovim tuim, a ipak sve viπe i naπim) prosto-
rima. UnatoË mnoπtvu podataka ‡ koji
meutim nigdje ne zadiru u privatnost ‡
kao i privatnih slika, teæiπte knjige je u nje-
zinoj sveukupnosti, a ne u pojedinaËnosti.

U predgovoru izmeu ostaloga stoji da je
knjiga namijenjena svima koji se u njoj
nau i prepoznaju, ali i najπirem krugu ro-
aka, prijatelja i znanaca. Autor smatra da
bi krug zainteresiranih mogao biti πirok,
jer je pisana tako, da bi jednako mogla za-
nimati u njoj navedene kao i one koji rado
prate æivot naπeg «privremeno-trajnogfl
iseljeniπtva.

Knjiga je i kao edicija tako lijepa i repre-
zentativna, da mislim, da ju samo oni ne Êe
poæeljeti posjedovati, koji za nju ne Êe Ëuti
niti ju igdje vidjeti. Osobno mi se Ëini, da
ispunjava sve kriterije da bude poæeljna i
kupljena od velikog broja ljudi, pogotovo

jer moæe posluæiti i kao vrlo prikladan
boæiÊni, novogodiπnji, roendanski ili dru-
gi prigodni dar. U tom smislu istinski se
bojim, da bi naklada od samo 500 primje-
raka mogla biti premala. Autorov odgovor
na to bio je, da je priprema i tiskanje te
knjige bilo toliko skupo, da on kao privatni
nakladnik (uz tek malu pripomoÊ malobro-
jnih sponzora) jednostavno nije smio ni
mogao ulaziti u joπ veÊe izdatke i rizike.
Prodajna cijena knjige u ©vicarskoj je CHF
60.‡ po komadu. Narudæbe su moguÊe te-
lefonski direktno kod autora, prof. Karabi-
na (tel. i fax 052 / 625 40 85). Za sve koji
æive izvan Schaffhausena, a koji Êe naru-
Ëene knjige dobivati poπtom, nabavna cije-
na knjige morati Êe biti uveÊana za pokriÊe
troπkova pakiranja i poπtarine.

Za direktnu moguÊnost nabave knjige pob-
rinulo se sa svoje strane ZaviËajno druπtvo
«Matija Gubecfl iz Schaffhausena pozivom
na veliku zabavu, koju Druπtvo povodom
izlaska iz tiska te knjige organizira u subotu,
22. sijeËnja 2000. godine u sali «Recken-
saalfl u mjestancu Thayngen nedaleko
Schaffhausena. Na toj zabavi «druæenja i
upoznavanja, pogotovo mladihfl prisutan
Êe biti i autor knjige.

Pojavu NeobiËne knjige o obiËnim ljudima,
najnovijeg djela pisca i pjesnika, profesora
Karabina iz Schaffhausena, osobno doæivl-
javam kao neko novo, veÊ dulje vrijeme
traæeno i s vremena na vrijeme tako pot-
rebno ozraËje svjetla i topline. Ni sam ne
znam, da li je to viπe zbog toga πto i sama
vanjπtina knjige time zraËi ili pak πto se na
duhovnom polju na ovim prostorima veÊ
dosta dugo ni pribliæno neπto sliËnoga nije
dogodilo. Bilo kako bilo osjeÊam se sretnim
i autoru zahvalnim πto u rukama dræim
knjigu, za koju jednostavno mislim, da bi je
svatko posjedovati trebao. Osobno si dozvo-
ljavam Ëitateljima Druπtvenih Obavijesti
preporuËiti (a naroËito zbog ‡ za moje poj-
move ‡ premale naklade) da se πto prije i u
πto veÊem broju u to i sami uvjere.

Josip BlaæeviÊ

Petrine Pletilje
Usuradnji i pod pokroviteljstvom vele-

poslanstva RH u Bernu, PETRINE PLE-
TILJE su od 1. do 7. prosinca 1999. odræa-
le nekoliko vrlo uspjeπnih izloæbi svojih ra-
dova. ©vicarskoj javnosti, poslovnim ljudi-
ma, diplomatskim predstavnicima iz cije-
log svijeta i hrvatskoj zajednici u ©vicar-
skoj, predstavljeni su unikatni, ruËno
izraeni odjevni predmeti od vune i pamu-
ka. Modni radovi kreatorice Mine Petre, te-
meljeni su na uzorcima i motivima iz hr-
vatske tradicije i kulturnog naslijea, a
predstavljaju spoj kulture, umjetniËkog ob-
rta i visoke mode.

Trodnevnu izloæbu sa modnim revijama u
Veleposlanstvu RH u Bernu otvorio je gos-
podin veleposlanik Miroslav Meimorec,

koji je u kratko vrijeme svojeg boravka u
©vicarskoj osmislio i uspjeπno pokrenuo
projekt kulturne i gospodarske promocije
naπe zemlje «Republika Hrvatska 2000 u
©vicarskojfl.

Izloæbu PETRINIH PLETILJA u Hrvatskom
domu u Buchsu otvorio je konzulov savjet-
nik pri Generalnom konzulatu u Zürichu,
gospodin Vinko Sabljo. Zainteresirani pos-
jetitelji i poslovni ljudi iz ©vicarske i Kneæe-
vine Lichtenstein bili su oduπevljeni ljepo-
tom i bogatstvom izloæenih radova.

Vrlo uspjeπnu promociju PETRINE PLETIL-
JE imale su i u prostoru Meunarodne
organizacije rada pri Ujedinjenim narodi-
ma u Æenevi. Izloæbu je otvorila gospoa
mr. Spomenka Cek, veleposlanica i vodi-
telj stalne misije RH. Izmeu ostalih, izloæ-
bu su razgledale i Ëlanice Meunarodne
udruge æena, ne krijuÊi svoje oduπevljenje
umjetniËkim radovima PETRINIH PLETILJA.

NeobiËna knjiga o
obiËnim ljudima

Veleposlanik gsp. Meimorec sa suprugom
Vedranom (lijevo, u crvenoj pelerini Petrinih Ple-
tilja) i dizajnricom, gom. Minom Petrom (desno).

VeÊ poËetkom 1999. godine razmiπlja se o
pripremi gostovanja «Teatra u gostimafl s
kazaliπnom predstavom «ARTfl, u ©vicar-
skoj. Na poticaj dr. Boæidara BoæikoviÊa,
Ëlana AME i HKZ-e, Hrvatska kulturna za-
jednica ‡ ogranak «IstoËna ©vicarskafl poka-
zuje spremnost za organizaciju gostovanja.
Za suradnju s ogrankom «IstoËna ©vicar-
skafl spremnost je pokazala (veÊ viπe puta)
i Hrvatska zajednica u Schaffhausenu.
Tako su organizirana tri nastupa:
• u petak, 17. rujna 1999.g. u Schaffhause-
nu u organizaciji Hrvatske zajednice SH
• u subotu, 18. rujna 1999.g. u St.Gallenu u
organizaciji HKZ-e, «IstoËna ©vicarskafl
• u nedjelju, 19. rujna 1999.g. u Zürichu, u
organizaciji AME

Za Hrvate u ©vicarskoj, ova priredba je bila
jedinstvena prilika, vidjeti zajedno na sce-
ni tri velikana hrvatskog glumiπta, Borisa
BuzanËiÊa, Vanju Drach i Relju BaπiÊa.
Odigrana komedija «ARTfl iransko-maar-
ske-æidovske autorice Yasmine Reza, osvo-
jila je i svjetsku publiku u Londonu, New
Yorku, Parizu ... i dobila brojna priznanja.

Teatar u gostima s radom je zapoËeo 1974.
godine postavom Kunderine «©EVEfl. U 25
godina uspjeπnog rada Teatar je obiπao oko
300 gradova i odigrao preko 3000 predstava.

• Redatelj i producent ove predstave gos-
podin Relja BaπiÊ, dobro je poznat u Hr-
vatskoj i svijetu svojim glumaËkim sposob-
nostima. Odigrao je velik broj uloga u TV
dramama i serijama domaÊe, austrijske, nje-
maËke, πvicarske i francuske televizije. Dobi-

tnik je brojnih priznanja i nagrada za gluma-
Ëki i redateljski rad. Hrvatskoj publici je dob-
ro poznat u filmu «Tko pjeva zlo ne mislifl.
• Glumac visokih kvaliteta, ZagrebaËkog
dramskog kazaliπta i Hrvatskog narodnog
kazaliπta, gospodin Vanja Drach ostavio je
uvjerljiv utisak i potvrdio svoj sjajan naËin
tumaËenja uloge. Njegov 40-godiπnji gluma-
Ëki rad nagraivan je mnogim nagradama.
• Glumac koji pripada naraπtaju, koji je st-
vorio modernu hrvatsku glumu gospodin
Boris BuzanËiÊ i njegov osobiti stil, ostavl-
ja dojam vrhunskog umjetnika. Igrao je
mnoge uloge poznatih svjetskih drama-
tiËara. Hrvatima je posebno poznat i kao
prvi gradonaËelnik naπe metropole ‡ Zag-

reba, u slobodnoj i demokratskoj Hrvatskoj
dræavi. Njegov upeËatljiv govor prilikom
postavljanja spomenika bana JelaËiÊa u
Zagrebu pobuuje emocije i divljenje.

Komedija «ARTfl proglaπena je :
• najboljom komedijom u Londonu
• najboljim dramskim tekstom u Parizu
• najboljom predstavom u Berlinu
• najboljom predstavom u Broadwayu
• a Hrvati u ©vicarskoj mogli su uæivati i
potvrditi visoku kvalitetu ove predstave i
ova tri vrhunska glumca.

Hrvatska kulturna zajednica ‡ ogranak
«IstoËna ©vicarskafl zahvaljuje na suradnji
obitelji dr. BoæikoviÊa, AMI ‡ ©vicarska, Hr-
vatskoj zajednici u Schaffhausenu, poseb-
no gospodinu Josipu BlaæeviÊu.
Nadamo se, da Êe se ovaj primjer zajed-
niπtva ponoviti!

Mirjana Magazin

20 Broj 87 prosinac 1999.

25 godina
Teatra u gostima

Tri velikana
hrvatskog
kazaliπta
u ©vicarskoj

F
ot

og
ra

fi
je

:
Iv

an
 I

vi
Ê

iz æivota zajednice

Broj 87 prosinac 1999. 21

Proljetni izlet
Proljetni izlet odræan je 20. lipnja 1999. godine, u suradnji
Hrvatske kulturne zajednice i nogometnog kluba «Marjanfl iz
Zuga.

Program je zapoËeo sveËanom sv. misom u crkvi «Gut-Hirtfl
u Zugu, na kojoj je nastupila «Tamburicafl (kolektivni Ëlan
HKZ-e) pod vodstvom dirigentice gospoice Marcelle Sigur.
U æivopisnim πestinskim noπnjama, profesionalnim svira-
njem i pjevanjem, oduπevili su sve nazoËne. Fra Rade VukπiÊ
uputio nam je i poruku: «zajedniËkim radom, razumijeva-
njem i slogom, moæemo mnogo dobroga postiÊifl.

Poslije sv. mise uputili smo se u πumsku kuÊu «Sparenhüt-
tefl. ©umska kuÊa nalazi se na 900 metara nadmorske visine,
sa velikim okolnim prostorom za igru i zabavu.
»lanovi πportskog druπtva «Marjanfl, poznati po dobroj
organizaciji, i ovaj put su ponudili raznolika jela i piÊa po pri-
stupaËnim cijenama. Uz radost i veselje organizirane su igre
i natjecanja za naπe najmlae. Ljudi dobroga glasa i glazbe
zabavljali su nas cijelo poslijepodne. Hrvatsko glazbeno
druπtvo «Tamburicafl i ovdje nas je oduπevilo sa duæim
blokom hrvatskih pjesama i plesova. Proveli smo jedan dan
koji Êe nam ostati u lijepom sjeÊanju.

Zlatica Stanek

Paπka veËer
u Bernu

Sudionici paπke veËeri 1998. godine,
traæili su da se ponovi ovakav jedan
susret i u 1999. godini. Poslije svih
priprema, odreen je datum 22. svi-
banj 1999. g. u Bernu. Dobro organi-
zirana priredba u ugodnom prostoru
jednog dvorca, ponovno potvruje
uspjeh.

Posjetitelje su doËekali domaÊini ‡
Ëlanovi ogranka HKZ-e «BERNfl
veselim licima i aperitivom, suhe
smokve i loza naravno sa Paga. Ubrzo
je dvorana bila popunjena i poËeo je
glazbeni program s Mirjanom Bobuπ.
Ugodno su svi bili iznenaeni novim
melodijama i novim receptima za
nove inspiracije.

Uslijedila je ukusna veËera ‡ paπka
janjetina, masline, paπki sir, vino,
domaÊi kolaËi (naravno nisu izostale
«kroπtulefl). Ono πto poslije dobrog
programa i ukusne veËere slijedi, svi
znamo: pjesma i veselje do kasno u
noÊ. »uli smo iz mnogih usta ‡ ovako
ugodno se nismo dugo zabavili ‡
Ëestitamo ogranku HKZ-e «BERNfl na
ovako uspjeloj veËeri.

Zlatica Stanek

Marijana Pfeiffer-Karabin
aus Schaffhausen hat am Psychologischen Institut der Philo-
sophischen Fakultät der Universität Zürich den Doktortitel der
Psychologie erworben. Das Thema ihrer Disertation lautet:
«Sportvereine im Vergleich zu anderen Formen des Freizeits-
ports. Eine qualitative Analyse der Sicht junger Erwachse-
nerfl. Zu diesem Erfolg gratulieren wir herzlich und wünschen
der jungen Doktorin eine interesante und erfolgreiche Zukunft.

Schaffhausen Nachrichten, 19. lipnja 1999.

Marijana je dugogodiπnji Ëlan HKZ. ‡ »estitamo!

UPRAVNI ODBOR
od Sabora 1999. do 2001. g.

predsjednik:
Prof. Ivan MatariÊ
Tel.: 0043 - 5577 - 85 154
Dornbinerstr. 5 A-6890 Lustenau

1. dopredsjednica/tajnica:
Mirjana Magazin
Tel.: 071 - 277 25 51 (fax isti broj)
Haggenhaldenstr. 24, 9014 St.Gallen
ured: 071 - 274 29 43

2. dopredsjednik:
Tomislav Kukalj
Tel.: 056/221 07 13
Im Brisgi 20, 5403 Baden

blagajnik:
Jure Kelava
Tel.: 01/818 13 88
Ifangstrasse 75, 8153 Rümlang
Natel: 079/642 81 91

Ëlan:
Anto LukaË
Tel.: 01 - 342 07 65
Regensdorferstr. 179, 8049 Zürich

NADZORNI ODBOR HKZ-e:
predsjednik:
Dr. Vlado ©imunoviÊ
Tel.: 032 / 725 02 00
Pertuis-du-Sault 1, 2000 Neuchatel NE

UREDNI©TVO
«Druπtvenih obavijestifl
glavni i odgovorni urednik:

Mirjana Magazin
Tel.: 071 / 277 25 51 (Fax isti broj)
Haggenhaldenstr.24, 9014 St.Gallen

OGRANCI HKZ-e:
BADEN - ZÜRICH
Postfach 609, 5401 Baden
predsjednik:
Stanislav VlahoviÊ
Tel.: 01 / 869 15 61
Märktgasse 33, 8197 Rafz

BERN
Postfach 16, 3000 Bern 6
predsjednik:
Ivan ©avar
Tel.: 031 / 721 29 02 (fax isti broj)
Sägegasse 89, 3110 Münsingen BE

BIEL
Postfach 7046, 2503 Biel
predsjednik:
Mijo Hajdikan
Tel.: 032/341 19 88
Länggasse 49, 2504 Biel

ISTO»NA ©VICARSKA
Postfach 1109, 9001 St.Gallen
predsjednica:
Mirjana Magazin
Tel.: 071/277 25 51 (fax isti broj)
Haggenhaldenstr. 24, 9014 St.Gallen

ROMANSKA ©VICARSKA
Postfach 2063, 1002 Lausanne
predsjednica:
Marija BaπiÊ
Tel.: 021 / 921 66 91
bd St-Martin 11, 1800 Vevey VD

SREDI©NJA ©VICARSKA
Postfach 3558, 6300 Zug
Postfach 3508, 6002 Luzern
predsjednica:
Zlatica Stanek
Tel.: 041 / 870 49 22
Tschudiweg 5, 6460 Altdorf

ZOFINGEN
Postfach 1515, 4800 Zofingen
predsjednica:
Ivanka HrastiÊ
Tel.: 062 / 797 37 54
Fischerweg 81, 4665 Oftringen

ZÜRICH - WINTERTHUR
Postfach 2005, 8051 Zürich
predsjednica:
Kristina KriæaniÊ
Tel.: 052 / 212 84 21
Schauenbergstr. 1, 8400 Winterthur

KOLEKTIVNI »LANOVI HKZ-e:
HRVATSKO GLAZBENO
DRU©TVO «Tamburicafl
predsjednica:
Antonija Sigur
Tel.: 0043 - 5574- 74 018
Buchenweg 22, A-6923 Lauterach

GLAZBENO DRU©TVO «©EVAfl
predsjednik:
Dr. Anelko KrËmar
Tel.: 071 / 344 22 33 (fax isti broj)
Gfeld 154, 9043 Trogen

HID-HRVATSKO INÆENJERSKO
DRU©TVO
Postfach 139, 5432 Neuenhof
predsjednik:
Ing. Tihomir BratoljiÊ
Tel.: 056 / 493 12 28
Hiltibergstr. 16 a, 5442 Fislisbach AG

KRAVATA ‡ HRVATSKA
LIKOVNA GRUPA
predsjednik:
Boæo MarijanËiÊ
Tel.: 055/244 28 89 (fax isti broj)
Eilweg 4, 8634 Hombrechtikon

22 Broj 87 prosinac 1999.

informacije

ADRESE DUÆNOSNIKA HKZ-e:

PRISTUPNICA HRVATSKA KULTURNA ZAJEDNICA

Ime i prezime:

Adresa:

Telefon:

Zanimanje:

Pristupam ogranku:

Datum i potpis:

Pristupnicu molimo Ëitko ispuniti, izrezati ili fotokopirati i poslati na:

HKZ, Postfach 8480, 8050 Zürich

@@@@@@@@e?
@@@@@@@@e?
@@h?
@@h?
@@h?
@@h?
@@h?
@@h?

@@@@@@@@e?@@@@@@@@?e
@@@@@@@@e?@@@@@@@@?e

@@@@@@@@
@@@@@@@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

?@@
?@@
?@@
?@@
?@@
?@@

?@@@@@@@@
?@@@@@@@@

?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@
?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@

@@g
@@g
@@g
@@g
@@g
@@g
@@@@@@@@
@@@@@@@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

ROKOVNIK
Hrvatsko-©vicarski bal 15. sijeËnja 2000.

Ples u Bernu 19. veljaËe 2000.

Skupπtine ogranaka HKZ-e sijeËanj/veljaËa 2000

@@@@@@@@e?
@@@@@@@@e?
@@h?
@@h?
@@h?
@@h?
@@h?
@@h?

@@@@@@@@e?@@@@@@@@?e
@@@@@@@@e?@@@@@@@@?e

@@@@@@@@
@@@@@@@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

?@@
?@@
?@@
?@@
?@@
?@@

?@@@@@@@@
?@@@@@@@@

?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@
?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@e?@@@@@@@@?e@@@@@@@@

@@g
@@g
@@g
@@g
@@g
@@g
@@@@@@@@
@@@@@@@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

@@
@@
@@
@@
@@
@@
@@
@@

Broj 87 prosinac 1999. 23

HRVATSKA
PREDSTAVNI©TVA
U ©VICARSKOJ
VELEPOSLANSTVO
REPUBLIKE HRVATSKE
Gurtenweg 39, 3074 Muri bei Bern
tel. 031/952 66 59, fax: 031/952 66 93

KONZULARNI ODJEL
VELEPOSLANSTVA RH
Thunstrasse 43a, 3005 Bern
tel. 031/352 50 80, fax: 031/352 80 59
Rad sa strankama pon.‡pet. 9‡12;
utorkom poslijepodne 16‡18 sati
Subotom se ne radi sa strankama.

KONZULAT REPUBLIKE HRVATSKE
U ZURICHU
Bellerivestrasse 5, 8008 Zurich
tel. 01/422 83 18, fax 01/422 83 54
Rad sa strankama. pon.‡pet. 9‡12 i
14‡16 sati.
Subotom se ne radi sa strankama.

KONZULAT REPUBLIKE HRVATSKE
U LUGANU
Via Folleti 20, 6900 Lugano
tel. 091/967 63 10, fax 091/967 21 01
Rad sa strankama svaki drugi i Ëetvrti
ponedjeljak u mjesecu 10‡12 i 13‡15
sati.

HRVATSKA DOPUNSKA ©KOLA U
©VICARSKOJ
Tajniπtvo: Löwenstrasse 22, 8001
Zürich, tel. 01/212 65 44
Radno vrijeme: pon.‡pet. 9‡13 i 14‡17
srij.‡Ëet. 9‡12.30 sati

informacije

OBAVIJEST
Generalni konzulat Republike Hrvatske u Zürichu

obavijeπtava sve zainteresirane da Êe
OD 01. LISTOPADA 1999. STRANKE PRIMATI PO

NOVOM RASPOREDU UREDOVNOG VREMENA I TO:

PONEDJELJKOM: od 09.00 do 13.00 sati
od 15.00 do 18.00 sati

OD UTORKA DO PETKA: od 09.00 do 13.00 sati

OBAVIJESTCijene oglasa u
DRU©TVENIM OBAVIJESTIMA
Cijela stranica (1/1) je 210 x 297 mm.

1/1 stranica: Fr. 670.—
1/2 stranice: Fr. 360.—
1/4 stranice: Fr. 200.—
1/8 stranice: Fr. 110.—
1/16 stranice: Fr. 60.—

Ukoliko je potrebno kreirati oglas
raËuna se po posebnom troπkovniku.

Dr. Franjo Tuman
1922. ‡ 1999.

«Ne zatomljujmo tugu, ostanimo uspravni i dostojanstveno
spremni da nastavimo sloæno izgraivati demokratsku
Hrvatsku, Tumanu na spomen, a po mjeri i u interesu

svakog njenog graanina, u skladu s njezinom proπlosnom i
buduÊnosnom predanoπÊu idealima slobode i socijalne pravdefl.

P.
P.

/J
ou

rn
al

C
H

-8
05

0
Z

ü
ri

ch

A
Z

B

Il
u

st
ra

ci
ja

:
Iv

an
 I

vi
Ê

